

THE LINDSAY NEWS

Since 1902

Serving Readers in Lindsay, Bradley, Alex, Ninnekah, Maysville, Elmore City, Dibble, and the Surrounding Area

Volume 107 Number 30

THURSDAY, FEBRUARY 26, 2009

50¢ per copy

What When & Where

2009 Lindsay High School Junior Class Parents will be selling tickets for a 1985 Chevy pickup truck. It is a short bed, dark blue, pickup with 350 4 bolt main with a new tranny, new air conditioning. Tickets are \$10 each. Only 1,000 tickets will be sold. Proceeds will go to the after prom party. Contact Tyson Hendrix at 756-7856 or any junior class parent for tickets.

The Lindsay Round-Up Club will be celebrating their 60th anniversary this year and would like to have the names of past presidents and years served. They are also seeking queen and princess candidates. Please contact Keith Hassler at 580-744-1267 or Una Johnson at 405-756-4266. Deadline is February 10.

Al-Anon Meetings are held each Thursday at 8 p.m. at the First Christian Church, 300 N. Ash, Pauls Valley. For more information contact LeeAnn Reinert at 405-238-4574.

The First Baptist Church of Elmore City is hosting a Spring Revival March 1 through March 4. The guest evangelist will be Randy Southerland of Duncan, OK. The guest music will be David Smith of Keyes, OK. There will be noonday lunches from 11:30 a.m. to 12:30 p.m. Also, they will have Children's night Monday at 6 p.m.; senior adult night Tuesday at 6 p.m.; youth night Wednesday at 6p.m. and Sunday through Wednesday there will be nightly services beginning a 7 p.m. The church is located one block west of the four way stop in Elmore City. For more information please call 580-788-4110.

Benefit Golf Tournament with proceeds going to the Lindsay after prom party will be held March 7. It will be a 4 man scramble with a \$200 entry per team. Prizes will be awarded. For more information contact Tyson Hendrx at 756-7856 or any junior class parent.

Washita Valley Boar Breeders will be putting on a IBGA goat how Saturday, March 7, 2009 starting at 9 a.m. Peewees, juniors, and adults are invited. Come see, admission is free. For more information contact Chuck Robison at 428-2085, Shannon Persinger at 659-5310, Sharon Shepard at 756-8202 or Amanda Medellinat 756-5513. It will be held at the Lindsay Fair Barn north of Lindsay on Hwy 76. The FFA and 4-H Clubs will have a concession available.

Lindsay City Council Election To Be Held March 3

The City of Lindsay will be holding a Municipal election next Tuesday, March 3. Seven residents are running for election for the four open seats. Those running are Steve Abram, William Belknap, John Branch, Wanda Clagg, Todd Hinckley, Fannie Stephens, and Brant Stubblefield.

Following is information on each of the candidates and why they have chosen to run for Lindsay City Council.

My name is Steve Abram. I am running for Office #7 on the City Council seat. I graduated from Lindsay High School in 1972 and have lived here all my life. My wife Carla and I have a 17 year old daughter, Nashea, who is a junior at Lindsay High School. We are members of the First Baptist Church.

I am employed with Stewart and Stevenson in Edmond, OK as a rig sales representative.

I have seen a lot of things come and go here in Lindsay. I would like to see Lindsay grow, as would most people in this area. Lindsay is a beautiful community, and we have a strong school system as well. Lindsay, being an oilfield and farming community, has its ups and downs that are contributed to the energy sector. I know the economy is down at this time, but we will rebound like Lindsay has always done.

I would like to see some changes made. I will listen and be your voice on the City Council. Please vote for me on Tuesday, March 3.

Steve Abram

My name is William Belknap and I'm running for Lindsay's City Council.

My wife Holly, and I operate the Shopper News Note. Our 18-year old daughter, Cristi, is

Steve Abram

a junior at Lindsay High School, and we are members of Calvary Baptist Church of Lindsay.

I have decided to run for City Council because, as a businessman and citizen of Lindsay, I want to do my part to help our town grow and thrive and be the town where everyone would want to live.

I, John Branch, would like to announce that I am seeking re-election to City Council of the City of Lindsay, OK, for the upcoming election March 3, 2009.

I have served since 2005, and also 1 year as Mayor and 2 years as Vice-Mayor.

I have lived in Lindsay most of my life and have run a business here for the past 20 years. I have raised 5 children in Lindsay, OK with 4 graduating the last son graduating this year from Lindsay High School.

I ask for your support for re-election on March 3. I would like to continue the many ongoing projects that the City is currently involved. The City of Lindsay is in good financial condition and currently has a very good work crew employed.

I ask for your support for City Council on March 3.

Thank you
John Branch

William Belknap

Todd Hinckley

I am Wanda Clagg and I am asking for your support in the City election on Tuesday, March 3.

As a long time resident of Lindsay, I am interested in our progress and want to help implement solutions to difficult issues facing our community.

Although now retired, I was a business owner in the Lindsay area for over four decades. I feel that this experience as well as 20 years on the Lindsay City Council, including two terms as Mayor, will help me to assist in formulating viable solutions to any issues the City will face during this upcoming Council term. Further valuable experience has been obtained as an active

John Branch

Fannie Stephens

member of the Lindsay Municipal Hospital Board of Directors.

I am the mother of three sons, all of whom attended K through 12 in the Lindsay Public School System and I am a member of the First Baptist Church of Lindsay where I teach in the Adult Sunday School Department and have done so for many years.

In a community such

Wanda Clagg

Brant Stubblefield

as Lindsay, there are always important issues to be faced in the day-to-day operation of the City. I will approach these challenges, as I have in the past, by reviewing all information available, investigate as necessary, and make informed decisions taking into account the needs and quality of life of the

See COUNCIL
Page 2

REC To Give Away Free Trees

Rural Electric Cooperative's annual tree giveaway for its members will be held Saturday, February 28 from 8 a.m. until 11 a.m.

Representatives of REC will be in Lindsay, Elmore City, Maysville, and Rush Springs to give members trees during the Cooperative's Operation Tree Planting/Replacement Program. Members will each receive up to ten (10) trees.

REC's tree giveaway program helps replace trees the Cooperative must remove from under its power lines. Providing trees to members is the Cooperative's way of replacing one of our natural resources.

"Keeping our right-of-ways clear of trees helps REC provide more dependable power," Ed Bevers, Manager of Engineering stated. "We appreciate our members' cooperation as we work to maintain our right-of-ways. Controlling tree growth can help reduce the number of outages caused by trees coming in contact with power lines."

Employees of the Cooperative will be at REC's headquarters in Lindsay; the school parking lot in Rush Springs; parking area by fire department in Maysville; and school parking area in Elmore City.

Three types of trees will be available this year-the Loblolly Pine, Cherrybark Oak, and Sawtooth Oak. With over 2,600 miles of electric distribution lines, clearing trees is an ongoing project. REC has a right-of-way clearing program which includes a contractor working throughout the year trimming and removing trees.

The Cooperative will ask members not to plant trees any closer than 30 feet of electric power lines. This will allow the trees to mature without requiring trimming or removal in the future.

Members needing additional information about REC's Tree Program may contact REC's Member Services Department at 756-3104 extension 238 or toll free at 1-800-259-3504.

Leopardettes Win District Championship!

The Lindsay Leopardettes won district championship in basketball. Pictured above (kneeling l to r) Donna Jones, Deven Robbins, and Kylie Blough. (Standing left to right) Coach Tonya Loman, Taylor Wilson, Kelsey Clary, Tess Robbins, Sadie Lail, Julie Howard, Sydney Pracht, Courtney Lariscy, Shelby Lee, and Coach Jon Jaques. The girls will play in the regional basketball tournament. For bracket see page 5. (Photo by Sheryl Kochert)

Weekend Weather

Courtesy of:
**The First National
Bank of Lindsay**
101 South Main
Lindsay, Oklahoma
Member FDIC
756-4433

	FRIDAY	SATURDAY	SUNDAY
HIGH TEMP.	53°	58°	55°
LOW TEMP.	35°	39°	39°
% CHANCE OF PRECIP.	0%	0%	0%

Matchbook Memories

by Dr. Jerry G. Nye

REMEMBERING HISTORY PART IV

The present financial crisis has brought hardships to many people. Investments have dwindled. Jobs have been cut. Homes have been lost to foreclosure. Government services are in danger. More and more people are turning to the government for assistance with rent, food, and medical treatment. The question in everyone's mind is how to adjust to these hardships. Perhaps some survival lessons could be learned by studying how people responded to the Great Depression in the 1930s.

People in those far away times were much more independent. Perhaps those people were more independent because they had to be. In those years, there were very few public welfare programs. There were no Department of Human Services programs to distribute checks to needy children. There was no Feed the Children organization. The Red Cross and the Salvation Army had few funds to aid the needy. Even those who could qualify for what were called "commodities" were often reluctant to apply for the basic food items out of a sense of independence and personal pride. Most people had a strong spirit of self-reliance.

