

THE LINDSAY NEWS

Since 1902

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

Volume 107 Number 42

THURSDAY, MAY 28, 2009

50¢ per copy

What When & Where

A Baked Potato Lunch will be from 11 a.m. to 1:30 p.m. Friday, May 29 at the United Methodist Church. All proceeds will benefit the Youth missions.

The Lindsay Municipal Swimming Pool will open May 30. Pool hours are 1 p.m. to 7 p.m. Tuesday through Saturday and 1:30 p.m. to 5:30 p.m. on Sunday. The pool will be closed on Mondays. Adults 16 and over are \$2.50 and Children 15 and under are \$2. Baby Pool is free. Season passes are \$40 for 1 child; \$60 for two children; \$75 for three members of a family; and \$100 for four or more members of family. To rent the pool it is \$70 with a \$35 non-refundable deposit. Swim lessons will be June 15 through June 26 and July 6 through July 17. The later class will have a 5 and up class and possible a mommy and me class. For a lifeguarding class contact Tom Herrin at 756-4000. Water aerobics will be Tuesday and Thursday at 7 p.m.

Rick McGee, along with his musical family and friends, will be sharing in concert Sunday, May 31 at Criner Baptist Church in Criner, OK. Pastor John Hornbeck invites everyone from the surrounding communities to come be a part of this wonderful night of gospel music, humor, and the word of God. Time is 6 p.m. 10 miles north on 59B. There will be bar-b-q sandwiches and snacks following the service. For more information contact Tammie at 756-6066.

Erin Springs Church of God will be having Family Day Sunday, May 31. Sunday school classes will start 15 minutes early at 9:30 a.m. and morning worship at 10:30 a.m. After morning worship service they will be having a cook-out from 12 p.m. to 3 p.m., free hot dogs, chips, and drinks. There will be activities and a playground set up outside if weather permits. The church is 1 mile south on Hwy 76. Bring the family, come and enjoy the day with them.

The Cox City Baptist Church welcomes the community to attend their fifth Sunday sing Sunday, May 31 at 6 p.m. Bring your family and come to sing or just listen. Pastor Bill Love encourages everyone to share this evening of praise and worship with them. They will share the joy of singing and praising the Lord with individuals and group specials, as well as congregational singing. There will be a fellowship with snacks following the service. For more information call 405-756-8830 or 580-658-3951.

Crawford Retiring As Tag Agent After Fourteen Years

The Lindsay Tag office will be conducting its last day of business Thursday, June 4. The office will be open until 3 p.m. on that day.

Marilyn Crawford has operated the Lindsay Tag Office for the past 14 years.

"I want to tell everyone how much I appreciate their patronage over the last 14 years," Crawford stated.

The Lindsay Tag Office has been in its current location since December 1995.

Monday, June 8, The Tag Office will open under new ownership at 318 S. Main in Lindsay.

Geffre's Home Furnishings will take over the bill payment services the Lindsay Tag Office has offered in the past. Goodner's will offer Western Union payment.

Balfour Winners--

Winners of the prestigious Balfour award at Lindsay High School's graduation were Schuyler Pracht and Cash Cooper. The award is chosen by Lindsay High School teachers and the winners' names will be placed on a permanent plaque in the foyer of the high school. Doyle Gretfemen, superintendent of Lindsay Schools, presented the award. (Photo by Sheryl Kochert).

Kylie Blough, a recent graduate of Lindsay High School, was selected to All State in Slow Pitch Softball. She will be a representative of the West Team and will play against the East Team, Saturday, June 20. Competition will begin at 3 p.m. at the OU Softball Stadium in Norman. Kylie is the daughter of Mike and Robin Blough and the granddaughter of Bob and Bonnie Bridwell, all of Lindsay.

The Ball-Smith American Legion Post 23 Honor Guard at the Bradley Cemetery. The Honor Guard was at cemeteries throughout Garvin County in honor of Memorial Day.

Six Students To Represent Area At Boys and Girls State

Ball-Smith American Legion Post 23 and Auxiliary Unit 23 are proud to announce that six area students will represent them at Boys State and Girls State.

The concept for the program was conceived in 1935, developed in 1936 and implemented in 1937. Its purpose of fostering Americanism, patriotism, and leadership was to counter camps being run by the American Socialist movement.

Approximately 730 young men and 435 young ladies attend annually.

Cream rises to the top and the thousands who have attended over the last 70 years have proved the wisdom of the adage: "These are your leaders, the movers and shakers of tomorrow."

The young ladies attend on the OU campus in Norman, and the young men go to Northeastern State A&M in Miami, OK.

Those attending Boys State in 2009 are: Stephon Bradley, the son of Teri Kennedy of Lindsay; M. Jacob "Jake" McGuire, the son of Melonie Alario of Lindsay; and Ben Carson, the son of Dawn Mann of Lindsay.

Girls State is a unique Citizenship training program in which Auxiliary members guide youth of our nation toward an understanding, comprehension and appreciating of their roles as United States citizens.

Every summer 20,000 young women across the nation participate in Girls State sessions to study, local, country, and state government processes.

Girls State began as one and two sessions in the late 1930s. In 1939 it was expanded to a week-long government education program. Since 1948, Girls State has been a regular part of the Auxiliary's Americanism curriculum.

Boys State delegates are (l to r) Ben Carson, Stephon Bradley, and Jake McGuire. (Photo by Linda Brooks)

Carolyn Hutto, American Legion Auxiliary member, presents the Girls State Delegate awards to (l to r) Whitney Beck, Jennifer Reed, and Macy Lindsey. (Photo by Linda Brooks)

The young ladies attending for 2009 include: Jennifer Reed, daughter of Chris and Yvonda Reed of Lindsay; Macy Lindsey, daughter of Mitch and Kellie Lindsey of Lindsay; and Whitney Beck, daughter of Dan and Valerie Beck of Lindsay. These young people are able to earn college credit by attending these sessions.

Weekend Weather

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

	FRIDAY	SATURDAY	SUNDAY
HIGH TEMP.	89°	88°	85°
LOW TEMP.	62°	64°	64°
% CHANCE OF PRECIP.	0%	0%	0%

Matchbook Memories

by Dr. Jerry G. Nye

MEMORIAL DAY 2009

Memorial Day is a time to remember. On this special day, we pause to remember the men and women who have served to keep our nation free. We remember their service and their sacrifices since our nation was founded. In cemeteries across our nation, we hold solemn services to honor our dead. In foreign lands, we conduct Memorial Day services in the large military cemeteries in such places as France, Okinawa, and Hawaii. Wherever our fallen warriors lie, we honor them on this special day.

On Memorial Day, the Honor Guard from the Ball-Smith American Legion Post 23 in Lindsay conducted services in six cemeteries. Ceremonies were conducted in Ninnekah, Alex, Bradley, Lindsay, Erin Springs, and Purdy. Each service was conducted in front of the Veterans Memorial Monument on which were inscribed the names of each veteran buried in that cemetery. Each monument is a stately tribute to those who lie buried there. The names signify veterans of our wars beginning with the Civil War and through all of our wars up to the present conflicts. The members of the Ball-Smith American Legion Honor Guard represent World War II, Korea, and Vietnam. As I watched the Honor Guard fire their 21 gun salute, I felt a sense of pride that these brave men, some of them in their eighties, still loyally serve to honor their fallen comrades.

The ceremony itself is as impressive as the men who conduct it. At each cemetery, Bill Baxter welcomed those who attended and introduced the speaker at each cemetery. After the speaker had concluded his remarks and the musical performers had finished their

patriotic tributes, the Honor Guard concluded the program. At each cemetery, John Howell called the Honor Guard to attention, gave the command to fire the three volleys, and gave the command to present arms. As the seven rifleman and the other Legionnaires stood at attention and held their salutes, the bugler blew "Taps," the saddest of all sounds. At each cemetery, as the final notes of "Taps" sounded, there was a moment of absolute silence, which always seems to follow that solemn tribute.

For the past several years, I have accompanied the Lindsay Legionnaires as they conducted ceremonies at the area cemeteries. Each year, I feel a sense of pride

and brotherhood with these Legionnaires and the veterans who gather at the cemeteries. Many of the Legionnaires and veterans who attend are graying men now, stooped by the burden of the years. Their eyes are calm and steady, having seen more than their share of pain and suffering. As the ceremony unfolds, their minds go back

to scenes from the past, battles and hardships they have known. Images of friends long departed from this earth flash through their minds. Their eyes travel to the monument nearby, where names of friends and comrades in arms are engraved in the polished marble. The question lingers, "Who will be the next to have his name etched into

the monument?" And always there dwells in the minds of those veterans gathered for this ceremony the deep sense of pride which comes to those who served faithfully to preserve the freedom of our nation.

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

The Lindsay Veterans Monument

The Bradley Veterans Monument

News from the State Capitol

An Update from State Rep. Lisa Billy

This week the state House and state Senate will adjourn. Sine Die without increasing taxes or dipping into the rainy day fund. Over the past several months budget negotiations have been ongoing in appropriation sub committees. Compromises have been made between the House, the Senate and the Governor's office and a bipartisan budget has been developed.

