

THE LINDSAY NEWS

Since 1902

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

Volume 107 Number 51

THURSDAY, JULY 30, 2009

50¢ per copy

What When & Where

Lindsay Residents Win DARE Awards--

Lindsay Police Sergeant Dee Gregory, left, was recently named DARE Officer of the Year by the DARE Office. The DARE Program is set up in schools to teach children the dangers of drugs. Lindsay also had the DARE Educator of the Year, Sandra Pratt, right, who is a fourth grade teacher at Lindsay Elementary School. Also pictured is Lindsay Elementary Principal Dan Chapman. Lindsay is the first school to have the DARE Officer and DARE Educator in the same school year.

Lindsay Schools Set To Be Back In Session August 12

With just two weeks of summer vacation left, parents of school age children are reminded to check immunization records and make sure they are in compliance with state laws. First day of classes in Lindsay is Wednesday, August 12.

School officials have already begun making plans for the new

All support personnel will have their in-service gathering on Friday, Aug. 7, and teachers will have two days of in-service beginning at 9:00 a.m. Monday, Aug. 10.

Parents are urged to take time to check their children for back-to-school vaccinations. Immunizations are one of the

12 to 15 months of age or a statement from the parent or doctor confirming the child had chickenpox disease.

- One dose of MMR (measles, mumps, rubella) vaccine due at 12 to 15 months of age.
- Four doses of DTaP at 2, 4, 6 and 12 to 18 months of age.
- Three doses of IPV (polio)

vaccine at 2, 4 and 6 to 18 months of age.

- Two to three doses of Hib (*Haemophilus influenzae* type b) vaccine at 2, 4, and 6 months of age or 2 and 4 months of age depending on the type of Hib vaccine used. Children usually receive three to four doses of Hib vaccine, but due to a nationwide shortage of Hib vaccine, some children will not receive the third or fourth doses.

• One to four doses of PCV (pneumococcal conjugate) vaccine at 2, 4, 6 and 12 to 15 months of age.

• Children entering pre-school must be up-to-date for all of the vaccines required for childcare, except Hib and PCV.

• All children entering kindergarten through 12th grade in Oklahoma are required to have:

- Two doses of MMR.
- Two doses of Hepatitis A.
- Two or three doses of Hepatitis B (adolescents 11 through 15 years of age can receive a two-dose series).

Mountains Wildlife Refuge supports the second largest breeding population of Black-capped Vireo's in the world. Painted Bunting, Northern Bobwhite Quail, Red-headed Woodpecker and Chestnut-collared Longspur are some of the other species that helped qualify the site for designation.

The public is invited to attend a ceremony on Saturday, July 25 at the WMWR Visitor Center, located at the intersection of Highways 115 and 49, in celebration of the IBA designation. A guided tour for people wanting the opportunity to view some of these endangered or threatened species will begin at 7 a.m. The designation ceremony followed by a series of presentations about bird research currently being conducted on the refuge will kick-off at 9 a.m. Children are invited to join the celebration by participating in fun, bird-related activities from 1-4 p.m. in the Discovery Room. For more information contact the WMWR Visitor Center at (580) 429-2197.

Renovations continue on the roof of the Lindsay Elementary and Lindsay Middle School. The air conditioning units have also been replaced. The renovations are supposed to be done in time for students to return to class on August 12.

school year and the high school will be open for the enrollment process August 3-6, with the following schedule: Monday August 3, seniors 10 a.m. to 5 p.m.;

Tuesday, August 4, juniors from 10 a.m. to 5 p.m.; Wednesday, August 5, sophomores, from 10 a.m. to 5 p.m.; Thursday, August 6, freshmen from 10 a.m. to 5 p.m. for students to pick up their schedules in the high school library. Class changes can be made at this time.

Open House will be from 6 p.m. to 8 p.m. August 11. Freshman Orientation will be held at 6:30 p.m. in the high school auditorium the evening of the open house.

For more information please call 756-3132.

best ways to protect the health of a child against dangerous diseases.