In those hard times in the 1930s, many people relied on self-support. Farm families and even many town residents found ways to meet their own needs. Since there was little cash in most families, people turned to providing for their own needs. Farmers and people in small towns raised chickens for meat and eggs. They raised hogs for meat, which they preserved by canning or by sugar curing the meat. Cows provided milk and butter. Most people did not kill calves for meat because they had no way to preserve the meat since there were no freezers, and many people did not even have electricity in their houses. Some people often hunted squirrels and rabbits to supplement their food.

Farmers and town people as well grew large gardens. Few people could afford to buy canned fruit or vegetables from a store. They canned their own fruit and vegetables in glass jars processed in steam pressure cookers.

In my study, I have my mother's cast iron pressure cooker, which she bought in the 1930s. She canned thousands of jars of peas, beans, corn, apples, peaches, soup, and sausage in that old pressure cooker. On cold winter days, those glass jars provided delicious meals, which tasted like summer once again.

People in the 1930s wasted nothing. There was a joke that when people butchered a hog, they used everything but the squeal. There were such delicacies as eggs and brains for breakfast, cracklings made from the skin, pickled pig feet, and even blood pudding. Flour came in patterned cloth sacks, which women used to make dresses, aprons, bonnets, and even underwear for their daughters. When holes wore in the soles of shoes, men would replace the soles with what were called half-soles. The shoes themselves might outlast three or four new soles. When overalls completely wore out, they were saved to make patches for other overalls with worn-out knees or tears. Baling wire from hay bales was saved to serve a myriad of purposes around a farm. Even nails pulled from used lumber were straightened and used again.

Perhaps it would be unreasonable to expect people today to return to the behavior of people in the 1930s. We have so many luxuries that have become a part of the American dream. The comfort of our homes, the availability of good food, clothes from a store, personal automobiles, televisions to entertain us, and government agencies to help us in troubled times have taken away much of our self-reliance. Even though we will probably never lose these comforts, perhaps we need to adopt a kind of mental toughness that was the trademark of the people of the 1930s. At least, we should be able to look backward to those days of the Great Depression and realize that we could survive hard times once again.

E-mail Jerry Nye at jerrynye1@aol.com or write to 1438 Pine, Weatherford, OK 73096.

Council

(Continued from page 1)
citizens of this community.

I have always felt that a City Council Member must have the knowledge and experience to recognize the right action to take on behalf of their constituents and the courage to step up and always do the right thing. I would be such a Council Member.

Please take advantage of the privilege you have to participate in the council selection process and vote on March 3. If you honor me with your confidence and your vote, it will be sincerely appreciated, and know that with honesty and integrity, I will do my best for the citizens of Lindsay.

I, Todd Hinckley, would like to announce that I am seeking re-election to the City Council of the City of Lindsay, OK for the upcoming election on March 3, 2009.

During my tenure on the City Council since 1999, I have served as Mayor for four years and one term as Vice Mayor.

I ask for your vote and support on Tuesday, March 3, and hope to be able to serve you and see the many on-going, and upcoming projects through the continued process of making Lindsay grow and prosper.

I, along with my mother, Viola Hinckley, own and operate our family business, A-1 Answering Service. We have served the City of Lindsay in this capacity since 1973.

I have always had an open door policy, so feel free to call me or come by any time I can be of assistance. I thank you for the support in the past, and look forward to another term service the City of Lindsay.

Respectfully, Todd Hinckley

I, Fannie Stephens, would like to announce that I am seeking re-election to the City Council of City of Lindsay in the upcoming election March 3.

I have lived around and in Lindsay most of my life. I attended grade school at Hughes Consolidated, attended and

graduated from Lindsay High School. I am a member and attend Erin Springs Baptist Church. I am presently serving on the Lindsay Hospital Board.

I have used my seat on the Council to work for the best interest of citizens of Lindsay. If elected I will continue to work to make Lindsay a better place for our youth and all our citizens to live, work, and retire.

I would appreciate your vote and support on Tuesday, March 3 to be able to serve to see many ongoing and upcoming projects completed which I feel will be very good for City of Lindsay.

Thank you for your support in the past and I look forward to another term to serve the City of Lindsay.

I, Brant Stubblefield would like to announce I am running for City Council of the City of Lindsay, OK.

I moved to Lindsay in June 2003 to work as the preacher at the Lindsay church of Christ. I was formerly from Randlett, OK, a town that makes Lindsay look like a metropolis. I married my wife, Charity, in August 2003. We have two children, Price who is three and a half years old and Parker who is eight months old. Charity is a graduate of OU School of Law and has a private general law practice with her father, who is also an attorney. I am no longer the preacher at the Lindsay church of Christ. I now am President of Field-Da, Inc. a Lindsay based investment group. My primary responsibilities include acquiring new investment properties and mineral interests, negotiating transactions, and managing

rental properties. In my free time, I am actively involved in church work where I teach Bible classes and co-edit a bi-monthly publication "Reflections". I am also a member of the Lindsay Chamber of Commerce. I would like to serve on Lindsay City Council for several reason. First of which, I am seeking the opportunity to become more involved in our town. My wife and I decided to remain in Lindsay because we both loved living here. Lindsay has so much to offer young families including a great school, excellent employment opportunities, and plenty of other families to connect with and work alongside. The second reason I would like to serve on Lindsay City Council is because I have several projects I would like to see started here in Lindsay; including beautification of the downtown area, a revamping of our drainage system, and a clean up of our city parks. In other words, I would like to see that Lindsay remains a place that attracts young families and continues to be a place that our older families can love and enjoy. Please remember to get out and vote next Tuesday, March 3rd and remember me, Brant Stubblefield, your choice for Lindsay City Council.

Remember To Vote March 3

News from the State Capitol An Update from State Rep. Lisa Billy

Lawsuit reform isn't an issue many people think about – until they need an attorney.

Typically, the average Oklahoman can't afford to pay up-front for legal services. As a result, they have to agree to a "contingency fee" and commit a portion of any reward they win to the attorney.

At this time in Oklahoma, the contingency fees for representation are capped at 50 percent, not including attorney expenses and costs.

House Bill 1602 would change contingency fees, lowering the cap from 50 percent to 33 percent on the first \$1 million recovered and 20 percent on anything above that amount.

Opponents of this bill have placed numerous "robo-calls," or automated phone calls, all over the state calling the bill a form of corporate bailout. I am disappointed the truth of this legislation was not explained

accurately. It is important that every voter read it for themselves and decide.

Best of all, if this measure passes the Legislature, every Oklahoma voter will get to decide this issue. The new attorney fee cap proposal would be decided by a vote of the people – as it should be. It would amend the state constitution to ensure citizens receive more of the money they deserve. This is an issue that touches every single one of us, whether we have ever needed a lawyer or not.

I'll keep you posted on the progress of this bill. I'd love to hear your thoughts on this issue, so please contact me and let me know what you think.

Lisa J. Billy (R-Purcell) serves District 42 of the Oklahoma House of Representatives. She can be reached by phone at (405) 557-7365 or via e-mail at lisajbilly@okhouse.gov.

THE LINDSAY NEWS

Serving the Lindsay Community with News and Information Since 1902
Periodicals Postage Paid
Lindsay, OK (USPS 314140)
POSTMASTER: Send address changes to The Lindsay News,
117 S. Main - P.O. Box 768, Lindsay, OK 73052-5631

Published Every Thursday By
Cable Printing Company
117 S. Main (P.O. Box 768)
Lindsay, Oklahoma 73052

DEADLINE:
News and Advertising due by 5:00 p.m.
Monday prior to Thursday publication.

DARRELL CABLE
Publisher

GINA CABLE
Editor / Advertising

BARBRA KELLEY
Business Manager

LINDA EVANS
Composition

BRIAN BAKER
Composition

MEREDON & LAUVERN CABLE
Publishers 1983-2008

SUBSCRIPTION RATES:
Garvin & Surrounding Counties:
\$24 per year
Oklahoma & Outside Oklahoma
\$34 per year

Member of National Advertising: American Press Association,
New York, Chicago, Philadelphia, Detroit, Boston; Oklahoma
Press Association: Oklahoma City, Oklahoma.

PUBLISHER'S NOTE: All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968, which makes it illegal to advertise "any discrimination based on race, color, religion, sex or national origin, or any intention to make such references, limitation or discrimination." This newspaper will not knowingly accept any advertising for real estate that is in violation of the law.