It's no secret that our great nation has been suffering through a painful economic recession for about a year now. Oklahoma has been blessed and has withstood a lot of the damage taken on by other states, but we haven't been totally spared. The drop in state revenues and collections has impacted how our state budget will be funded for the upcoming fiscal year, beginning July 1.

In order to create a responsible budget for fiscal year 2010 cuts were enacted and expenditures were trimmed. It is never an easy decision to make cuts to state agencies, but it was necessary.

The entire budget for next year is \$7.2 billion. On average, each state agency had its budget cut by seven percent. Fortunately, the most vital aspects of our

budget-common education, higher education, corrections and transportation-were able to avoid cuts and will be funded at their 2009 levels.

While the cuts are unavoidable, the opportunity to step back and examine how your tax dollars have been spent is important. The citizens of this state entrusted the members of the legislature to be responsible in budget negotiations.

The new budget agreement shows that Oklahoma is more responsible than many other states which are billions and billions of dollars in debt. Oklahoma has been living within its means and a balanced budget has been agreed to that didn't increase taxes or touch the 600 million that is in the rainy day fund.

Some economic pundits say the economic storm is behind us, others say the worst is yet to come. Our state is in a good position to ride out the storm and I am confident it will.

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

The Boomerang Express is the theme for VBS at First Baptist Church in Bradley. The time is June 1 through June 5, from 9 a.m. to 11 a.m. Snacks, crafts, Bible stories, and learning how folks live in the land down under will be taught.

Murray Ranch Round Up will be June 6 at 5:30 p.m. at the Lindsay Murray Mansion. An old fashioned supper of barbecue sandwiches, beans, potato salad, and homemade cobblers will be served. Local entertainment will be provided by Gerald Taylor. Cost is \$10 for adults and \$7 for children. Proceeds will go to the Lindsay Historical Society for upkeep of the Mansion.

The Cox City Reunion will be June 6, 2009 at the University of Science and Arts of Oklahoma in Chickasha. An informal reception will be held from 4 to 6 p.m. in the snack bar area; a time to visit and look at photos and memories of time and past. The banquet and meeting will be held in the ballroom from 6 to 9:30 p.m. The 50th anniversary of the Class of 1958, the last graduating class of Cox City High School will be celebrated. Classes that graduated from other schools will also be recognized. Reservation deadline is June 4, 2009 and cost is \$17. For more information contact Pat Davis Webb at 580-252-5008.

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

Shop Lindsay First

First National Bank

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

Making Banking Better For You!

A FULL SERVICE BANK

Member Independent Community Banker's Association

Jones-Duke To Marry

Wendi Jones and Dillon Duke

Bruce and Brenda Jones, of Maysville, and Claud and D'Lisa Cox of Porter, TX, and Cindy Horn of Purcell would like to announce the engagement and approaching marriage of their children, Wendi Jones and Dillon Duke.

Wendi is a graduate of Lindsay High School and a recent graduate of East Central

University. She is employed by the Chickasaw Nation.

Dillon graduated from Purcell High School. He is employed electrician with Buffalo Gap I & E.

The wedding will be June 12, 2009 in Purcell.

After a honeymoon in Mexico the couple will reside in Purcell.

Friendship Club Meets

For their meeting, the Friendship Club met in the home of Joy Everett. The meeting was called to order by club president, Joy Everett.

Roll call was answered by members Emma Cantrell, Carrie Schwartz, Thelma Love, Fannie Stansbury, Betty White, Joy Everett, and Lois Knapp, telling how they spent Mother's Day.

The group sang "Sweeter Than The Day Before", and also sang happy birthday to two members who had May birthdays, Thelma Love, and Fannie Stansbury.

Flag Salute was led by Emma Cantrell and the Creed was led by Fannie Stansbury.

Betty White gave a devotional from "The Christian Bible Study". The group took a quiz from "The Sermon on the Mount". Thelma Love won by getting the most answers right.

Minutes from March meeting were given by Lois Knapp and Joy Everett reported on the Chickasha trip, the club took in April.

A program was given by Lois Knapp on an artist, Debby Kaspari, who has received national acclaim as a noted natural history artist who has traveled the world including Peru, Panama, and Costa Rica. She always drew birds and animals. So in 1983 she made her first trip to the tropics

where she got more serious about painting birds. She grew up in the San Francisco area where she had a following. Her paintings were on display in shows and galleries.

In 1993 she met and married a biologist who was offered a job teaching at the OU. They moved to rural Norman. The country setting suited her love of nature.

Her work appears in "Bird Watchers Digest" her detailed drawings and paintings appear in a number of books.

She adapted to living in OK. She loves wide open spaces and beautiful scenery.

She had one work for Sam Noble OK Museum of Natural History on the campus of OU and also her paintings have been featured in shows in the Governor's Gallery at the State Capitol. Later this year she has a show opening at Sam Noble Museum in October.

Although she travels the world, she is happy with her OK home base. And through her works she brings the world to OK.

There was no new business so the meeting was adjourned and refreshments of chicken salad, and strawberry pie were served by the hostess.

June meeting will be in the home of Carrie Schwartz.

THANK YOU

Thank you to all the people that came out to Teran's Friday, May 15 and helped support Beta Sigma Phi in the Relay For Life fundraising. It was a great success!

Also, a BIG thanks to the folks at Teran's for letting us hold this event at their establishment again this year!

Thanks,
Beta Sigma Phi Sisters J

Lindsay Place Apartments had its monthly birthday party May 12. The birthday girls are Martha Ostern and Ethel Luke. The residents of Lindsay Place wish the two happy and blessed birthday.

Janet's School Of Dance To Hold Recital

Janet's School of Dance in Lindsay will be presenting their Annual Spring Dance Recital the evening of Friday, May 29, 2009 at 7:30 p.m. in the Lindsay High School Auditorium. The public is cordially invited to come see this year's recital "Dance, Dance, Dance". No admission will be charged.

These students from Lindsay, Alex, Elmore City, Foster, Blanchard, Dibble, Maysville, Purcell, and Rush Springs will be performing. They are: Ashley Adams, LeeAnn Adams, Mallory Allen, Lilly Alvarado, Taylor Baker, Alexia Ballard, B'Elanna Bancroft, Whitney Beck, Allison Bevers, Sara Boyce, Kaitlin Boydston, Gabriele Brandon, Macie Carter, Morgen Carter, Ariel Cartwright, Laney Conner, Raven DaVoult, Gracie

Edwards, Kambri Evans, Shellbe Frazer, Cheyenne Frizell, Hailey Frizzell, Kyra Finley, Delaney Fitch, Olivia Greene, Autumn Harrison, Emily Harrison, Hanna Harrison, Tabitha Harrison, Myranda Hilliard, Meagan Hillin, Brooklynn House, Cody Lamb, Brayley Malicoat, Hallie McGahn, Miranda Miller, Lynnsey Moseley, Domonique Pollock, Kalli Postlethwaite, Kaiton Robbins, Elijah Salie, Nola Salie, Grace Smith, Lianna Smith, Macey Smith, Ashlyn Snelgrooes, Lauren Spohn, Morgan Stratton, Natalie Sullivan, Kaedyn Swinford, Hannah Tolman, Alisa Trammel, Josh Travis, Madison Travis, Lilly Ward, Megan Ward, Makayla Webster, Harlee Wiggins, Brooklynn Wilson, and Emma Wollenberg.

THANK YOU

Everett Gregory valued family, friends, and neighbors. His community has wrapped their arms around us during this difficult time of loss. We want to thank you all for your visits, concern, and loving support. God bless you all.

The Everett Gregory Family

Congratulations

Rayne Luke

on your

RN Degree From Platt College

From All Your Family

Announcing NEW HOURS

Monday thru Thursday
7 a.m. to 4 p.m.
Friday-8 a.m. to 12 Noon

We welcome

Christine Craig, PAC
to the practice of

Robert M. Westcott, M.D.

Christine specializes in
Women's Health and Family Practice

405-756-1240
409 South Main-Lindsay

Krugs To Celebrate Golden Anniversary

Mr. and Mrs. Gary Krug

Mr. and Mrs. Gary Krug of Lindsay will celebrate their fiftieth anniversary Saturday, May 30. Their daughters, along with their families, invite you to attend the anniversary celebration at Erin Springs Baptist Church at 2 p.m.

Married May 31, 1959, Gary and Loretta resided in the Guymon, OK area in the early years of their marriage, from June 1959 until the summer of 1969, adding to their family, their son Rocky in April 1960, then daughters Penny and Connie in 1963, and 1964.

Gary had a variety of jobs including Adams Hardfacing, General Telephone as a lineman, working as a roughneck, and farming before he began working for Mobil in September 1967. The family moved with Mobil from the panhandle to Thomas in 1969, on to Big Piney, Wyoming in 1972, then to the middle of nowhere in Northwest Colorado in 1974, closer to home in 1978 when they moved to Moscow, Kansas, and finally to Lindsay in July, 1980.