Without immunizations, children are more susceptible to catch diseases that cause heart defects, mental retardation and pneumonia.

The following immunizations are required for children entering child care or school...

Children entering childcare should be up-to-date with:

- Two doses of Hepatitis A vaccine, with the first dose due at 12 months of age and the second dose due six 18 months la-ter.
- Three doses of Hepatitis B vaccine, by 19 months of age.
- One dose of varicella (chicken pox) vaccine due at

An ice cream social will be held, Saturday, August 1, 2009 at the Pikes Peak School, located across from the Murray-Lindsay Mansion, south of Lindsay. The event begins at 5:30 p.m. Homemade ice cream and cookies will be furnished by the Historical Society members. This is the annual fundraiser to help maintain the 100 year old school building. The Pikes Peak history book will also be on sale at the event. Everyone is invited to bring a friend and their lawn chair and enjoy an evening of refreshments and reminiscing.

Weekend Weather

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

	FRIDAY	SATURDAY	SUNDAY
HIGH TEMP.	84°	90°	91°
LOW TEMP.	63°	68°	68°
% CHANCE OF PRECIP.	0%	0%	0%

Matchbook Memories

by Dr. Jerry G. Nye

HEAT PART II

It was hot in the broomcorn fields in the morning, but it was hotter in the afternoon. After the lunch hour was over and we returned to the scorching field, the heat increased as the afternoon dragged by. The ground would burn our feet through our heavy work shoes. As the afternoon passed, the loads of broomcorn would cover the ground in the yard of the broomcorn shed nearby.

As we hauled the loads of broomcorn all afternoon, we knew that when all of the broomcorn was hauled to the thresher, we would soon become part of the threshing crew. From the time we went back to work at 1 p.m. until we finished hauling at about 5 p.m., we would work steadily through the long, hot afternoon. The hottest part of the day generally occurred at about 5 p.m. That was about the time we generally began

threshing. According to how many loads we had cut and hauled during the day, the threshing might last two or three hours. I recall one time when Runt Beverly's crew was cutting a field for Van Mitchusson. When we began threshing, we had 23 loads of broomcorn on the ground. It was one of the hottest days I can remember. Val Mainka was on his way with his thresher.

Bucking was the hardest job on the threshing crew. It required the buckers to pick up as much broomcorn as they could lift from the loads on the ground and carry the huge armloads up to the tables. The broomcorn loads had been lying on the ground for hours. The sun had heated the broomcorn until it was steaming hot. The buckers would have to dig down into the loads and cut out as much as they could carry. Most of the time, they would take two or three heads of broomcorn in one hand, slide them under a large pile of heads, and grasp the other end with the other hand, making a kind of strap that would allow them to carry even more broomcorn than they could reach around. Sometimes the buckers would lie down on the ground to get a bigger load to carry. The exertion of bucking the large loads would leave you exhausted after having spent 9 or 10 hours in the field before the threshing began.

I distinctly remember that day of threshing 23 loads after a full day of breaking and hauling. By the time Alvin Beene and I had carried the last load

to the tables, we were exhausted. My legs felt like rubber. I was soaked with sweat and covered with dirt from rolling around on the bare ground around the broomcorn shed. For a long time, I had noticed that the ends of my fingers were hurting very badly. It was dark when we finished, but I walked around the front of the tractor lights and took off my gloves to look at my fingers. On the end of each finger was a clear blister. The heat of the broomcorn had blistered each finger. I never had that happen before or since.

When we fell into an exhausted sleep in our hot houses, we knew that the next day would bring the same heat, hard work, and suffering. When I talk to friends who had those same experiences, we all remember the heat most of all. Sometimes when I step outside into the hot morning air, I have flashbacks to those days long ago.

When I look back to those hot summer days of working in the broomcorn fields, I wonder how we did it. But it was what was required to work in the broomcorn fields in those long ago days. We did what was required and thought nothing about it. The broomcorn industry is long dead, but it lives on in the minds of those who worked in those sweltering fields. Perhaps those exhausting days are one of the things that brought broomcorn to an end. I wonder if people today would or could endure such exhausting labor. Even though we would not want to endure those days again, there is still a sense of pride that comes with remembering that once we were able to endure those hot days long ago.