NOTICE: The Lindsay News supports "Freedom of Speech" and "Freedom of the Press" as guaranteed in the Constitution of the United States. Therefore, space for Letters to the Editor/Publisher has been made available. The Editor/Publisher does not sanction nor necessarily agree with these letters. The Lindsay News will not intentionally publish any information considered to be libelous and reserves the right to edit for space and/or publish as space allows. NO LETTER WILL BE PUBLISHED WITHOUT THE AUTHOR'S SIGNATURE.

NOTICES

Revival begins March 1 through 4 at Lindsay First Assembly of God, Highway 19 West with Reverend Steve Skipper. Please join them Sunday at 10:30 a.m. and 6 p.m. and Monday through Wednesday at 7 p.m. There will be a seat saved for you. Everyone is welcome.

The Business and Industry Council Meeting will be March 5 at Mid America Technology Center in the Seminar Center of the Health Careers Building from 6:45 a.m. to 8 a.m. This month's program will be Geri Mooney with the "Oklahoma Workers Compensation Court" and the spotlight business is "Steel Thinking" from Washington and Noble. For more information about the meeting please contact Josie Hawkins at 405-449-3391.

Lindsay Chamber of Commerce Banquet will be held March 9 at 6 p.m. at the REC Multi-Purpose Building. Speaking at the banquet will be Oklahoma City Mayor Mick Cornett. For more information on the banquet or to buy tickets contact the Lindsay Chamber of Commerce at 405-756-4312.

Church Directory

Take Your Family To Church Sunday

Teach your Children the True Relationship they should have with God in this world and the world to come.

St. Peter's Catholic Church

801 S.E. Second
(405) 527-3077

Father Michael Vaught

Mass--
Sunday 11 a.m.

United Methodist Church

114 W. Chickasaw
756-2382 or 756-2387

Rev. Dr. Stephen Hale, Pastor

Sunday School 9:45 a.m.
Sunday Worship 10:55 a.m.
Evening Worship 6 p.m.

Missionary Baptist Church

903 S. Main
Steve Boydston, Pastor

Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Evening Worship 6:30 p.m.
Wednesday Service 6:30 p.m.

Fellowship of Living Faith

206 S. Main
Pastor Bryce Schaffer
756-5118

Sunday Service 10 a.m.
Wednesday Evening 7 p.m.

Murray Hill Church of Christ

1605 N.W. Fourth

Sunday Services--
10:30 a.m. & 6 p.m.
Wednesday Services--
7:30 p.m.

church of Christ

1205 W. Cherokee Hwy 19 W
756-2366 / 756-8629
Bible Study 9:45 a.m.
Worship 10:30 a.m.
Sunday Evening 5 p.m.
Wednesday
Care Group 6 p.m. • Pew Packers 6:30 p.m.
Bible Study 7 p.m.
Monday Ladies Bible Study 1:30 p.m.

Your Church Ad
Could Be Here
Call 756-4461
For Details

Your Church Ad
Could Be Here
Call 756-4461
For Details

Your Church Ad
Could Be Here
Call 756-4461
For Details

First National Bank

101 S. Main • Lindsay, OK • (405) 756-4433

Making Banking Better For You!

A FULL SERVICE BANK

Lindsay Chamber Banquet To Be Held

Oklahoma City Mayor Mick Cornett

Lindsay Chamber of Commerce Banquet will be held March 9 at 6 p.m. at the REC Multi-Purpose Building. Speaking at the banquet will be Oklahoma City Mayor Mick Cornett.

Mick Cornett became Oklahoma City's 35th mayor on March 2, 2004. Cornett was re-elected on March 7, 2006 with over 87 percent of the vote, the highest percentage in Oklahoma City history. When first elected at age 45, Cornett was the City's youngest mayor since 1959.

Cornett has quickly developed into a statewide and national spokesperson on municipal issues. He is frequently asked to speak to Congress and the White House on behalf of cities across the nation.

In 2007, he was elected as a Trustee of the U.S. Conference of Mayors, the highest governing body in that organization. He had previously served on the Advisory Board and as Chair of the Urban Economic Policy Committee. Cornett is also the national President of the organization representing Republican Mayors and Local Officials (RMLO). In June 2007, Mayor Cornett made the exciting announcement that Oklahoma City had secured the 2010 Annual Meeting of the U.S. Conference of Mayors.

Standing for efficient government and responsible leadership, Mayor Cornett has worked to promote an inclusive and optimistic vision of Oklahoma City, one driven by bold ideas. Cornett's humble nature, intense work ethic and optimistic attitude have become emblematic of a city that, as Cornett says, "works hard

**Vote
March 3
Lindsay
City
Council
Election
Support
Your
Town**

Erin Springs OACE Meets

The Erin Springs Oklahoma Health and Community Education, Inc. group met February 10 at 3:45 p.m. in the home of Julia Murray.

Becky Fentem, president, opened the meeting and led the group in singing "Blue Skies".

Oleda Flud led the flag allegiance and Mary Robertson led in repeating of the club collect.

Roll call by Oleda Flud was responded to by giving number of different ways you can tell foods are whole grain. The minutes of the previous meeting were read by Oleda Flud and approved.

Julia brought a devotional from First Kings 17:10-16.

The quote was read by Erna Tannehill, and the tips and bits by Sue Duncan.

The treasurer's report was given by Mary Robertson and the cook book sales report by Sue Duncan.

Erna reported on the Erin

Springs Cemetery telling us that there has been some damage to a section of the fence, due to loss of control of a vehicle by the driver, due to the icy weather. This is being taken care of.

Mary Robertson gave a report on the January Council Meeting which she and Erna Tannehill attended.

Mary also accepted the nomination of vice president which was unanimously agreed by members present.

Mary gave the lesson on "Whole Grains Made Easy."

The meeting adjourned and refreshments were by the hostess.

Members present were Julia Murray, hostess, Sue Duncan, Becky Fentem, Oleda Flud, Mary Robertson, Erna Tannehill, and Audra Dennis.

The next meeting will be March 10 at 3:45 p.m. in the home of Erna Tannehill.

THANK YOU

To Brandon Thornburg, John Branch, and Stephanie Branch,

We can't express our appreciation enough to you-your compassion and friendship means so much to our family. Thank you many times over for taking such good care of Kyle and getting him to the hospital. You should all be proud of yourselves. We are!

You know we love you kids. Gordon and Michelle Hughes

Yandell-Worley To Wed

Brena Yandell and Michael Worley

Terry and Pam Yandell of Lindsay, are pleased to announce the engagement and upcoming wedding of their daughter Brena D'Lynn to Michael Ray Worley. Michael is the son of John and Debbie Akins of Maysville and Freddie Worley of Sulphur.

Grandparents of the couple are LaVerne and Wilma Eyster, Wayne and Virginia Yandell of Lindsay and the late Bob Scyrkels, Joe Nesmith of Point Clear, AL, Ed and Marlene Copleland and Juanita Worley all of Sulphur.

The bride-to-be is a 2004 graduate of Lindsay High School and a 2008 graduate of the University of Central Oklahoma where she earned a bachelor's degree in Psychology. Brena

is employed at the University of Oklahoma Health Sciences Center where she works doing research in the Psychiatry Department.

The groom-to-be is a 1999 graduate of Maysville High School and in 2005 received an associate's degree in Health, PE, and Fitness from Western Oklahoma State College in Altus. In 2008 he received a bachelor's degree in Physical Education from the University of Central Oklahoma. Michael is a certified personal trainer at Aspen Athletic Club in Edmond.

The wedding will take place May 12, 2009 on the beach in the Mayan Riviera. After an extended honeymoon in Mexico, the couple plan to make their home in Edmond.

Shop Lindsay First

THE OKLAHOMA LOTTERY A 3-YEAR REPORT CARD

This report card provides detailed, factual information about the Oklahoma Lottery's performance since October 12, 2005.

LOTTERY MISSION

To echo the Oklahoma Education Lottery Act, our mission is to "maximize revenues for public education through the creation and marketing of fun and entertaining products consistent with the highest level of service, integrity and public accountability."

THE LOTTERY HAS BEEN SUCCESSFUL

The Lottery has provided a significant benefit to the state: (as of January 1, 2009)

\$691,290,857	Total Sales
\$244,549,505	Total Profit for Oklahoma Education
\$ 447,121,287	Total Prizes Paid to Winners
\$ 46,034,389	Total Commission Paid to Retailers
\$ 7,099,615	Total Oklahoma Taxes Withheld from Prizes
\$ 17,259	Total Delinquent Taxes Withheld from Prizes
\$ 93,833	Total Delinquent Child Support Payments Withheld from Prizes
\$ 1,044,600	Total Funds for Problem Gambling Programs

The Lottery has forty (40) employees and an annual operating expense budget of \$8.6 million or less.

More than \$.93 of every Lottery sales dollar is returned to education, paid to players as prizes, or retailer commissions.