To them the multiple moves means a great variety of life experiences and a chance to make friends they'd never met otherwise, as well as preparing their children for the multiple moves in their adult lives. Gary says no matter where they lived they found people who enjoyed a little fellowship over food. That could be because everywhere they lived they found a church to be active in. Gary generally

helped with the music and Loretta has always found her place teaching Sunday school and caring for the little ones in the nursery, or whatever else was needed at the time.

They've continued this throughout the last 19 years in Lindsay and have enjoyed watching some of their nursery babies grow up. They have also spent time as mission service corp. volunteers and work with Disaster Relief of Oklahoma when they can.

Gary and Loretta have enjoyed traveling to see their grown children and their grandchildren in the varieties of locations they've lived. Rocky and his wife Pat serving in the Air Force and living with their three children in Germany gave the Krug's a chance to visit the homeland of Gary's grandparents and various other European countries; Penny and her husband Rod and their three children living in Africa gave a good excuse for a safari; and Connie and her husband Mark and four children provided plenty of reasons to travel to the Rockies, just to name a few excursions the couple has enjoyed.

The Krugs are looking forward to visiting with family who will be coming in from Missouri, Texas, and possible Florida for the festivities and welcome all friends in the area to come by Erin Springs Baptist Church Saturday for a short visit or stay for the afternoon.

American Exchange Bank

We Can
Make A
Difference
In Your Life

402 S. Main
Lindsay, OK

405-756-3100
Fax: 405-756-2177

Personal Training

Look Better
Feel Better

Certified Personal Trainer
To Help With Your
Exercise Needs

Call Tara
580-272-3345 or
756-2136

Wedding Shower Registry

Brooklyn (Webb)
(daughter of Terry & Tom Wisdom)
& Aaron Gregory

Sunday, May 30

The Silver Orchid
756-2362

301 W. Cherokee (Hwy. 19) • Lindsay

New
Location

Free
Delivery

Lindsay High School Awards Assembly Held

Lindsay High School recently held their awards assembly for the 2008-2009 school year.

Perfect attendance awards went to Matthew Avery, Cristi Belknap, Chris Chambers, Clarence Crowe, Russell Davis, Dakota Grossnicklaus, Katy Selzer, Jessica Shaffer, and Osvaldo Valenciano.

English I awards went to Selena Gilliam, Ehtan Steakley, Sydney Pracht, Haleigh Niece, Zach Bridges, and Seth Cleary. English II award went to Kaitlin Boydston, Jessica Shaffer, Chelsea Nye, and Mason Baade. English III awards went to Ashley Avery, Cheyenne Coffee, Meagan Hillin, Allison Bevers, and Taylor Shoemake. English IV awards went to Cash Cooper, Schuyler Pracht, and Kevin Smith. Shakespeare awards went to Julie Keck and Kevin Smith.

Physical Science awards went to Sydney Pracht, Zach Bridges, Kyle Hay, Selena Gilliam, and Seth Cleary. Biology awards went to Mason Baade, Kaitlin Boydston, Emily Gray, Tess Robbins, and Jessica Shaffer. Chemistry award went to Tanner Mason. Chemistry II award went to Ashley Avery. Physics award went to Cash Cooper. Zoology award went to Cash Cooper.

AP Psychology awards went to Ashley Avery, and Kevin Smith. Psychology awards went to Meagan Hillin, and Jordan Lukens.

Oklahoma History awards went to Dalton Ernst and Haleigh Niece.

U.S. Government awards went to Seth Cleary and Jessie Doan. World History awards went to Kaitlin Boydston, Tess Robbins, Rataya Jarman, Brittany Childers,

and Mason Baade. American History awards went to Allison Bevers and Ethan Griffith.

AP European History award went to Cash Cooper. The History Department award went to Cash Cooper.

Algebra I C award went to Deven Miller. Algebra I awards went to Shawn Blough, Kyle Hay, Seth Cleary, Zach Bridges, Sydney Pracht, and Haleigh Niece. Algebra II award went to Kaitlin Boydston.

Geometry awards went to Tiffany Cain, Dakota Grossnicklaus, Dylan Bell, Allison Bevers, and Clarence Crowe. Trigonometry awards went to Kevin Smith and Ashley Avery. Calculus award went to Cash Cooper.

Math of Finance award went to Jonathan Slay. Accounting awards went to Chase Freeman, Josh Christie, A.J. DePhillips, and Brittany Childers.

Computer Tech I awards went to Brianna Adams, Jordon Evans, and Tyler Kay.

Most improved computer skills award went to Jakob Ramming. Web Design awards went to Matt Lail and John Holliman.

Spanish I awards went to Zach Bridges, Brady Magby, Selena Gilliam, Shawn Blough, Sydney Pracht, Haleigh Niece, and Nayeli Arballo. Spanish II awards went to Jessica Shafer and Kaitlin Boydston.

Health awards went to Katelyn Roe and Allyson Wilson.

Yearbook award went to Tiffany Cain.

Library Science award went to Katy Selzer.

Art Awards went to seniors Brandy Hall and Deven Robbins;

junior Allison Bevers; sophomores Kaitlin Boydston, Rataya Jarman, and Colby Martin; and freshmen Riley Bounds and Diana Rivera.

USAO Scholastic Meet participants included Raychel Murray third in Psychology; Josh King second in Psychology; Seth Cleary second in Physical Science; Jesse Doan fifth in Government; Cash Cooper fourth in English Literature; and Brandon Selman fourth in Drama Team.

Cameron Scholastic Meet participants included Josh Christie second in Accounting; Nayeli Arballo first in Spanish Native; Brittany Childers fourth in Yearbook Fundamentals; Amanda Lovelady fifth in Monologue; Ashlynn Moutaw first in Monologue; Kaitlin Boydston second in Algebra II; Kevin Smith fourth in Physics; Cash Cooper first in Physics; Ashley Avery first in Advanced Chemistry; Josh Christie fourth in Advanced Chemistry; Cheyenne Coffee second in Advanced English; Taylor Shoemake first in Chemistry; Kaitlin Boydston fifth in English II; Josh King second in Psychology; Kevin Smith first in Psychology; Ashley Avery fifth in American Literature; Seth Cleary fifth in Government; and Cash Cooper fourth in Piano Solo.

ECU Scholastic Meet participants included Josh Christie second in Accounting; Seth Cleary first in Democracy; Meagan Hillin third in Family Relations; Whitney Beck second in Music Theory; Kevin Smith third in Physics; Kevin Smith third in Psychology; Jordon Evans first in Shakespeare; and Kaitlin Boydston first in Spelling.

Mid America Scholastic Meet participants included Ashley Avery gold in Trigonometry; Mason Baade silver in Chemistry; Allison Bevers gold in American History; Blair Bolles silver in English III; Kaitlin Boydston gold in Algebra II and World History; Zach Bridges gold in General Science and silver in English I; Tiffany Cain gold in Geometry; Seth Cleary silver Algebra I; Cash Cooper gold in Physics; Clarence Crowe gold in Geometry; Destiny DePhillips silver in English III; Landyn Duncan bronze Spanish I; Dalton Ernst silver Oklahoma History, and gold General Science; Jordon Evans gold in English IV; Selena Gilliam gold in English I; Tiffany Harris silver in English II; Kyle Hay silver in Algebra I; Rataya Jarman silver in Chemistry; Julie Keck gold in English IV; Kelsey Males bronze in Biology; Tanner Mason bronze in English II; Haleigh Niece silver in Oklahoma History; Chelsea Nye silver World History, bronze Biology; Sydney Pracht bronze Spanish I; Jessica

Shaffer gold Algebra II; Kevin Smith gold Trigonometry and gold Physics; and Dillon Taylor gold American History.

American Legion Award went to Josiah Harrison and Sydney Pracht, freshmen; Mason Baade and Kaitlin Boydston sophomores; Stephon Bradley and Meagan Hillin juniors; and Kevin Smith and Katy Selzer seniors.

Army Reserve Scholar/Athletes were Jodan Lukens and Kylie Blough.

President's Education Academic Excellence Achievement winners were Kurtis Barnes, Kylie Blough, Josh Christie, Cash Cooper, Barry Cramton, Keeton Peery, Schuyler Pracht, Kevin Smith, and Clay Stone.

Oklahoma Honor Society members for 2008-2009 included seniors Kylie Blough, Josh Christie, Cash Cooper, Schuyler Pracht,

and Kevin Smith. Juniors, Ashley Avery, Allison Bevers, Destiny DePhillips, Josh King, Macy Lindsey, Raychel Murray, and Taylor Shoemake. Sophomores Mason Baade, Kaitlin Boydston, Rataya Jarman, Tanner Mason, Tess Robbins, and Jessica Shafer. Freshmen Shawn Blough, Seth Cleary, Landyn Duncan, Dalton Ernst, Zach Ernst, Selena Gilliam, Josiah Harrison, Kyle Hay, Brady Magby, Tiffani Miller, Haleigh Niece, and Sydney Pracht.