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

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

As you may have heard, state tax collections for the month of June were dramatically lower than a year ago – 33 percent lower year-to-year – raising the possibility state agencies may face mid-year budget cuts if the trend continues.

Unfortunately, it looks like Oklahoma is starting to feel the brunt of the national recession.

I am often asked how the state's budget is determined and thought this would be a good opportunity to explain the system.

The process begins with the seven-member State Board of Equalization, which annually develops the revenue estimate for appropriations for the ensuing fiscal year and then certifies 95 percent available for the Legislature to spend.

The reason the group certifies 95 percent and not 100 percent is to create a "cushion" in case the estimate is incorrect. The 5 percent cushion built into the system often allows us to fill budget holes created by minor downturns without cuts.

The board provides the estimate 30 to 45 days before the beginning of the legislative session and can revise it the following February.

The members of the State Board of Equalization (currently all Democrats) are Governor Brad Henry, Lieutenant Governor Jari Askins, State Auditor and Inspector Steve Burrage, State Treasurer Scott Meacham, Attorney General Drew Edmondson, Board of Agriculture President Terry Peach, and Superintendent of Public Instruction Sandy Garrett.

After the board develops revenue estimates, the Legislature begins crafting a budget based on those certified figures.

But this year, it appears the estimate was wrong. Unfortunately, budget forecasts are often like weather forecasts – there's no such thing as 100 percent accuracy even when all involved do their best.

Fortunately, Oklahoma remains in relatively good shape. Although tough choices are ahead, we have a state savings fund holding about \$600 million and the tax cuts approved in recent years have ensured working families have more money during this tough economic time.

We are a long way from turning into California, where the state issues IOUs instead of paying its bills and citizens flee the state.

And we are far better off than in the oil bust of the '80s. At that time, the Legislature had increased spending almost 200 percent in just four years and did not maintain a savings fund. Today, the Legislature is far more frugal with tax dollars – we no longer spend money just because it's there – and that conservative policy will help us weather the downturn.

It's also worth noting the shortfall is tied to a decline in gross production taxes on oil and gas. Basically, the government's loss is the consumer's gain. Having lower fuel prices at the gas pump increases the purchasing power of working Oklahomans, which I think is a good thing – even if state government has to tighten its belt as a result.

I will keep you informed as the process unfolds in the weeks ahead.

As always, feel free to contact me at (405)557-7365.

Farm Bureau Public Policy Team Undergoing Change

Oklahoma Farm Bureau's public policy team is undergoing minor adjustments to take advantage of staff strengths. Tyler Norvell has been named director of state affairs and will be the lead lobbyist at the state capitol.

"Tyler is extremely knowledgeable about agricultural issues and the political process," said Lori Kromer Peterson, vice president of public policy. "Members and lawmakers will see him on a daily basis during the legislative session, representing Farm Bureau interests."

Peterson said she will continue to use her experience as a lobbyist and attorney to benefit Farm Bureau but will now be able to expand her duties to focus on issues and project management.

"We completed an extremely successful legislative session this year," Peterson said, "and we want to build on that success for the future."

Farm Bureau's legislative accomplishments include passage of the livestock pre-emption bill and stronger no trespassing laws.

"When things are going great, that is not the time to sit back and relax," said OFB President Mike Spradling. "This is a great opportunity to improve, expand and make things even better. We've grown in membership strength and political clout, and both are important in

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, 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.

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.

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.

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.

New Hope Holiness Church

211 E. Seminole

Service Times:
Sun Morning 10 a.m.
Sun Evening 6 p.m.
Thursday 7 p.m.

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

Lyon Graduates From LSU Medical School

Dr. Brandi Alexandra Lyon Sakai

Gregory Lyon is proud to announce the Graduation of his daughter, Dr. Brandi Alexandra Lyon Sakai, from LSU Medical School in New Orleans. She graduated as part of the nationally recognized "Katrina Class" on a Navy Scholarship.