MAKING THE LOTTERY MORE SUCCESSFUL

There are several factors that impact Lottery performance. Currently the primary factor is the mandated 35% profit restriction in the existing Law. Removal of this 35% profit restriction will improve Lottery profits for education.

Case studies in California, Florida, Georgia, Kentucky, Massachusetts, Missouri, Texas, North Carolina and New York demonstrate significant profit growth for increasing prize payments in Lottery Scratchers games.

If the goal is for the Lottery to raise more money for education, the removal of this 35% profit restriction should be supported.

For more information about The Oklahoma Lottery, visit our website at www.lottery.ok.gov. Click on the link "Lottery Report Card."

TABOR'S PHARMACY
Professional Compounding Center
225 South Main, Lindsay

RHUS TOX ORAL SOLUTION

**Builds Immunity
to all
Poison Ivy, Oak,
and Sumac.**

**Just one treatment
a week
for three
consecutive weeks.**

**Now available
at our pharmacy.**

Home Medical Services
We Do All Your Medicare & Insurance Billing
Phone 1-888-679-9098

Tall Tales

by Doyle Greteman
Superintendent, Lindsay Schools

Before we know it, spring break will be here, then we will begin the fourth nine weeks, which is always full of activities.

As we approach the final quarter of the school year, it is an appropriate time to reflect on a few of the changes that we have encountered this year.

Kids today are growing up in an entirely different world than the one in which their parents did, in regard to technology. Whereas teachers of my generation relied on the chalkboard to demonstrate how to diagram sentences, work math problems, and a wide array of other curriculum, we have now moved into the age of smart-boards.

As more and more teachers become familiar with the smart-board concept, the chalkboard will join the mimeograph machine, the eight millimeter projector, and, very soon, the VCR, as technology that is no longer used.

One big challenge facing our principals and teachers is the cell-phone technology that is so rapidly developing. When we were in school, we dreamed of being able to talk on a phone while riding in our car. We also dreamed, by the way, of a machine that would hoe the weeds out of the cotton automatically.

Although the cotton chopping machine never really reached perfection, chemicals were developed to rid the cotton of most pesky weeds, which virtually eliminated the cotton choppers. That wasn't necessarily a bad thing, although it is another part of our history that has virtually disappeared.

Please excuse me; I wandered away a little bit from the message. Must have been all that exposure

to the sun back in those cotton chopping days. In regard to cell-phone technology, it has become quite a blessing and a curse in our society. Most kids are joined at the hip with their cell-phone these days when they're not in school, sometimes talking, but mostly text-messaging their friends.

You can see that this creates a challenge when they pass through the schoolhouse door and are asked not to bring that device with them. Unfortunately, it is difficult, if not impossible, for the cell-phone and effective classroom instruction to co-exist in most proper educational settings.

In previous generations, effective teachers controlled discipline in various ways, but in most cases, in order for good instruction to take place, only one person could be talking at any given time. Unnecessary chatter was disruptive to the learning process. In today's world, that problem has been exacerbated by the potential for text-messaging if cell-phones were allowed in class.

That's why, in the best interests of our students, we had to develop a policy that would be tough enough to create an effective deterrent to cell-phone possession on campus. We felt that by doing this we would be providing the best educational setting possible for them.

Our principals have been as flexible as possible when dealing with this challenge. Most parents have been very understanding, as they, too, want their kids to have the best education possible. Thanks for working with us through these changing times.

Leopard News

By: Paige Howell

This week has been FFA week at LHS. Congratulations to the Leopardettes for being District Champions. The Leopards were runners-up. Regional play begins Thursday at Riverside. Leopardettes will play Riverside at 6:00 p.m. and the Leopards will play Frederick at 3:00 p.m. On Thursday, the sophomore boys will tour Vo-Tech. Band and piano students are going to the State Qualifiers in Norman on Saturday. Also on Saturday, Mrs. Beck will be taking juniors and seniors to UCO to meet the faculty and dine with them. While there, they will take part in two classes: sculpture and drawing. Junior high and high school baseball's season begins on Monday at Maysville. Junior High plays at 4:30, and high school follows at 6:00. On Wednesday, NHS has a meeting at noon. Good luck to all and have a great week!!!

Boys/Girls State To Be Held

Two outstanding programs for students, Oklahoma Boys State and Oklahoma Girls State, are traditionally held during the summer immediately following the regular school year, yet prior to colleges and universities beginning summer courses. The local American Legion posts select the attendees. The 2009 Boys State session is scheduled for May 23-30 at Northeastern Oklahoma A&M College and the 2009 Girls State session will be May 24-30 at the University of Oklahoma in Norman.

These programs annually immerse some twelve hundred outstanding Oklahoma high school students (at the end of their junior year) in intensive courses focusing on democracy, state government, citizenship, and patriotism. The programs are sponsored by the Oklahoma American Legion, and the American Legion Auxiliary. For more than half a century, these organizations have been

firmly committed to making a substantial difference in the lives of Oklahoma's youth who are selected to attend Boys State and Girls State.

The quality of education experiences at Boys State and Girls State is acknowledged to be of the highest caliber. In recognition of this quality, Northeastern Oklahoma A&M College (Boys State) grants two or three hours of college credit depending on the delegate's performance. The University of Oklahoma (Girls State) grants one hour of college credit to all attendees who complete the necessary forms and pay the required tuition.

The Lindsay Principal's office has the necessary forms. They need to be turned back in by 9 a.m. on March 3, 2009.

Ball-Smith Post 23 in Lindsay, OK is sponsoring Boys State and Girls State nominees from Lindsay.

Oklahoma State University

A total of 1,460 students representing 39 states and numerous countries were awarded degrees from Oklahoma State University in Stillwater at the end of the 2008 fall session, according to the Office of the Registrar.

Graduates are listed by the towns they have designated as their hometowns, along with degree and subject area. Degrees earned with distinction--summa cum laude, magna cum laude or cum laude—are designated with the degree earned.

A complete list of Oklahoma, out-of-state and international graduates is available at <http://osu.okstate.edu/graduates/>

- LINDSAY**
Davis, Christopher Scott BS Marketing 2004 Lindsay HS
Davis, Christopher Scott BA Psychology 2004 Lindsay HS

MATC Region 5 Skill Contest Held

Mid-America Technology Center students in four programs recently attended their Region 5 Skills Contests. A total of 19 MATC students participated with 15 placing and nine qualifying to compete on the state level.

The Carpentry and Welding contests were held at Great Plains Technology Center in Lawton, and the Air Conditioning & Heating and Drafting & Design contests were held at Southern Oklahoma Technology Center in Ardmore. MATC students placed in each competition with the following results:

- Carpentry-Framing – Jeremy Childers, Lindsay, 1st place
- James Looper, Wayne, 6th place
- Welding – Ty Looper, Pauls Valley, 2nd place adult
- Cory Garrard, Blanchard, 3rd place 2nd year
- Clint Jeffrey, Lexington, 4th place 2nd year
- Jacob Gaylor, Blanchard, 4th

- place 1st year
- Jay Parker, Pauls Valley, 5th place 1st year
- HVAC –Bill Danley, Pauls Valley, 1st place postsecondary
- Mike Goins, Blanchard, 1st place secondary
- Clint Kirby, Washington, 4th place secondary
- Bryan Russell, Stratford, 6th place secondary
- Drafting-Architecture – Jamie Adams, Blanchard, 2nd place postsecondary
- Parker Kugler, Noble, 3rd place secondary
- Ronda Jack, Noble, 4th place secondary
- Drafting-Mechanical – Tyler Robinson, Blanchard, 6th place secondary

The students eligible to compete at the State SkillsUSA Conference that will be held May 3-5 in downtown Tulsa are Jeremy Childers, Ty Looper, Cory Garrard, Bill Danley, Mike Goins, Clint Kirby, Jamie Adams, Parker Kugler and Ronda Jack.

Oklahoma City Community College To Offer Scholarships

Oklahoma City Community College awards more than \$200 thousand in scholarship money each year to a number of students, including incoming college freshmen. With the Freshmen Scholarship Deadline set for Monday, March 2, now is the time to apply as well as submit all materials for the fall 2009 semester.

Visit www.occc.edu/admission/FA.html and click on Freshmen Scholarship to download the application. Mark the March 2, 2009 scholarship application deadline on the calendar. Complete and double check the application checklist.

“There are numerous opportunities for students to qualify for both financial assistance and scholarships at OCC” Jon Horinek, recruitment said. “Our programs combined with our affordable tuition make a college education well within the reach of all students. High school seniors should apply now.”

The Freshmen Scholarship

is a one-year scholarship for a total of 30 credit hours (excluding fees). To be considered, applicants must have a minimum GPA of 3.25 or have an ACT composite score of 20 or higher. As well, applicants should demonstrate active involvement in high school and/or community activities.