Oklahoma Academic Scholars included Cash Cooper, Schuyler Pracht, Josh Christie, Clay Stone, and Kurtis Barnes.

The PLAN 2008-2009 OK Regents Scholar Recognition recipients were Melissa Anderson, Mason Baade, Dylan Beil, Rebecca Bowen, Sara Boyce, Kaitlin Boydston, Raven Bradley, Meagan Caldwell, Vanessa Chandler, Kristyn Curry, Kym

Dexter, Brandon Drennan, Dustin Ezell, Emily Gray, Allison Hall, Tiffany Harris, Zach Hibbard, Kristie Ince, Rataya Jarman, Tyler Kay, Mercedes Lail, Courtney Lariscy, Chris Larrauri, Chloe Litty, Joseph Lujan, Josh Lukens, Kelsey Males, Colby Martin, Tanner Mason, Jennifer McWilliams, Kris Milligan, Dakota Mills, Bailey Moore, Ashlynn Moutaw, Chelsea Nye, Tess Robbins, Kalan Russell, Jessica Shafer, Ryan Smith, Cody Smith, Shannon Smith, Carson Tate, Kurissa Whitworth, Taylor Wilson, and Brennan Zurline.

Members of the Academic Bowl Team were Cash Cooper, Cheyenne Coffee, Raychel Murray, Kevin Smith, Dylan Beil, Jacob McGuire, Jordon Evans, Steven Farr, Seth Cleary, Selena Gilliam, Tanner Mason, Mason Baade, and Matt Lail.

Oklahoma University

Students from 194 communities across the state are among candidates for degrees this spring on the University of Oklahoma Norman campus.

Those graduating from Lindsay are: Zachary Tyler Beam, BS; Raun W. English, BS; Katie Renate Garner, MA; Kristin Rene Hale, BA IN JOURNALISM; Angenene E. Kendrick, BA IN JOURNALISM; Donn Nell Marie Riggs, M SOC WK; Tony Dwain Wilson, M EDUC; Courtney D. Wright, BA IN JOURNALISM.

Oklahoma State University

A total of 3,971 students were named to the 2009 spring honor rolls at Oklahoma State University in Stillwater, including 1,397 students who received all "A" grades and were named to the President's Honor Roll.

Full-time undergraduate students who completed 12 or more hours with a grade point average of 4.00 were placed on the President's Honor Roll. Students who completed 12 or more hours with a grade point average of 3.50 or higher with no grade below a "C" were placed on the Dean's Honor Roll.

Grades earned through correspondence classes may not be included in meeting the minimum enrollment or grade point average required for an honor roll.

Student names are listed by the towns they have designated as their hometowns. A complete in-state and out-of-state honor roll list is online at <http://osu.okstate.edu/honorroll/>. An asterisk (*) indicates the President's Honor Roll.

LINDSAY

- * Burch, Whitney Lyn
 - * Clary, Zachary Kent
 - Doyal, Jamie Lynn
 - Herrin, Brian Hale
 - Little, Lacey Leann
 - * Perryman, Sylita Ashley
- ### MAYSVILLE
- Vestle, Lisa Nicole

- 2008 Lindsay High School
- 2006 Lindsay High School

- 2005 Lindsay High School
- 2006 Lindsay High School
- 2006 Lindsay High School

- 2006 Maysville High School

Watch Out The Kids Are Out Of School For the Summer! Drive Safely!!

Maysville Medical Center

Specializing in Family Medicine

Monday, Tuesday, and Wednesday
7:00 am to 4:30 pm
Thursday 7:00 am to Noon
Friday 8:00 am to 4:30 pm

504 Williams Street • (405) 867-4404
Medicare, Medicaid, and most commercial insurance accepted.

Clinic owned and operated by:

Purcell Municipal Hospital
1500 N. Green Ave., Purcell
(405) 527-6524

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

YOUR NEEDS ARE OUR FIRST PRIORITY

Leader® Brand - Compare to the national brand and save!

Leader® Adhesive Bandages
Strong-Strip 20 ct. or Watershield 30 ct.
Your Choice
\$1.99
Compare to Band-Aid

Leader® Aloe Vera Gel
8 oz.
\$2.49
Compare & Save

Leader® Sunscreen Lotion
Active SPF30, or Baby SPF30 or 45, or Moisturizing SPF15, 30, or 45
4 oz. **\$3.49**
Your Choice
Compare to Coppertone

Leader® Triple Antibiotic Ointment
Original 1 oz. **\$4.99**
Extra 1 oz. **\$5.99**
Compare to Neosporin

From Our Compounding Pharmacy

Chlorpheniramine
Slow Release for Allergies

Burn Ointment
for Immediate Relief of Minor Burns

Cort-I-Spray
for Sunburn, Insect Bites and Skin Rashes

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

Luminary Order Form
Sponsored by the American Cancer Society
June 26 & 27, 2009
7 p.m. Friday / 7 a.m. Saturday

To Order a Luminary, please complete this form and mail with check to:
Margaret Cacy • P.O. Box 865 • Lindsay, OK 73052

In HONOR of (survivor): _____
In MEMORY of: _____
Name: _____
Address: _____
City, Zip: _____
Phone: _____
Number of Bags Requested (\$5 each) _____
Total Amount Enclosed \$ _____

Make Checks Payable to: American Cancer Society
To be displayed June 26 at the Relay For Life Luminary Service, 10 p.m. at Lindsay School

LHS Student Travelling To Europe For Once In A Lifetime Trip

Selena Gilliam was a freshman at Lindsay High School during the 2008-2009 school year and has been offered a lifetime opportunity to travel to Europe this summer. She was chosen along with several other Oklahoma students to be a delegate with the People To People Student Ambassador Program which was founded in 1956 by President Dwight D. Eisenhower with the hopes of promoting world peace through increased understanding between the citizens of the world. President Eisenhower served as a military commander and believed that ordinary citizens of different nations could make a difference where governments could not. This program has been sending students of all ages around the world for over 50 years. Acceptance into the Student Ambassador Program was thru a nomination based on her academics in which she maintains a 4.0 GPA every year.

Selena Gilliam

exploring the campus of the University of St. Andrews in Scotland and playing a round of golf in the game's home city with the help from a local professional golfer. The students will also have time set to do some community service by delivering meals to the elderly. These are just some of the adventures out of so many they will be involved in during their stay in Europe. It is a wonderful opportunity and a great honor for her to be able to go.

"Selena is so very talented and intelligent and we are very proud of her. We believe she will be a great delegate for this program and it will be very beneficial to Selena in many ways. We are excited and nervous about her going but I know she'll be in good hands and well taken care of while she's there. This is a chance of a lifetime for a young student and we couldn't let her miss it." said Selena's parents.

Selena has said many times, "I'm really excited about this trip. It's going to be a lot of fun as well as educational and I can't wait to go!"

Selena is the daughter of Mark and Julie Gilliam and sister to Jared Gilliam of Lindsay and the granddaughter of James and Delores Gilliam of Lindsay, and the granddaughter of Cato and Annette Jones of Wewoka, Oklahoma.

activities thru out the trip like meeting a former member of Parliament or cabinet minister, touring Warwick Castle and Edinburgh Castle. She will get to know the Beefeaters, official guards of the Tower of London, and hear about the Tower's many functions over the last 10 centuries, riding the London Eye, which is the largest ferris wheel in Europe, and rappelling down the 90-foot tower of Penrhyn Castle in Wales.

She will also enjoy a barbecue and informal games with Irish students and learn how people live in a different country with different views and ideals while making new friends at the same time, shooting the rapids down the River Tay,

The Lindsay Cowgirls are the 12-under pre-season tournament champions. The Cowgirls are Calli Clingman, Skylar Thomas, Breanna Miller, Brittany Ramming, Mackenzie Smith, Brooklin Farr, Michaela Taylor, Logan Clark, Abbie Mays, Ellanee Allison, and Alyssa Perkins. Coaches are Brandon Thomas, David Miller, and Jason Mays.

Graduates From Dentistry School--

Jesse Howell, D.D.S.

Jesse Howell, D.D. S. will graduate from the University of Oklahoma College of Dentistry with a Doctorate of Dental Surgery Degree Saturday, June 6, 2009.

Jesse is a 2005 graduate of the University of Central Oklahoma and a 2000 graduate of Lindsay High School.

Jesse and his wife Heather reside in Lindsay.

Jesse is the son of Lauri and Leslie Howell and the grandson of Mary and Jerry Lacy and Thelma and John Howell.

NOTICES

Calvary Baptist Church in Lindsay invites all children ages kindergarten to sixth grade to join them at Kingdom of the Son, a Prayer Safari, Vacation Bible Story Bible School. Kingdom of the Son Bible School creates fun and exciting Safari atmosphere where children have a great time singing songs, creating crafts, playing games, and hearing Bible stories. The children will discover how to get to know God through prayer. It will begin Monday, June 8 through Friday, June 12 from 9 a.m. to 12 p.m. each morning. The church is located at 410 W. Chickasaw. For more information or a ride, please call 756-2781.

A Reunion for all former Story students will be held from 1 p.m. to 4 p.m. at the Maysville Grade School cafeteria June 27, 2009.