Specializing in Surgery, she, her husband Daniel Sakai, sons Mason 4 and Hayden 3 mo. will be moving to the San Diego,

CA Naval Hospital where Brandi will begin her residency with the rank of Lieutenant.

She is the daughter of Gregory Lyon of Welsh and Toni Vaughn Lyon Aguilard of Point Blue and the granddaughter of Emery Lyon and the late Elberta Hayes and 'Sonny' Vaughn of Wayne, OK and the late Ann Pelton of Lindsay, OK.

THANK YOU

We would like to thank everyone for all the notes and cards of encouragement while Del was ill. For all the cards, plants, food, and memorial donations in his name. Most of all for your prayers, love, and friendship through the years.

Love ya,
Donna Hardin
David, Susie, and Family
David, Della, and Boys

THANK YOU

A special thank you to loving friends for the love and support especially the prayers and visits, cards, and food in the loss of our mother, sister, grandmother, Thelma Worley.

Coy Wagstaff
Foy Wagstaff
Don Wagstaff
Joy Everett

Shop Lindsay First

Lindsay
Public
Schools
Start
August
12.

BALLET

Janet's School of Dance
Enrollment
Tuesday, August 18th
5 p.m. to 7 p.m.
~ Ages 4 to Adult ~
110 S. Main ~ Lindsay, OK
1-580-476-3961
Weekdays ~ after 6 p.m.
Weekends ~ anytime

Classes begg 1 Tuesday, September 1

POINTE

TAP JAZZ

Society

Lindsay AARP Meets

The Lindsay, OK AARP Chapter #2755 met July 20, 2009 at the Senior Citizen Community Center at 310 W Choctaw at 3 p.m.

The meeting was called to order by president Carolyn Hutto. The invocation was given by Gene Jones and the flag salute was led by Isabel Alexander.

Members present were Donna Hardin, Mary Mae Owens, Fannie Stansbury, Bob Hutto, Carolyn Hutto, Mary Robertson, Barbara Elam, Isabel Alexander, Gene Jones, Bill Barnes, and guest Francis Sunderland.

The minutes of the June meeting were read by secretary Mary Robertson.

The treasurer's report was given by treasurer Donna

Hardin.

Isabel Alexander gave the legislative report. She told of the good job Lisa Billy and Susan Paddock are doing and their accomplishments.

They will continue to collect money for the Delta Bus Fund for one more month.

This year the Day of Service will be Friday, September 11 at the Lindsay Manor. They will be helping the residents play bingo.

The door prizes were won by Mary Mae Owens, Gene Jones, and Barbara Elam.

The next meeting will be August 17, 2009 at the Senior Citizen Community Center at 310 W. Choctaw at 3 p.m.

The meeting was adjourned. A picnic was enjoyed by all.

Hall Makes Dean's Honor Roll At Oklahoma Baptist

Cylie Janiece Hall

Cylie Janiece Hall has made the Dean's Honor Roll for the spring semester of her freshman year at Oklahoma Baptist University. Cylie is a graduate of Norman High School and is the daughter of Reverend Dr. Stephen and Virginia Hale of Lindsay.

Cylie is pursuing a double major in Theater Arts and Education with intentions to eventually teach Drama and

Speech in high school. A grade point average minimum of 3.4 is required to make the Dean's Honor Roll and Cylie managed a 3.6.

Cylie is a member of the Lindsay United Methodist Church. Mrs. Hale teaches first grade at Lindsay Elementary School and Dr. Hale is the pastor of the Lindsay United Methodist Church.

Selzer-Hooper To Wed

Jeff Selzer of Bradley, OK and Carla R. Hooper of Purcell, OK wish to announce their recent engagement. Jeff asked Carla for her hand in marriage July 10, 2009.

American Exchange Bank

We Can
Make A
Difference
In Your Life

402 S. Main
Lindsay, OK

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

Happy 7th Birthday Tate Kelley!

Have
A
Happy
Birthday!