All forms and requested documents must be sent to the office of Recruitment and Admissions, Oklahoma City Community College, 7777 South May, Oklahoma City, OK 73159-4444.

For more information, or if you have questions, please call OCC at 405-682-OCCC or e-mail the college at admissions@occc.edu.

Maysville Medical Center

Specializing in Family Medicine
Rick Schmidt, MD
Christine Craig, PA-C

Monday, Tuesday, Wednesday & Friday
8 a.m.-12 p.m. and 1-4:30 p.m.
Thursday 8 a.m. to Noon
504 Williams Street • 405-867-4404

Medicare, Medicaid, and most insurance accepted

Clinic owned and operated by:

Purcell Municipal Hospital
1500 North Green Ave. • Purcell
(405) 527-6524

405 S. Main
Po Box 128
Lindsay, OK 73052

American Exchange Bank

Mortgage Department

It's A Great Time To Buy A Home!

- Home Loans Available (FHA, Conv., & Rural Development)
- Rates Below Historical Averages
- Lowest Fees In Region

Jared Thomas
RE Loan Officer
jared@aebank.us

Angie Turner
RE Loan Coordinator
angie@aebank.us

Good Luck Leopards & Leopardettes At Regional Tournament!

LHS Basketball News

Little Axe

Little Axe came to town and left empty-handed as the Leopards and Leopardettes garnered wins. In the girls' game, Lindsay trailed until Sadie Lail came off the bench to be a difference maker, giving Lindsay a chance to close the gap. With 2:25 left in the match the Leopardettes tied the Indians 40 to 40. With 44 seconds left on the clock, a Tess Robbins shot, followed by two free throws from Kylie Blough sealed the deal 44-40.

The Leopards grabbed an early lead but allowed Little Axe to stay in the game with offensive rebounds and second shop opportunities. When the Indians fired up their shooting percentage, Lindsay's took a nose dive to permit a Little Axe lead. As the final buzzer sound, the Leopards had the win, 58-54.

Bethany

The Leopardettes played it close down to the final buzzer against the Bethany Lady Broncos last Tuesday night. With Bethany trying to outpace Lindsay, it came down to the last minute of the game to determine the Lady Broncos victors, 53-48.

The Leopards faced a very seasoned ball club as Bethany grabbed an early lead and dominated throughout the contest. Lindsay continued to give their best effort as they conceded to the Broncos, 62-48.

Senior basketball players and cheerleaders were recognized, along with their parents prior to the Leopards' game.

District Tournament

The Leopardettes were able to defeat Comanche last Saturday night at Heatly Arena for the District Title Championship in a very close contest. It came down to the wire as Lindsay, trailing by one and 10 seconds on the clock, grabbed a rebound from an Indian free throw. A mad dash down the court and a successful short jumper by Shelby Lee gave the Leopardettes the lead.

With 1:58 left in the game, Indians called a time out to strategize. As the long court pass reached the hands of a Comanche player, Shelby Lee was at her side to foil the rushed shot attempt under the basket giving Lindsay the win, 43-42. The Leopardettes will play in the Regional Tournamet at 6:30 p.m., Thursday at Riverside against Riverside.

The outcome for the Leopards was not as favorable when a close beginning turned into a significant lead by Comanche that was too difficult to overcome. Lindsay was able to limit the deficit with continued effort, but not enough to get over the hump. With the loss, 49-56, the Leopards will advance to Regional Play at 3 p.m. Thursday afternoon at Riverside against Frederick.

REGIONALS

LHS Regional Brackets

REGIONALS

**Good Luck
Leopards &
Leopardettes
In Regionals!**

Senior basketball players, cheerleaders, and managers were recognized during the Bethany game. Shown above (front row left to right) Emily Adams, Kylie Blough, Deven Robbins, Schuyler Pracht, Donna Jones, Katy Selzer, Sara Doake, and Desiree Iker. (Back row left to right) Clay Stone, Doug Ezell, Keeton Peery, Jordan Lukens, Brandon Selman, and Josh Christie. (Photo by Sheryl Kochert).

VOTE

Brant Stubblefield

for

Lindsay City Council

Tuesday March 3

Photo by Larry Winn

Resident of Lindsay since 2003

Member of Lindsay church of Christ

Member of Lindsay Chamber of Commerce

President of Field-Da Acquisitions, Inc.

Married to Charity Stubblefield, Attorney
Proud parent of Price, 3, and Parker, 7 months.

Paid For By Brant Stubblefield

Do You Recognize This Painting?

A former Lindsay resident is looking for information on this painting.

This is the signature on the painting.

If you have any information about the above painting or the artist please call Gina at 405-756-4461.

Down the WALLVILLE ROAD
with Al Hunt

Turn off the highway and let's go down the Wallville Road. Everybody loves a mystery, or so they tell me. Wallville, OK, population scattered over a hundred years. With it's Blackjack and Post Oak woods just off the road. Eerie creeks and hollers with hoot owls and crows giving out their sad songs. Over the years had left us with many questions and mysteries. Dad used to tell us boys about the headless man that jumped on his running board as he passed thru rabbit holler one night, but I think that was dad playing with our imagination. The old empty school house back in the mountains once the Crawford School, over the years became known as the haunted school house. For reasons we'll not go into here. The John Robbins mystery transplanted from Arkansas with a mysterious stranger that lived and stayed past. Mom and dad often spoke of Matt Smith, a mysterious stranger that lived and stayed with different families in the community. Kind of a hired hand. Benjamin Franklin Moore, a strange little man who looked like he could have just stepped out of colonial

days, know what I mean? Just showed up in our community one day without a family or past and stayed around for some time. But, I've got a real mystery I want to share with you and maybe even you can help me solve. But, it's going to take some time so stay with me as we try to put the puzzle together of the secrets from down the Wallville Road.

Drifting down a dusty Wallville Road, taking my time going back in time and enjoying every minute of it. Welcome to Wallville Country, the pearl of the prairie. Legend #846.

The Wallville Church enjoyed having Carl and Angie Pelfrey with daughter Chole in service with them February 15. Brother Carl came to preach to us.

By this writing Matt Hunt, wife Kristi, and daughter Anna Grace and Matt's mom Cindy should be back from Idaho. Where they attended Kristi's grandmother's funeral.

The older we get the more we enjoy our birthdays, so here's whose having a

birthday, Miss Carol Burch and Vicki Kay share the 26, Robbie Vestle, the old oilfielder parties on the 27, Allene Jensen parties big time on the 28 with Billy Rouse and Bruce Mayhan's birthdays are up in the air again, February 29, welcoming March, Jeaniene Allison on the 1st day, Zac Clark parties on the 2, Crystal Perry and Phillip McCutcheon share the 3, Fay Brown's birthday is the 4, and a special birthday salute to Jewel Tillery on the 2 and miss Winnie Woodruff on the 4. (90)

Direct from the pages of old Al's Almanac, March 21, the first day of Spring. Can you say amen? Come on down.

Happy anniversary to Thomas and Deann Blankenship this February 23 made 15 golden years without a quarrel one.

Happy "we hope so" anniversary to Danny and Angie Daniels celebrating big 15 years this February 26. Have a good day folks.

Attention-Attention-the Hughes Community Banquet will be June 27, 2009. It will be catered by Suzies Q's BBQ. Dinner begins at 6 p.m. Doors open at 4 p.m. To figure out who all these old people are. Admission, \$12. Call ahead to insure a good head count as soon as possible. Contact Carolyn Lewis, 929 W. Chickasaw, Lindsay, OK 73052 or call Sandra "Adams" Martin at 405-867-5374, Cecil Covell at 580-432-5254 or 580-227-5208, Judy "McCaleb" Holden at 405-570-8838 or 405-756-4524 or Carolyn "Jensen" Lewis at 405-756-7334. It's important for you to call ahead. Sable Finley spread the news to you know who. He wants to know.

In memory of Bessie Penn, send your news and views to the Owl Man, Rt 3, Box 222-A, Pauls Valley, OK 73075 or call 405-207-3268 or 207-1691. Just a half mile from the railroad tracks.

A 90th birthday celebration will be held for Miss Winne Woodruff with a party given by Rose Snellgroose, Saturday, February 28, 2009. The luncheon will be at the

Maysville Senior Citizen's Building around high noon.

The Wallville Veteran League salutes Cpl. Clarence Pratt, U.S. Army 1950-53. Served in Germany. Another good soldier. And a good man.

Our sympathy goes out to the old Rush Creeker Ray Newby at the loss of his twin sister, Gena Faye King, (88).

Hats off to Princess of Princess Charity Hunt for taking charge of the kingdom while her mom was gone.

Latest from the Troub estate-Leon and Barbara are both doing much better. Barbara had surgery lately as well as Leon. But, Mr. Troub reports both are fine.