Vacation Bible School at Payne Baptist Church will be held June 8 through June 10 at 6:30 p.m. and June 11 at 7 p.m. for family night. Children ages 5 through grade 6 are invited. Hop on board the Boomerang Express! Travel to the Land Down Under for nonstop action as one learns how it all comes back to Jesus. In this adventure, one will hear Bible stories, participate in cool crafts, motivating music and eat snacks at the G'day Cafe. Payne Baptist Church is located at 13412 State Highway 59. Those needing more information may contact Maria Mantooth at 405-756-2307.

The Cox City Baptist Church will be holding a softball tournament June 13 at Rush Springs Park. Those wanting to have their team play are asked to contact Jackie Fox at 580-476-2024 or Betty Crabb at 580-476-3727. The cost for each team is \$120. Come enjoy the fun and fellowship at this fundraiser for the new Cox City Baptist Church building. There will be a snack bar with all types of good food.

A Bake Sale will be held Saturday, May 30 at Wal-Mart by the Lil' Rascals 8-Under Softball Team. All proceeds will go to help fund the out of state tournament.

*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.

FAMILY OWNED & OPERATED SINCE 1975

BUY DIRECT FROM THE GROWER!
Acres of Trees & Shrubs Always In Stock
Annuals, Perennials, Roses & More
Landscaping, Consulting, Lawn Care

Marcum's Nursery

I-35 @ Goldby Exit 104
Norman • 405-288-2368
Mon-Fri 8-5:30
Sat 8-5 • Sun 1-5

SW 119th & Pennsylvania
OKC • 405-691-9100
Mon-Sat 8-30-6
Sun 1-5

www.marcumsnursery.com

Homeowners Wanted!
Kayak Pools Midwest is looking for Demo Homesites to display our virtually "Maintenance-Free" Kayak Pool. Save Thousands of \$\$\$'s with this Unique Opportunity!

800.31.KAYAK

ASK ABOUT OUR NEW LINE OF INGROUNDS!

Kayak Pools midwest

BBB Made in U.S.A. kayakpoolsmidwest.com Discount Code: 913X01

Why "WOOD" it when you can "STEEL" it?

HOT BUYS

26ga #1 Galvalume \$42.50 / sq.
26ga 10 yr - 4 Colors \$52.00 / sq.
29 ga - 10 yr, White \$42.00 / sq.
29ga #2 - Red \$38.50 / sq.

Engineered Truss Buildings on Sale!

24x30x10	\$3,549
30x40x10	\$4,755
40x60x12	\$8,454

Indaco Metals Provides...

- Engineered Rigid Frame Buildings • Engineered Truss Metal Buildings • Carports • Metal House Roof Systems
- Custom & Stock Trim • Cut-to-length Sheets • Screws • Metal Trusses
- Purlins • Metal Building Accessories

INDACO METALS Showroom Hours: Monday - Friday, 8 a.m.-5 p.m.
3 American Way • Shawnee, OK 74804
Call Toll Free: 1-877-750-5615
www.IndacoMetals.com • sales@indacometals.com

TACK & SADDLE AUCTION **Over 400 Lots**

After 25 years in business, family illness forces liquidation!!

Due to family illness, Murphy Auctioneers has been asked to sell at public auction a complete inventory of western saddles and horse equipment from: **A Giant Wholesale Saddle Distributor!!**

This is a great business liquidating a very nice collection of high end top quality saddlery, including:

- Over 60 top quality saddles: Billy Cook, SimCo, Big W, Texas Saddlery, Saddle King, Silver Royal, Outback, Wintec, and More (seat sizes from 12"-18")
- Over 100: Wolf Creek and Yucca Flat wool saddle blankets, EquiSport memory core saddle pads, winter blankets: Canvas and Storm Buster.
- Leather goods of all kinds; over 100 bridles by Billy Cook, McPherson, Billy Martin, Silver Royal, and others.
- Nylon and leather halters, lots of nice roping breast collars, Cowboy Up bridle and breast collar show sets, and over 40 silver bits and spurs.

To be sold to the highest bidder, piece by piece!
Terms of sale: cash, all major credit cards, ATM & debit. Sorry no checks.

Friday June 5th • 7pm • Preview Starts at 6pm

American Legion Post 88 • 710 E Main St., Norman, OK 73071
Auctioneer: Mike Murphy • Call 541.592.6292 for More Info

Complete Inventory

Man Hurls Polecat 63 ft.

BEXAR COUNTY - After using Thera-Gesic® on his sore shoulder, Tom W. was able to rid his property of the varmint last Thursday. When asked if the polecat lived or died, he painlessly replied: "None of your dang business!"

Go Painlessly™
Compare and Save
Buy **THERA-GESIC®**
Pain Creme

Garvin County Commissioners Minutes

May 18,2009
The Board of Garvin County Commissioners met on the above date with Chairman Shon Richardson, Members Kenneth Holden and Johnny Mann present. County Clerk Gina Mann, Barry Porterfield with the Pauls Valley Daily Democrat and Jeff Schultz with the Garvin County News Star also present.
The Board approved blanket purchase orders.
Commissioner Mann moved Commissioner Holden seconded to approve the minutes. Motion carried. Holden, Richardson and Mann voted yes.

The Board made the following request of appropriations to the Excise Board:

Sheriff Service Fee. (INS. Housing for Mar)	\$ 16,791.00
Sheriff Service Fees (Commisary)	\$ 1,290.31
Sales Tax General Fund	\$ 48,596.73
Sales Tax Highway Fund	\$ 24,298.35
Sales Tax Sheriff Fund	\$ 24,298.35
Use Tax	\$ 7,221.05
Highway Fund	\$331,510.82

The Board approved the following transfers:
Cash B to Cash B-1A \$80,000.00; T-3 to T-2 \$50,000.00

The Board received bids on May 4th from the following:

BID #31

ERGON ASPHAL	COUNTY	PLANT
CRS-2	\$1.8879 PER GAL	\$1.70 PER GAL
SS-1	\$1.8879 PER GAL	\$1.70 PER GAL
CRS-2S	\$2.3379 PER GAL	\$2.15 PER GAL
AE-P	\$2.5379 PER GAL	\$2.35 PER GAL
SS-1(70/30) FOG SEAL	\$0.8879 PER GAL	\$0.70 PER GAL

THIS BID IS FOR FULL TRANSPORT LOADS OF 5,500 GALLONS. FREIGHT IS BASED ON A FULL TRANSPORT LOAD, EVEN IF A FULL LOAD OF MATERIAL IS NOT ORDERED. THE COMMON CARRIER BILLS DEMURRAGE AT \$80.00 PER HOUR, AFTER THE SECOND HOUR. PUMP AND HOSE CHARGE IS \$80.00 PER LOAD. RETURN FREIGHT IS ONE-HALF OF THE OUTGOING TARIFF.

ASPHALT & FUEL SUPPLY, LLC

MC 30	\$2.88 PER GALLON	NO BID
MC 70	\$2.78 PER GALLON	NO BID
MC 250	\$2.68 PER GALLON	NO BID
MC800	\$2.63 PER GALLON	NO BID
MC 3000	\$2.535 PER GALLON	NO BID

DEMURRAGE @ \$75.00/HOUR AFTER 2 FREE HOURS
PUMP CHARGE @ \$75.00

VANCE BROTHERS

CRS-2	\$2.08 PER GAL	\$2.00 PER GAL
SS-1	\$2.28 PER GAL	\$2.20 PER GAL
SS-1 (70-30) FOG SEAL	\$2.08 PER GAL	\$2.00 PER GAL

FOB COUNTY IS SUBJECT TO ATTACHED DELIVERY TERMS

DONELSON CONSTRUCTION COMPANY LLC
NOT ELGIBLE – BID NOT PROPERLY SUBMITTED

COASTAL ENERGY CORPORATION

MC 30	\$2.79PER GALLON	\$2.65 PER GAL
MC 70	NO BID	NO BID
MC 250	\$2.77 PER GALLON	\$2.63 PER GAL
MC800	\$2.73 PER GALLON	\$2.60 PER GAL
MC 3000	\$2.70 PER GALLON	\$2.59 PER GAL
CMS-1	NO BID	
CRS-2	\$2.13 PER GALLON	\$1.98 PER GAL
SS-1	\$2.13 PER GAL	\$1.98 PER GAL
RS-2	NO BID	
CRS-1S	NO BID	
CRS-2S	\$2.48 PER GALLON	\$2.32 PER GAL
AE-P	\$2.25 PER GALLON	\$2.13 PER GAL
SS-1 (70/30) FOG SEAL	\$2.03 PER GALLON	\$1.88 PER GAL

Commissioner Mann moved Commissioner Richardson seconded to accept all bids. Motion carried. Holden voted yes. Richardson voted yes. Mann voted yes.

No action regarding 911.

Brandon Chandler with the Soil Conservation met with the Board regarding EWP program. No action was taken.

The Board approved the juvenile detention agreement with Muskogee Youth Services for FY 09-10. Cost shall be \$23.27 per child per day.