Love,
Dad & Kim
Nanny & Papa

Happy Birthday MIMI

Old age is
like
everything
else.
To make
a success of
it, you've
got to
start young.

Come visit, cake and coffee served from
2 - 4 p.m. Saturday at the house.

Lindsay Elementary And Middle School Supply Lists For 2009-2010 School Year

The school supply list for Lindsay Elementary School has been sent out. The school supply list is listed below.

Pre-Kindergarten

- 1 Beach Towel (Rest Time)
- 1 Regular Backpack (Only Two Compartments, No Wheels)
- 1 Box of 8 Count Regular Size Crayola Crayons
- 2 Box of 24 Count Regular Size Crayola Crayons
- 1 Bottle of 8 ounce Elmers Glue
- 2 Sets of Watercolors
- 4 Glue Sticks
- 1 Bottle of Hand Sanitizer
- 1 Package of Napkins (For Snacks)
- 1 Box of Kleenex (Boys Only)
- 1 Box Gallon Size Baggies (Girls Only)
- 1 Box Quart Size Baggies
- 1 Box of 8 Count Washable Classic Thin Line Markers
- 1 Box of 8 Count Washable Classic Broad Line Markers
- 1 Canister Lysol or Clorox Wipes
- OPTIONAL:
- Other Needs You Might Want To Provide For Our Classroom:
- 8 Ounce Bottles Crayola Paint
- Large/Small White Paper Plates
- White/Colored Cotton Balls
- White/Brown Lunch Bags
- Foam Hand Soap
- One 4 Count of Play-Doh Brand Play Dough

Kindergarten

- 1 Box Ziploc Gallon (Girls) Quart (Boys)
- 4 Boxes of 8 Count Crayons Primary Colors
- 3 Boxes of 16 Count Crayons
- 1 4 Ounce Bottle of Elmer's Glue (Not Blue)
- 2 Regular Boxes of Kleenex
- 1 Pair of Fischer Scissors
- 4 Glue Sticks
- 1 Packages #2 Pencils
- 1 Backpack (Mandatory) With Name on It
- 4 Folders (Plastic Pocket Style)
- 1 Box Crayola Markers (Washable)
- 1 Clorox Wipes
- 1 Small Rest Mat/Blanket/BeachTowel (NO PILLOWS or TOYS)

Grade T-1

- 4 Boxes 24 Count Crayons
- 1 Box Kleenex
- 6 Folders (Assorted Colors With Pocket)
- 1 Blue Folder With Brads
- 1 Yellow Folder
- 2 Pair Fiskar Scissors

- 4 Large Glue Sticks
- 1 Set Watercolor Paints
- 2 Package #2 Pencils
- 2 Writing Tablets (1" Lines)
- 1 Book Bag (NO ROLLER) No Trapper Keepers or Notebooks
- 1 Box Ziploc Bags-Boys (Quart) Girls (Gallon)
- 1 School Box Hard Plastic (No Zipper)
- 1 Art Shirt (Old, Big, T-Shirt)
- 1 Set of Regular Colored Pencils
- 1 Clorox Wipes
- Art-2 Pink Pearl Erasers and 2 #2 Pencils

Grade 1st

- 2 Packages of 24 Yellow #2 Pencils (No Labels or Decorated)
- 1 Backpack (No Wheels)
- 1 Pair of Scissors
- 2 Boxes 24 Count Crayons
- Clorox Wipes
- 4 Large Glue Sticks
- 1 Box Colored Pencils
- 1 Regular Size Kleenex
- 1 Pencil Box (No Zipper Bags)
- 1 Package Eraser Caps
- 2 Pink Pearl Erasers
- Pencil Sharpener With Lid
- 1 Bottle Hand Sanitizer
- Boys-Quart Size Ziploc Bags
- Girls-Gallon Size Ziploc Bags
- 4 No Prong Folders 1 red, 1 blue, 1 green, 1 your choice
- Please only label scissors, pencil box, and backpack.
- First Grade Teachers Recommend Crayola Products