Mark on your calendar-burn ban still in effect. March 8-daylight savings time begins. June 27-Hughes Alumni Banquet. April 10, 11, 12, 3 day fellowship meeting at Wallville Church.

While passing thru Wyoming the Hunt traveling machine ran into snow, ice, wind, snowplows, on the road slow going. That's the way February is supposed to be. What do we get? 50, 60, 70 degrees, dry, windy days. Are we complaining? Noooooo. Until next week, this is be kind to "Loyd Adams" week. Watch this space Loyd, I've got you a good one coming in the weeks to come.

This week's road column has been sponsored by the Rocking Chair Antique Mall in Lindsay, OK. Cecil Leon Hunt, owner and operator and High's Hardware, P.E. High and Winston High, proprietors, Maysville, OK.

We hate to leave you with a cliffhanger, but we must for the sake of time and space. This is the first time in our 18 years of writing that we have a back log of stories to share and you never know when a reader might drop us a line, but so much is on the back burner until we can get it all in and then who knows we may end it all down the Wallville Road. So, as Naomi Carol Hines sings One Day At A Time, down the Wallville Road.

Tales From Turkey

By: Amber Minson

My time here in Turkey is quickly coming to an end. Our tour here was supposed to be a two year tour, starting in August 2007 and ending in August 2009. However, when I leave here I will have only been here for a total of fifteen months. The reason for this being pregnancy. My pregnancy with my son, who is 17 months old, delayed my arrival and current pregnancy is going to curtail my departure. Instead of leaving in August with Zach, my son, Sam, and I will leave in May. We will return to Oklahoma where I'll have this baby and wait for Zach's arrival in August. Then we will proceed to our next duty station.

I have to say, I'm definitely looking forward to coming home early, but I wish Zach was coming with us. Once again, unfortunately, he will not be present at the birth of his child. This is not ideal by any means, but being a military family it is something we must endure. One the bright side, he will arrive only a few weeks after the baby

is born and shouldn't have to leave us again for a while.

On a happier note, I am going to get to make a trip to Cappadocia, Turkey in March. Cappadocia is one of the main tourist attractions in Turkey. It is a series of caves and underground cities that were once used as a refuge for many religious groups. It was used by Christians fleeing persecution in the times shortly after Christ. It has many hotels that are carved right into the landscape and the rooms are actually caves that have been equipped with modern conveniences such as indoor plumbing and climate control. I am very excited to be able to make this trip. However, it is a women's retreat so I will have to leave behind my husband and son for the weekend. I'm sure they'll manage just fine until I return.

That's about all the excitement I've got to share this week. Thank you so much for reading, and until next time, God bless.

OBITUARY

Carlton Thurston 1934-2008

Carlton Thurston of Marlow, Oklahoma passed away on Friday, February 20, 2009 in Marlow, Oklahoma at the age of 75. Carlton was born on January 9, 1934 in Lynehburg, Virginia. He married Goldie Ince on October 21, 1956 in

Altus, OK. Carlton served his country in the United States Air Force and Civil Services. He received the Good Conduct Medal. He enjoyed working on cars and spending time with his wife and his animals.

Carlton is survived by his wife of the home: Goldie Thurston; and one brother Buster Thurston and three sisters Peggy, Phylis, and Mary. Preceding Carlton in death were his parents.

Graveside Funeral Services for Carlton Thurston are set for Monday, February 23, 2009 at 2:00 p.m. at the Erin Springs Cemetery in Erin Springs, Oklahoma. Services are under the direction of B.G. Boydston Funeral Home of Lindsay, Oklahoma. Condolences for the family may be made online at www.boydstonfuneralhome.com

Members Of RURAL ELECTRIC COOPERATIVE

REC will be giving away **TREES** to its members on **Saturday, February 28** at the following locations -

- Lindsay - REC Office
- Rush Springs - School Parking Lot
- Maysville - City Hall Parking Lot
- Elmore City - School Parking Lot

Trees to be offered on a first come basis beginning at 8:00 a.m. until 11:00 a.m. (or until trees are given away). Members will be limited to ten (10) trees to allow as many members as possible to receive trees.

Trees to be offered include:
LOBLOLLY PINE, SAWTOOTH OAK, CHERRYBARK OAK

If you have questions about this program contact REC at 756-3104 or 1-800-259-3504.

Re-Elect John Branch

Lindsay City Council March 3

Use Your Right To Vote March 3 City Of Lindsay Election

Gina Cable
756-4461
thelindsaynews@cablprinting.com

THE CLASSIFIEDS

756-4461

STANDARD CLASSIFIED AD

RATES*
- Per Word -

First Time (Minimum \$3.50).....30¢ Third Time..... 20¢
Second Time.....25¢ Fourth Time.....15¢

*Any deviation from standard classified ads, such as capitalization, boldface type or other special designs, are considered "display" and will be charged \$1.00 extra.

PAYMENT

NO CHARGE FOR GARAGE SALE ADS

Deadline: Monday, 5 p.m. prior to publication

Professional Directory

Member American Optometric Assoc.

**GENERAL OPTOMETRY
CONTACT LENSES**

DR. MIKE BOECKMAN
301 S. Main
P.O. Box 219
Lindsay, Oklahoma 73052
(405) 756-4414

OFFICE HOURS BY APPOINTMENT

Robert M. Westcott, MD

**New Patients
Welcome**

409 S Main
Lindsay
405-756-1240

Stephanie Knapp CPA

*Tax Preparation
Personal, Farm, LLC's
Corporate and partnerships*

Refund Anticipation Loans

*Serving Lindsay since 1985
226 S Main Lindsay OK
405-756-9511*

**Henderson
Repair Service**

- We repair TV's & VCR's
- Appliance Repair
- We ship UPS

**Authorized
Dish Network
Provider**

756-4366
201 S. Main, Lindsay

**LINDSAY
VETERINARY HOSPITAL**

Tammy Minton, DVM
Kermit Minton, DVM

24-HOUR EMERGENCY SERVICE
806 SE 4th or PO Box 644
Lindsay, OK 73052
Ph. 756-2929

**CNR Concrete &
Masonry**

*House & Shop Floors,
Patio's & Sidewalks
Staining & Stamping
Remodeling, Add-On &
New Construction for
your home or business
Call 405-406-3000*

J & L Insurance

Does your Auto Insurance give you the service you want? Do you feel you're getting a fair deal? When you need a question answered, do you get it answered right away? If not, come to **J & L Insurance** for a free quote, or just come by for a visit and a cup of coffee.

Call us at 405-756-3699.

Personal Training

*Certified Personal Trainer
To Help With Your
Exercise Needs*

**Call Tara at
580-272-3345 or
756-2136**

OKLAHOMA CLASSIFIED ADVERTISING NETWORK

MISCELLANEOUS

ATTEND COLLEGE ONLINE from Home. *Medical, *Business, *Paralegal, *Computers, *Criminal Justice. Job placement assistance. Computer available. Financial Aid if qualified. Call 866-858-2121 www.CenturaOnline.com

DRIVERS WANTED

CDL-A DRIVERS: Expanding Fleet offering Regional/OTR runs. Outstanding Pay Package. Excellent Benefits. Generous Hometown. \$300 Lease Special on Volkswagens. NATIONAL CARRIERS 1-888-707-7729 www.nationalcarriers.com

LIVESTOCK

HEART OF OKLAHOMA LIMOUSIN SALE
Sunday March 8th 1:30 pm. Shawnee Expo Center. 76 Lots, 22 Bulls, 6 Pairs, 39 Breds, 8 heifers. For Catalogs (405) 277-3651.

LEGAL SERVICES

SOCIAL SECURITY DISABILITY CLAIMS. SAUNDERS & SAUNDERS ATTORNEYS AT LAW. NO RECOVERY - NO FEE. 1-800-259-8548. DRIS

HELP WANTED

SLT - IMMEDIATE OPENINGS for CDLA teams, solo drivers willing to team. \$1000 sign-on bonus. \$1100/wk minimum pay. Hazmat & 1 yr experience. Background check required. 1-800-835-9471.

CAREER OPPORTUNITY

AIRLINES ARE HIRING - Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if qualified - Housing available. CALL Aviation Institute of Maintenance (888) 349-5387.

BUSINESS OPPORTUNITY

100% RECESSION PROOF! Do you earn \$800 in a day? Your own local candy route. Includes 25 machines and Candy All for \$9,995. 1-888-755-1361

ADVERTISE STATEWIDE

ADVERTISE STATEWIDE! Our statewide advertising network allows you to market your service or product easily and economically. For more info or to place an ad contact Kathy at (405) 499-0025 or toll-free in OK at 1-888-815-2672.