The Board approved the lease agreement renewal with Big Five Community Services for FY 09-10 in the amount of \$1.00 per square foot. Total cost shall be \$1092.00 per month.
The Board approved the lease agreement with Delta Community Action for FY 09-10 in the amount of \$1.00 per square foot. Total cost shall be \$1092.00 per month.

Commissioner Richardson moved Commissioner Mann seconded to adopt a disaster emergency proclamation. Whereas beginning in April-May 2009, ongoing rain and flooding has occurred and do hereby direct the implementation of the Garvin County Emergency Operations Plan. Motion carried. Holden, Richardson and Mann voted yes.

Commissioner Mann moved Commissioner Holden seconded to request unused materials from ODOT. Motion carried. Holden, Richardson and Mann voted yes.

The Board does hereby dispose of the following equipment;
B610-004-Dryer-Junked

Commissioner Holden moved Commissioner Mann seconded to renew the workers compensation for FY 09-10. Cost shall be \$268,705.00. Motion carried. Holden, Richardson and Mann voted yes.

Linda Pryor with the Oklahoma Emergency met with the Board. No action was taken.

Amber Pollard with Tom Cole’s office met with the Board. No action was taken.

Shelly Williams with ODOT met with the Board. No action was taken.

The Board approved the following claims:

2008-2009 GENERAL		
1289.....	OSU COOP EXT SERV	2276.00..... CONTR SERVICES
1290.....	LEAF	66.79..... LEASE AGREE
1291.....	SW DIST CO ASSESSORS ASSC	270.00..... REGISTRATION
1292.....	HINKLE PRINTING & SUPPLY	469.52..... SUPPLIES
1293.....	GARVIN COUNTY NEWS STAR	450.00..... COMM S PROCEE
1294.....	HOME DEPOT.	45.57..... PARTS
1295.....	YOUTH SERVICES OF BRYAN CO.....	440.25..... DET SERV
1296.....	OG&E.....	3072.79..... SERVICE
1297.....	CENTRAL FIXTURES	154.05..... SUPPLIES
1298.....	PAINE, JEFFREY K.....	39.31..... MAINT AGREE

HEALTH

320.....	ADA PAPER	129.71..... SUPPLIES
321.....	LABORATORY SUPPLY.....	231.41..... SUPPLIES
322.....	HINKLE PRINTING & SUPPLY	30.92..... SUPPLIES
323.....	OG&E	807.89..... SERVICE
324.....	LANGUAGE LINE SERVICES	110.01..... SERVICE

HIGHWAY FUNDS

2276.....	SE DISTRICT COUNTY OFFICERS.....	35.00..... REGISTRATION
2277.....	HEAVY TRUCK & TRAILER.....	495.47..... PARTS
2278.....	CINTAS CORPORATION	66.00..... RUG SERVICE
2279.....	BORAL AGGREGATES	6014.22..... ROCK
2280.....	ECHO SERVICES INC.	150.00..... REPEATER RENT
2281.....	AGEE EQUIPMENT CO.	162.99..... RADIO
2282.....	TRUCK PARTS OF ADA.....	40.66..... PARTS
2283.....	SOUTHERN TIRE MART	50.00..... TIRES, ETC
2284.....	EDWARD S CANVAS	125.00..... TARP
2285.....	HINKLEPRINTING & SUPPLY	17.37..... SUPPLIES

2286.....	KC BODY SHOP.....	135.00..... GLASS
2287.....	INTERSTATE BATTERIES	86.95..... BATTERIES
2288.....	ROBERT S TRUCK CENTER.....	717.66..... PARTS
2289.....	UNIFIRST HOLDINGS,LP	47.75..... RUG SERVICE
2290.....	BRUCKNER TRUCK SALES INC	31.82..... OIL CAP
2291.....	P&K RIVERSIDE TRACTOR.....	567.46..... PARTS
2292.....	GORDON WHITE LUMBER.....	80.55..... SUPPLIES
2293.....	PAULS VALLEY GLASS	6.08..... GLASS
2294.....	STANDRIDGE TIRE CENTER	29.35..... LABOR
2295.....	WYLIE MANUFACTURING CO.	641.76..... PARTS
2296.....	WARREN CAT	715.90..... GRADER BLADES
2297.....	STANDRIDGE TIRE CENTER.....	1709.87..... TIRES
2298.....	ESTES INC.....	3001.00..... CHEMICALS
2299.....	DCS PROPERTY DIST DIV.....	675.00..... PARTS
2300.....	JAMES SUPPLY	147.15..... SUPPLIES
2301.....	RIVER STEEL CENTER	140.47..... SUPPLIES
2302.....	SE DISTRICT COUNTY OFFICERS.....	35.00..... REG FEE
2303.....	SPENCER MACHINE WORKS.....	260.00..... LABOR
2304.....	TRUCK PARTS OF ADA.....	460.59..... PARTS
2305.....	DILL OIL CO.	8196.41..... DIESEL&UNLEAD
2306.....	STANDRIDGE TIRE CENTER.....	87.83..... LABOR
2307.....	AGEE EQUIPMENT CO.	248.32..... PARTS
2308.....	STANDRIDGE TIRE CENTER.....	10.00..... FLAT
2309.....	JAMES SUPPLY	11.40..... STOR TANK RENT
2310.....	OKLA. CORPORATION COMM.....	1000.00.....
2311.....	OKLA. CORPORATION COMM.....	100.00..... REGISTRATION
2312.....	AT&T MOBILITY.....	202.14..... SERVICE
2313.....	ALLEGIANCE COMMUNICATIONS	30.62..... SERVICE
2314.....	OKLA. CORPORATION COMM.....	25.00..... REGISTRATION
2315.....	JOHN DEERE COMPANY.....	53727.12..... TRACTOR

SHERIFF SERVICE FEES

306.....	PAULS VALLEY GENERAL HOS	215.00..... X-RAYS
307.....	TIGER COMMISSIARY.....	310.61..... COMM ITEMS

COUNTY CLERK LIEN FEES

26.....	SE DISTRICT COUNTY OFFICERS.....	35.00..... REGISTRATION
---------	----------------------------------	-------------------------

911-COUNTY WIDE

112.....	BLACKLEDGE & ASSOC. ARCH	5990.93..... ARCHITECT FEES
----------	--------------------------------	-----------------------------

SALES TAX

405.....	NEWS PAPER HOLDINGS INC.....	114.63..... PUBLIC NOTICE
406.....	SIMPLEXGRINNELL	685.06..... PARTS & LABOR
407.....	STEVENSON ENTERPRISES	241.90..... PARTS & LABOR
408.....	PIKE PASS	7.55..... PIKE PASS
409.....	SYSCO	4152.92..... GROCERIES
410.....	ECHO SERVICES INC.	275.00..... RADIO LEASE
411.....	WHITEHOUSE, DENNIS, DR.....	1400.00..... DRS. VISITS
412.....	PAGE PLUS	218.25..... PAGER SERVICE
413.....	GLOBAL TOWER LLC.....	289.82..... TOWER RENTAL
414.....	STERICYCLE	277.83..... RAZOR DISPOSAL
415.....	QUICK SIGNS	88.00..... LABOR
416.....	MARC HEITZ.....	331.71..... REPAIRS
417.....	BOB BARKER & CO.	930.22..... SAFE

Commissioner Holden moved Commissioner Mann seconded to adjourn the meeting. Motion carried. Holden, Richardson and Mann voted yes.

ATTEST: BOARD OF GARVIN COUNTY COMMISSIONERS
GINA MANN CHAIRMAN SHON RICHARDSON
COUNTY CLERK VICE-CHAIRMAN JOHNNY MANN
MEMBER KENNETH HOLDEN

LETTERS TO THE EDITOR

This is in response to the young lady that complained that “their senior year wasn’t as bright as others, because of the fact that they were young parents, and they feel because of that they were excluded instead of included” in the yearly events.

First, I would just like to say-Get over yourself. Just because you decided to have a baby your senior year-I am sure that they are not penalizing you. This was your decision. Being a senior-you knew that these things would be occurring-you should have been checking with your senior advisor.

The school has always posted the upcoming events.. They have daily announcements, they are posted on the LHS website and the events are also published in the Lindsay News. Anytime some one misses classes at school it is their responsibility to find out what is happening. It is not required of the school administration to call each person that misses and advise them that they will miss out on pictures, tributes, etc, if they don’t hurry back to school.

Is this the same attitude that your are going to be using every time something happens at work and you miss out? You are a grown adult with a young child and you need to realize that you are responsible for your own actions. I’m sorry that you feel your senior year was ruined, but with a bit more effort on your part, I’m sure it would have been more enjoyable.

Barbara Beasley

In response to last week’s “Letter to the Editor”, the Lindsay High School has utilized a daily bulleting since before 2001. This contains a lot of information for students and teachers regarding activities. It also includes deadlines for scholarship applications, yearbook/Senior Tribute purchases, ordering graduation announcements and deadlines to turn in photos for the Senior video. First hour teachers may read this or just make it available for the students to read themselves.

Secondly, some of the announcements contained in those daily bulletins were also published in the local paper. This may be the only way some parents knew of particular deadlines. But should either of these two means of sharing information be overlooked, there are three Senior Sponsors, available to the senior students all year for any information of forthcoming events, activities, or deadlines.

You cannot honestly lay all the blame for being uninformed at the feet of Mr. Inman or the teachers. I know from experience that my own children did not always listen or attempt to discover the contents of this bulletin. They too missed out on some event or deadline, but learned from the experience. You too share in that responsibility. School officials do their best to prepare you to be successful in the adult world. They will not always be there to guide you and hopefully have given you the tools to utilize all the resources accessible to you.

As for being a young parent, some may have chosen the Alternative Education route to complete their high school education. They have overwhelming tasks that use time and energy necessary to raise their own children, in addition to study time for their diploma. I’m sure there are rules available to them regarding what activities they may not be eligible to participate.

The traditional route of education includes sports, band, vocal, and other activities that require a tremendous amount of time and dedication that student parents may not have the liberty to enjoy. School personnel have never intentionally excluded any student based on the premise of parenthood from any activity for which they were eligible to attend.

I have known student parents that continued the traditional path of education and participated in all the activities available to those students. It was not easy and they relied on the assistance of many to succeed. There was a time when an alternative method of education was not even available to student parents. They usually dropped out of school, some even got their GED. Life is full of choices and there are always consequences to those decisions.

It is disappointing that you can sum up your whole senior year as negative based on a failure to meet a deadline for Senior Tributes or on the basis of being a parent. Insead, you are to be admired for continuing your education, meeting the graduation requirements, and crossing that stage to receive the diploma you worked so hard to obtain. We, the community, laud your accomplishment and wish you all the success.

Sheryl Kochert

Gina Cable
756-4461
thelindsaynews@cableprinting.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
GENERAL OPTOMETRY
CONTACT LENSES
American
Optometric Assoc.

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

2nd Story Bookstore

- Used Books
- Book Trade-In
- Toddler Story Time
- Coffee, Tea, Biscotti

217 S. Main, Lindsay
405-517-8458

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.

Country Living

- Brush Hog
- Tilling
- Bucketwork
- Lawn Mowing

Oklahoma City 405-974-1359
Home 405-756-6538
Work 405-756-6073

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

HELP WANTED

SLT - IMMEDIATE OPENINGS for CDLA teams, solo drivers willing to team. \$750 sign-on bonus. \$1100/wk minimum pay. Hazmat & 1yr experience. Background check required. 1-800-835-9471

PET SUPPLIES

GET A HANDLE ON FLEA CONTROL COSTS!! Ask for Happy Jack® Kennel Spot. Quicker kill. Lasts longer. Costs less. At farm & feed stores. Distributed by Statewide Service Center (405-239-2806). www.happyjackinc.com

BUSINESS OPPORTUNITY

ALL CASH VENDING! 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

CAREER TRAINING

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.

ABLE TO Travel: Hiring eight people, no experience necessary, transportation & lodging furnished, expense paid training. Work/travel entire U.S. Start immediately. www.protekchemical.com. Call 1-407-405-1582.

LEGAL SERVICES

SOCIAL SECURITY DISABILITY CLAIMS. Saunders & Saunders Attorneys at Law. No Recovery - No Fee. 1-800-259-8548. DRIS

ADVERTISE STATEWIDE

For more information or to place an ad here 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

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

NOW HIRING: evening shift part-time wait staff. Come in and fill out an application at Teran's. 756-1673.

TFN

TREE SERVICE

WHITE'S TREE SERVICE. Licensed and Bonded. 428-0784..
4tp May 7-May 28

HOME FOR SALE

FOR SALE BY OWNER: Two bedroom, 1 bath, 1 car garage, brick home, approx. 1500 sq. feet. Large living room, nice den, utility room, covered patio, fenced, 2 storage buildings, central heat and air, electric garage door, ceiling fans, new energy efficient windows. House updated in 2006. \$71,000. 603 South Main Street, Lindsay. Please call 756-1996.
2tp May 28-Jun

4

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

HOUSE FOR SALE: 418 Jean. 2146 square feet mol; brick home. Large living room/fireplace. 3 bed/2 1/2 bath, family/game room with wet bar. Large kitchen w/ breakfast bar, dining room, utility room. CH/A, 2 car garage w/ storage, covered rear patio and fenced back yard. Brumley Real Estate. 405-238-2208. www.loubrumleyrealestate.com.

TFN

SPECIAL GOV'T PROGRAM. ZERO Down if you own land or use family land. Bad or Limited credit ok. We own the Bank!! 1000 dollar furniture package with new home purchase. Receive up to 8000 dollars from Gov't if first time homebuyer. Call for free pre approval 888-878-2971 or 405-204-4163.

TFN

FOR SALE

CARPORTS: \$795 + tax. Delivered-Installed-Anchored Free Statewide. 10% down, balance due at setup. Financing available! 580-759-2476. Garages, Storage Buildings, Horse Barns.
4tc May 21-June 11

*Shop
Lindsay First*

**Free
Wood
Pallets
Contact Cable
Printing
117 S. Main
756-4045**

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052, two (2) times, May 21, 2009, and May 28, 2009.

Sealed bids for the Bradley Town Community Safe Room Project to be constructed in the town park in Bradley, OK, will be received by mail at "Town of Bradley, PO Box 11, Bradley, OK 73101-0011, Attention: Mayor Donna Thornburg" until 10 a.m. Tuesday, June 2, 2009, at which time the bids shall be publicly opened and read aloud at the Bradley Town Hall located at 322 McKee, Bradley, OK. Since Bradley does not have a full time Town Clerk and the Town Hall is not always open bids will not be accepted unless they are mailed or hand delivered no earlier than one (1) hour before the bid opening and at least fifteen (15) minutes prior to bid opening. Bids submitted after the designated time and date or bids that are not sealed will not be accepted. Bidders and other interested persons may be present at the opening of the bids.

Additional instructions are included. If there are any questions, contact Ronnie Ward at the Association of South Central Oklahoma Governments (ASCOG) at 800-658-1466.

Minimum Specifications:

The Community Safe Room is a fourteen foot by twenty foot (14' x 20') above ground concrete safe room with a metal door, passive ventilation, and other requirements that meet or exceed the International Code Council and National Storm Shelter Association (ICC/NSSA) published in the Standard on the Design and Construction of Storm Shelters published in October 2006 as ICC-500 and the FEMA 361, Second Edition Design and Construction Guidance for Community Safe Rooms published in August 2008.

All bids must be accompanied by plans and specifications prepared by an engineer registered as a professional engineer in the state of Oklahoma.

Proposals will be evaluated on the basis of cost, the Bidder's financial responsibility, performance responsibility, technical feasibility, Bidder's equipment, Bidder's past performance in completing similar work, and comparison of material and design with other bids received (i.e. type of concrete, rebar size and spacing, hardware, etc.).

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052 (2) times, May 21, 2009, and May 28, 2009.

The City of Lindsay Will accept sealed bids on (2) Two Electric Power Cots" for the Lindsay EMS.

Specifications will be available upon request during regular office hours from 8 a.m. to 4:30 p.m., Monday through Friday at 312 S. Main.

Please refer any questions to Darin Hayden at 405-756-4322.

Bids will be opened at **10:30 a.m. Thursday, June 4, 2009** at City Hall at 312 S. Main, Lindsay, OK, by staff, for a recommendation to City Council **June 8, 2009 at 5:15 p.m.**

Bids shall be accompanied by a signed and notarized non-collusion affidavit.

Please send bids marked "**Sealed Bids-Electric Power Cots.**" Bids shall be mailed or delivered to: City Clerk, PO Box 708, Lindsay, OK 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, OK..
Attest:
City Clerk

LEGAL NOTICE

To be published in the Lindsay News, PO Box 768, Lindsay, OK 73052, one (1) time, May 28, 2008.

Lindsay Schools has the following items for sale by sealed bid. Bids will be opened Tuesday, June 2, at noon. Deliver bids to superintendent's office, 800 W. Creek Street. Kenmore dishwasher (not working), Farberware convection oven (not working), Amana radarrange (not working), tow hotpoint microwaves, GE microwave, Hotpoint gas range, GE Profile electric range. Bidders may bid on all of the above or on individual items. Items may be seen in Family and Consumer Sciences kitchen in the high school. Lindsay Schools has the right to accept best bid or reject all bids.

**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

SPECIAL SERVICES
502 West Street • P.O. Box 0101
Ardmore, Oklahoma 73431

Mary Poppins
Bus: 012-345-6798
Fax: 987-654-3210
Res: 246-801-3579

Cell: 123-456-7890
www.yourwebaddress.com
you@youremail.com

*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.

**Garage Sale Season
Is Here.
Advertise Your
Sale For Free
In The Lindsay News.
Call Gina at
756-4461**

Turn off the highway and let's go down the Wallville Road. With more from the old Wallville boy James Paul Cunningham.