FOR MORE INFORMATION ON STATEWIDE ADVERTISING, CALL 1-888-815-2672

FOR SALE

Used Woods 3 point 60" finish mower, 3 new blades & belts. Will work great with 9N Ford. \$1195.00. Call 405-642-2207

Keep Moving Forward

WILSON

Point Your Career In The Right Direction

Wilson, a division of Smith International, offers supply-chain management solutions through an extensive North America branch network that provides pipe, valves, fittings, mill, safety and other maintenance products.

We have the following opportunity available in Lindsay, OK:

ALS Pump Technician Trainee
This key role is to repair, clean, build and service subsurface pumps. Repair includes disassembly and trouble-shooting pump performance and replacing parts as necessary. Prepares pump shop reports, advises customer on pump problems, proper size and root cause analysis. Monitor subsurface pump parts and supplies to assure availability to service the customer's needs. Manage customers' spare pump inventories. Our ideal candidate is mechanical in nature, enjoys taking things apart and putting them back together. Excellent communication and customer interfacing skills are essential.

We offer an excellent compensation & benefits package that includes medical, dental, vision, 401(k), disability, education assistance, in-house training, & paid time off.

Qualified applicants should email their resume to: wilsonjobs@wilson.com or fax a copy of your resume to 713-237-3777.

Please reference Lindsay, OK when submitting your resume.

To view all of our current career opportunities, please visit us online.
Wilson
HWY 19 EAST
Lindsay, OK 73052
www.iwilson.com
EOE

Go Painlessly™

*Arthritis Pain
Back Pain
Muscle Pain
PENETRATING PAIN RELIEF*

THERA-GESIC
MAXIMUM STRENGTH ANALGESIC
Pain Relieving Cream

Mary Ann W. Tom W.

Ounce for Ounce - Compare and Save!
The top-quality & top-value pain creme

**Remember To Vote
March 3
City Council Election**

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052 two (2) times, February 26, 2009 and March 5, 2009.

THE CITY OF LINDSAY WILL ACCEPT SEALED BIDS ON "HYBARGER CHANNEL CLEANUP" FOR LINDSAY, OKLAHOMA.

A MANDATORY PRE-BID CONFERENCE WILL BE AT 10:00 A.M. ON FRIDAY, MARCH 6, 2009, AT CITY HALL LOCATED AT 312 S. MAIN, LINDSAY, OKLAHOMA.

PLEASE REFER ANY QUESTIONS TO BILL MITCHELL AT (405) 756-4900 OR RONNY HARRELL (405) 756-6296.

BIDS ARE TO BE OPENED AT 10:00 A.M. ON FRIDAY, MARCH 13, 2009, AT CITY HALL LOCATED AT 312 S. MAIN, LINDSAY, OKLAHOMA, BY STAFF, FOR A RECOMMENDATION TO COUNCIL ON MARCH 16, 2009, AT 5:15 P.M.

BIDS SHALL BE ACCOMPANIED BY A SIGNED AND NOTARIZED NON-COLLUSION AFFIDAVIT.

PLEASE SEND BIDS MARKED "SEALED BIDS - "HYBARGER CHANNEL CLEANUP". BIDS SHALL BE MAILED OR DELIVERED TO:

**CITY CLERK
CITY OF LINDSAY
P.O. BOX 708
LINDSAY, OKLAHOMA 73052**

THE CITY OF LINDSAY RESERVES THE RIGHT TO ACCEPT OR REJECT ANY OR ALL BIDS. ALL BIDS ARE PUBLIC RECORD AND ARE AVAILABLE DURING REGULAR OFFICE HOURS AT 312 S. MAIN, LINDSAY, OKLAHOMA.

ATTEST:
CITY CLERK

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052 one (1) time, February 26, 2009.

In accordance with the State of Oklahoma Corporation Commission Statutes, OCC-OCR Rule 165:10-5-5 and OCC RP Rule 165:5-7-27, public notice is hereby given that MERIT ENERGY COMPANY, 13727 Noel Rd. Suite 500, Dallas, Texas 75240, shall apply for permission to convert the N.E. Purdy Springer Sand Unit #I-14 into an enhanced recovery injection well, PD #200900046. Subject well is located in Garvin Co., Oklahoma, C- SW/4 NW/4 Section 2-T03N-R04W 660' FSL ¼ section 660' FWL ¼ section. Injection shall be made into the Springer Sand Formation through perforations from 9765' - 9842'. Injection shall not exceed 2500 BPD; 1200 MCFD at 2500 psi. Any objection shall be mailed to OCC, UIC, P. O. Box 52000, Oklahoma City, Oklahoma 73152-2000.

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052 two (two) times, February 26, 2009, and March 5, 2009.

All interested persons are hereby given notice that the Delta Community Action Agency Foundation, Inc., Delta Public Transit, is seeking financial assistance from the U.S. Department of Transportation, Federal Transit Administration, via the Economic Recovery Funding program.

Grant funds received will be used to replace a portion of the transit system's aging fleet. Any person desiring a public hearing to consider the social, economic, and/or environmental effects of the proposed project may submit their request in writing to Susan Coldwater, Director of Delta Public Transit, 308 SW 2nd, Lindsay, OK 73052 no later than 14 days of this publication.

A copy of the grant proposal is currently available for public inspection and copying at Delta Community Action, 308 SW 2nd, Lindsay, OK 73052.

PERSONALS

THE LINDSAY AMERICAN LEGION assists veterans the first Wednesday of each month at the Senior Citizens' Center, 310 Choctaw. There is a Veterans Service Officer there at 9 a.m.

LINDSAY ALCOHOLICS ANONYMOUS meets Mondays at 8 p.m. at St. Michaels Episcopal Church at the corner of NW 4th and Alice. Call 756-2863 or 756-5995--

THE LINDSAY MASONIC LODGE #248 AF/AM will meet every second and fourth Thursday night at the Lindsay Lodge at 421 S. Main

HELP WANTED

NURSING EDUCATION OPPORTUNITY. The Practical Nursing Program at Mid-America Technology Center is currently accepting applications. The program is an 11 month, full-time adult program. Anyone interested in receiving an application should contact Linda Nicklas at 405-449-3391 ext. 290 or go online at www.matech.org. Applications must be received or postmarked by April 24, 2009. Mid-America Technology Center, P.O. Box H, Wayne, OK 73095.

LOOKING TO HIRE: Drill Rig Electrician with 5 yr. min exp. must have exp w/3 phase 480v & 3 phase 240v. Must be self motivated, hard working, and dependable. Must have DL and willing to do some traveling. Horizontal Well Drillers, 2915 SH 74 S, Purcell, OK 73080, 405-527-1232.

TREE SERVICE

WHITE'S TREE SERVICE. Licensed and Bonded. 405-756-9714.

*Engaged?
Planning a Wedding?*

Let The Lindsay News publish your Engagement Photo and Announcement or Wedding Photo and Announcement **FREE OF CHARGE!**

We have free forms available to help you compose your announcements.

Come by the office at 117 S. Main in Lindsay or call 756-4461 for more information.

MISCELLANEOUS

Cake Decorating Supplies
Geffre's 756-3456

FILTERS--ALL SIZES
Heaters and Air Conditioners
Geffre Co. 208 NW 4th

*Custom
Cake Decorating*

**PHONE
756-3456**

HOMES FOR SALE

ZERO DOWN!! Special Gov't Program! Limited time! If you own land or have family land ZERO Down on home purchase. E-Z to qualify We own the bank! Bad or Limited credit OK. \$1,000 furniture allowance with Home purchase. Call today for free Pre-Approval. 888-878-2971 or after hours call 405-204-4163.

LOST

Lindsay Veterinary Hospital had an emergency February 22 at the clinic and the door was left open. One of our office dogs, a red male, old dachshund wondered off--if you have seen him, please call us. Also, our big fat grey cat "George" was outside Sunday afternoon--a green car was seen at the clinic at this time. If you have seen George or you took him please return him, no questions asked. Both animals are on medications and are missed by staff and clients. Please call 405-756-2929.

Need Business Cards In A Hurry?

How about Next Day Service!

250 Cards - Black Ink \$28.50
250 Cards - Color \$38.00
Full Color Brochures, Auction Flyers, Sale Bills, etc.
2-3 Day Service

Cable Printing Co.
405-756-4045
117 S. Main • Lindsay
Oklahoma's Largest Printer Outside Of The OKC Metro Area

OBITUARY

**Charles Robert Turner
1936-2009**

Charlie Turner, 72, passed away February 9 from natural causes. He was born August 2nd 1936 in Gainesville, Texas to Orlando Silas and Josie V. Turner.

Charlie attended Gainesville, TX and Lindsay, OK public schools. He graduated from Lindsay High School in 1954. He attended Oklahoma University in Norman OK for two years before transferring to North Texas State University where he graduated with a Bachelors degree in Music Education. After graduating he started as a band director in the Gainesville ISD, and also directed in the Decatur, and Brownsboro public schools. In 1966 he began working for Texas Power & Light, retiring after 26 years in 1992.