August 1, 1955
Dear Al,
Have you ever started out on a trip and, for reasons beyond your control, end up in a place where you never expected to be? This has just happened to me. Unless you know your APO numbers, you can't tell from my address where I am, but let me assure you it is not where I thought I was headed when I left Oklahoma City two weeks ago.

The APO 30 postmark on the envelope is the address for the Nouasseur Air Base, located in French Morocco about 15 miles south of Casablanca. Let me explain how I got here. You will recall I told you I had a 2-year active duty obligation with the U.S. Air Force. Guess what? Last month they ordered me to active duty. My orders said I was to report to Orly Field at APO 230. I didn't have a clue where Orly Field was, but supposed it was somewhere in Europe. Curious to know for certain, I called Tinker Field. They told me I was a lucky guy, because Orly Field, was located just outside of Paris, France. Boy, was I tickled. I couldn't wait to tell my church buddies and fellow teachers where I was going to be stationed for the next 12 months.

A week later I reported in to Manhattan Beach AF station in Brooklyn, NY for processing. A few days later I was given a new set of orders, but, to my surprise, they directed me to Rhein-Main Air Base in Germany, located near the city of Weisbaden. I was disappointed, but I was told a duty assignment in

Germany was considered a choice assignment. When I arrived at Rhein-Main, I reported in to the 8th Air Postal Group headquarters and met Lt. Col. Clark, the commander. Two days later I experienced my second disappointment. Col. Clark informed me and another lieutenant that the Air Force postal squadron at Wheelus Field down in Libya needed two officers and we had been elected to fill the vacancies. After receiving another set of orders, we boarded an Air Force cargo plane and took off for what we thought would be our final destination. By now, I am wondering what my friends back home are going to think when they get my first letter and learn that I never made it to Paris.

We arrived at Wheelus Field in the middle of the afternoon last Saturday. I've known hot days in Oklahoma, but none have ever matched the heat on that runway when we stepped off the plane. I asked one of the airmen in base operations how hot it was and he said it was 132 degrees. He added that it had been just as hot the day before and the forecast was for more of the same for the next five days. My initial reaction to my new assignment was that I was in for a miserable 12 months of active duty.

Monday morning we reported for duty at the base postal squadron and met Major Lowe, the commander. He informed me and the other lieutenant that only one of us would stay at Wheelus Field and the other would continue on to Nouasseur Air Base, which is located about 15 miles south of Casablanca in French Morocco. When he mentioned French Morocco, I recalled all the trouble the French government was

having keeping peace among the Arabs. Hostilities had risen to the level that Arabs were ambushing and killing French soldiers. There were even reports of occasional killings of American soldiers through mistaken identity. I could just picture myself being the next casualty. By now, disappointment was becoming a way of life for me, so I wasn't really surprised when the Major said he would keep the other lieutenant, who had a wife and child, at Wheelus Field and send me, the bachelor, on to Nouasseur. The next day, with a fresh set of orders in hand, I boarded another Air Force transport and headed for the air base where I would spend the next twelve months.

After arriving, I moved in to a Quonset hut with three other lieutenants, and reported for duty the next morning. As a base postal officer, I soon learned my duties and responsibilities under the expert tutoring of M/Sgt. Williams, a 25-year career veteran. This is all for now.

Your Friend,
James P. Cunningham
1st Lt., USAF
and now down the Wallville Road.

Welcome to warmer days of Wallville. Congratulations to all the high school grads. Now go and do the right thing. Legend #859.

Jonnie Ann McCaleb of Hughes Road, her granddaughter Leah Work, daughter of Jerry Work, has been admitted to the Southwest Medical Center with kidney complications. Her brother, Chad Work, relayed the message. We've checked in on her and she's encouraged.

Old time Holiness Camp Meeting begins May 27, 2009 off Highway 76 near Dibble, OK. 7:30 nightly, over 60 years the Blanchard Camp Meeting has been going. The Wallville Church will dismiss

Wednesday and Saturday night to be in the meeting. Brother Phillip Dean of Florida night speaker.

The Wallville Veteran's Committee salutes Gary Dale Mink, 20 year National Guard. Saw active duty in Desert Shield and Desert Storm. Retired with rank of Captain. One of our own.

Cindy and Charity Hunt set out to Ohio to fetch son Jesse Aaron Hunt home from college. He should be home by this writing.

Visiting in the Owl's nest lately has been Kevin Quinn and friend, Bill Donaho, Matt, Kristi, and Anna Grace Hunt, Joe, Kandace, Sierra, and Rae Hunt, Aaron Hunt, Justin Brown, all enjoying their visit.

Share your Memorial Day news with the world of Wallville. Call 405-207-3268 or 207-1691 or write Rt. 3 Box 222-A, Pauls Valley, OK 73075.

From celebration station, happy birthday to Dorothy McCaleb on the 29, Little Naomi Brown parties on the 30, Terrence White also on the 30. June is busting out all over with birthdays for Charles Wallace and Don Martin on the 2, Kaci Quinn on the 3, and Gina McCutcheon and Ashlee Hines on the 4.

Sign of summer is coming, school's out, school's out, somebody let the mules out. Don, Irene, and Tim McClish and assistants have the sno-cone stand up and going. Fresh vegetables are on sale in roadside stands, gas prices and temperature are on the way up.

Direct from the pages of old Al's almanac, May 1960, Hughes School graduated 9 seniors, that's only been 49 years ago.

Winner of the roses-Joe and Loretta Priest #41 this May 30.

Loretta is a Hughes School graduate of 1965.

On the first day of June it's happy anniversary to Kirk and Sonya Palmer, 18 years, Arthur and Jonnie McCaleb, 16 years, Greg and Janet Adams #8, David and Sheila Reed 25 big ones, and Cletis and Betty Quinn 7 years and counting.

Happy anniversary Robert and Tammy Chandler 26 years this June 3. Have a good one.

Bill and Mary Allen 14 years, Chris and Becky Freeman, both June 3, both 14 years, champs. Carry on.

Big #4 to Darrell and Gina Cable this June 4. Big timers in the printing industry. Have a great day.

Visiting Leah Irene Work in her hospital stay has been Arthur and Jonnie McCaleb, Chad and Michelle Work and daughter, Stanley and Becky Hunt, Jerry Work, Al, Tiffany, Kristen, Isaiah Hunt, Davis and Diane Perry, Mariah Work, and Laura Mackey.

Wallville old-timer Cletis Quinn and wife Betty, have taken off with Kirk and Sonya Palmer on a get-away trip to Pennsylvania.

Another Memorial Day as the years keep rushing by. This is be kind to "Leah Irene Work" week. Pray without ceasing for the gal with the laugh that lights up a room.

In closing many thanks to our sponsors Bill Donaho's Lawn Care and Johnny Knife Sharpening Service and the Circle 4 Ranch with Foreman Scotty.

Keep cool until once again we go down the Wallville Road.

OBITUARY

Lula Mae Kelly 1918-2009

Lula Mae Kelly was born May 6, 1918 to Sam and Gertrude Savage in Lindsay, OK and went to live in the house of her Lord and Savior May 22, 2009. August 12, 1937 she married George Kelly in Pauls Valley, OK. Of the marriage, two children were born, Clifford Kelly of Lindsay and Betty Kelly of Oklahoma City, OK.

Lula enjoyed being a housewife and mother. She loved sewing and crocheting. She was a long time member of the Erin Springs Baptist Church and enjoyed reading her Bible and studying the word.

She is survived by her children, Clifford and wife Carol of Lindsay, and Betty of Oklahoma City. She is also survived by her grandchildren, Krystle Kelly Davis and her husband Eddie of Oklahoma City; Kathy Kelly Zangari and her husband Matthew of Oklahoma City; and Kimberly Kelly of Oklahoma City; and one sister, Marietta Walden of Ada, OK. Lula leaves behind five great grandchildren: Brianna Davis, Cody Davis, Chase Davis, Corey Zangari, and Caleb Zangari, all of Oklahoma City; and numerous other beloved family members and friends.

Mrs. Kelly was preceded in death by her parents and George, her husband of 57 years.

Funeral services were held May 23, 2009 at 2 p.m. at Erin Springs Baptist Church with Brother Bill Love officiating. Interment will be at Green Hill Cemetery. Service were under the direction of B.G. Boydston Funeral Home of Lindsay.

Condolences for the family may be made online at www.boydstonfuneralhome.com.

Keep Up with Local News and Events...

Subscribe to

THE LINDSAY NEWS

\$24 for 1 Year for Garvin

& surrounding counties

McClain, Pontotoc, Carter, Murray, Stephens, Grady

\$34 for 1 Year

for all other Oklahoma counties and out-of-state

Return Order Form with payment to:
P.O. Box 768 • Lindsay, OK 73052
or come by our office at
117 S. Main, Lindsay

THE LINDSAY NEWS

Subscription Order Form

Include \$24 for 1 Year for Garvin and surrounding counties.
\$34 for 1 Year for all other Oklahoma counties and out-of-state.

Name _____
Address _____
City _____ State _____ ZIP _____