Survivors include his mother Josie Turner of Gainesville, a brother and sister-in-law David and Kathy Turner of Richland Hills, a sister and brother-in-law Leschen and Jim Crawford of Lindsay, Ok, a son and daughter-in-law Jon and Linda Turner of Rockwall, a daughter Leslie Weems, Prosper, grandchildren Laney, Sara, David, Danial as well as numerous nieces and nephews.

Charlie was preceded in

death by his father Orlando Silas Turner, a baby sister and his daughter Tracey Annette Turner.

A scholarship fund is being set up in lieu of flowers on behalf of Charlie Turner. All gifts will be donated to Granbury ISD to further Music education. Checks should be made payable to Granbury ISD and sent to : 600 West Pearl Granbury TX, 76048. Please include Charles Turner Scholarship fund in the memo.

A memorial service will be held February 28 at 2 p.m. at the First Christian Church in Granbury, TX with the Tom Redding officiating.

OBITUARY

**Elfreda Beck
1925-2009**

Elfreda Beck, 90, of Lindsay, OK, began her journey to be with the Lord, Tuesday, February 17, 2009.

She was born to Gerdie George and Effie Jane (Blair) Bennett March 29, 1918 in Beaty, a community near Pauls Valley, OK.

She spent her childhood days in the Hughes Community and attended Hughes School. Like most young people growing up in rural Oklahoma in those days, Elfreda loved to play basketball.

Elfreda married Jim Forkner in 1934 and had two daughters, Gwen and Billie Jo.

She later married Olan Martin and they made their home in Lindsay. He preceded her in death in 1956.

Elfreda married Reuben E. Beck, January 16, 1959 and he preceded her in death in 1995.

She was an accomplished seamstress, and sewed for most of the community, specializing in material covered buttons for the garments she made. She made formal gowns for many young girls. She enjoyed crocheting and doing various craft projects.

Elfreda also worked as a sales clerk for Lindsay Department Store and the J.E. Cruse Department Store and later as secretary and bookkeeper for Wooster Welding Co.

She was extremely active in Eastern Star, multiple office holder, and Grandworthy matron.

Family was very important to Elfreda and she is remembered as one who was gracious by always making others feel at ease. Her respect and concern for others was a very endearing quality which always resulted in her being loved by others.

Her grandsons and great-grandsons were the light of her life.

Elfreda and Reuben were very involved in their church, and traveled to Spain as missionaries.

Surviving family includes: two daughters: Gwen and Dr. W.D. Munson, Lindsay, OK, and Billie Jo McLain, Lindsay, OK; one sister: Ada Faye Bates of Lindsay, OK; two grandsons and their wives: Randy and Susan Rogers, Norman, OK, and Bill and Sheri Rogers, Norman, OK; and two great-grandsons: Brandon and Brian Rogers of Norman, OK. Elfreda also leaves behind many loving relatives and friends.

Services were Friday, February 20 at 2 p.m., at the Wooster Funeral Home Chapel in Pauls Valley, OK with Chaplain Harry Smith officiating. Interment was in Evergreen Cemetery in Ranger, TX.

OBITUARY

**Berniece Hutson
1912-2009**

Berniece (Rowland) Hutson, 96, of Durant was born Wednesday, April 17, 1912 to John and Ernest and Ruby (Moore) Rowland at Mead, OK. She passed from this life Sunday, February 8, 2009 in Durant.

Berniece was a graduate of Mead High School. She attended Southeastern one week after her seventeenth birthday and before she reached her eighteenth birthday she began her teaching career at Black Jack in Johnson County. She taught the first four grades there for one year. Her next assignment was at Aylesworth in Marshall County where she taught for two years, followed by three years at Isom Springs School at Woodville. She returned to Southeastern and completed her B.A. Degree. She then went to Graham and taught four years and then finished her teaching career of 34 years at Lindsay. Her philosophy was "One teacher in one year's time can change the direction of the life of a child." Another quote was "There was never a problem child, but only a child with a problem." She loved all of her students and was loved by all of them in return. This was evident by the visits and cards she received from her former students. She made an impact not only on the lives of her students and her family, but on everyone else she came in contact with.

Berniece was a member of Kappa Kappa Iota Sorority and the First Baptist Church. She also belonged to N.E.A.,

O.E.A., and R.E.A.

She married A.I. "Skip" Hutson January 28, 1939 in Healdton, OK. He preceded her in death July 19, 1988.

Berniece is survived by her brother John Chester Rowland of Dallas, TX; sisters-in-law Jewel Rowland of Durant and Ladelma Pope of Point, TX; special friend Ruth Ann Russell of Calera along with a host of nieces, nephews, and cousins.

She was preceded in death by her parents; sisters, Cassie Willis, Jewel Calhoun, and Lorene McClendon; brothers, Lynwood Rowland, and Charles Rowland; nephew Rowland Gene Willis; and great nephew Ricky Willis.

Funeral services were held February 11 at Dalton-Holmes Chapel with David Hornsby and Tommy Rowland as officiants. Interment followed at Highland Cemetery with Calvin Rowland, Bradley Rowland, Danny Rowland, Dudley Rowland, Johnny Rowland, and Dennis Cullum serving as pallbearers. Honorary pallbearers were David Goggins, Jerry Calhoun, George Hornsby, Jeff Rowland, Paul Hornsby, Howard Hornsby, Matt Powell, Jeff Campbell, Jason Lowery, Phillip Alpin, Brian Cathey, Chris Cathey, Jim Cathey, and Charles James.

Arrangements were under the direction of Dalton-Holmes Funeral Home. Condolences may be sent to the family at dhfh@communicomm.com.

OBITUARY

**Rex Ramos, Jr.
1942-2009**

Rex Ramos Jr. was born on July 31st, 1942 in Oklahoma

City and "went home" February 22nd, 2009 after a brave battle with a long illness.

He is survived by the love of his life, his wife of 41 years Carolyn "Sue" (Vaughn) Ramos of their home in Lindsay, two children; a son Jake and his wife Melanie of Blanchard, and a daughter Cherri (Barber) and her husband Robbie of Choctaw, along with four siblings; Leon Russell of Azle, TX, Mona Moore of Big Springs, Joyce Cicero of Medford, OR and Jean Weatherford of Lancaster Rex also leaves behind eleven grandchildren; KayDee, Tommy, BrandDee, Chance, Sarah, Cody, Blainnah, Canaan, Cameron, Preston and Chloe, ranging in ages from 22 to 4.

Rex served as the Superintendent of Maintenance for Colorado Springs City Transit until his retirement in 1992. Rex served proudly in the United States Army as a Green Beret and served in both Germany and Vietnam.

He loved hunting, fishing, Nascar and was an avid spectator of all sports, especially motorcross where he met numerous lifelong friends which he considered part of his family and his heart.

Rex was preceded in death by his parents Rex Sr. and Opal Ramos of Spencer, Oklahoma and Leola Russell of Lancaster, California.

Funeral Services for Mr. Ramos are set for 11:00 a.m. Thursday, February 26th, 2009 at the B.G. Boydston Funeral Home Chapel in Lindsay, OK. Interment will be at Hill Side Cemetery in Purcell, OK. Services are under the direction of B.G. Boydston Funeral Home of Lindsay, Oklahoma. Condolences for the family may be made online at www.boydstonfuneralhome.com.

Grand Opening

LINDSAY REGIONAL MEDICAL CLINIC
A SERVICE OF DUNCAN REGIONAL HOSPITAL

Tuesday, March 3, 2009

12:00 pm - 2:00 pm

216 South Main Street

Drop by to meet the medical staff serving Lindsay and surrounding communities and find out what services we offer and how the resources of Duncan Regional Hospital can benefit you.

Lindsay Regional Medical Clinic offers the following services:

- Family Care
- Minor Emergency Care
- Immunizations
- Well Child Care
- Sports Physicals
- Lab Services
- DOT Physicals
- Workers' Comp
- Diabetes Care
- Hypertension Care
- Welcome to Medicare & Wellness Services

Referrals to the services of Duncan Regional Hospital, including:

- Cardiac Services
- Cancer Care
- Diagnostic Imaging Center
- Orthopaedic Center of Excellence
- Rehab Services
- Transitional Care Unit
- Adult Behavioral Health Services
- Sleep Study Lab
- Home Care
- Hospice
- Diabetic Services

Coming Soon:

- Sanford Pediatric Clinic
- Wound Care Center
- Geri-Psych unit

Duncan Regional Hospital is no further than many of the metro hospitals, without big city traffic. Our state-of-the-art facility is equivalent to and often times exceeds the quality of other larger hospitals. We are continuously growing to meet our communities' needs. If you haven't been to Duncan lately, come check us out.

www.duncanregional.com