Grade T-2

- 4 Glue Sticks
- 1 Set of Twist-Up Colored Pencils/Crayons
- 2 Boxes of 24 Count Crayons
- 2 Pink Pearl Erasers
- 2 Box Kleenex
- 1 Pair of Scissors
- 1 Box #2 Pencils
- 1 Small Box for Supplies
- 4 Sturdy Folders for Homework
- 1 Composition Book (To Be Used as a Journal)
- 1 Blue 2 Pocket Folder (Without Prongs)
- 1 Orange 2 Pocket Folder (Without Prongs)
- Boys-Clorox Wipes
- Girls-Clorox Wipes
- 1 Bottle Germ-X

Grade 2

- 3 Package #2 Pencils
- 2 Pink Pearl Erasers
- 2 24 Count Boxes of Crayons
- 1 Package Notebook Paper (No Trapper Keepers)
- 2 Wireless Notebooks
- 2 Pair Fiskar Scissors
- 8 Glue Sticks
- 1 Bottle Elmers Glue (Liquid)
- 1 Ruler (Centimeter and Inch Markings)
- 1 Ream Computer Paper
- 1 Pencil Box (No Large Ones)
- 2 Large Boxes Kleenex
- 2 Folders with Pockets
- 3 Folders with Pockets and Fasteners
- 1 Box Ziploc Bags (Boys-Gallon) Girls (Quart)

- Boys-Clorox Wipes
- Girls-Baby Wipes
- 2 #2 Pencils and 1 Pearl Eraser (For Art)
- 1 Small Bottle of Hand Sanitizer (For Art)

Grade 3

- 1 Box of 24 Count Crayons (No Large Boxes)
- 3 Large Boxes Kleenex
- 5 Packages #2 Pencils (12 Count) Yellow Only, No Mechanical Pencils
- 2 Pink Pearl Erasers
- 4 Wide Ruled Wireless Notebooks
- 6 Portfolios (Pockets with Fasteners-Solid Colors Only)
- 1 Pair Fiskar Scissors
- 1 Regular Ruler (Centimeters and Inches)
- 2 Large Glue Sticks
- 1 Box Map Pencils 24 Count
- 2 Boxes Ziploc Baggies (1 Quart Size, 1 Gallon Size)
- 2 #2 Pencils and a Pink Eraser For Art
- NO BINDERS OR TRAPPER KEEPERS

Grade 4

- 1 Backpack or School Bag
- 1 Pencil Zip Bag
- 2 Pack of #2 Pencils
- 1 Box Colored Pencils
- 1 Wide Ruled Paper With 3 Ring Binder
- 6 Pocket Folders With Fasteners
- 1 Glue Stick
- 1 Pair of Scissors
- 2 Boxes of Kleenex
- 1 Red Ink Pen
- 1 Black Eraser Mate Ink Pen
- 2 Pink Pearl Erasers
- 1 Black Sharpie
- 1 Box Ziploc Baggies (Quart Size)
- 1 Bottle of Hand Sanitizer With Pump
- 1 Container of Sanitizer Wipes
- Art-Pink Pearl Eraser and 2 #2 Pencils

Grade 5

- 1 Plastic Accordion File for Loose Leaf Paper
- Pack Loose Leaf Paper
- 5 #2 Yellow Pencils (NO MECHANICAL PENCILS)
- 3 Spiral Notebooks (Math, English, Social Studies)
- 1 Pack Red Ink Pens
- 1 Pack Colored Map Pencils
- 1 Zippered Plastic Pencil Holder
- 5 Pocket Folders With Brads (For Math, Geography, Social Studies, Reading, and Computer)
- 2 Large Boxes of Kleenex
- 1 Box Ziploc Baggies (Quart Size)
- 2 Pink Pearl Erasers
- 2 Compostion Books (100 Sheets, Wide Ruled)
- 2 Large Glue Sticks
- 1 Magnetic Locker Cup For Pencils (Optional)
- NO LOCKER SHELS-PLEASE REPLENISH PAPER AND PENCILS AS NEEDED
- Art-2 Pink Pearl Erasers and 2 #2 Pencils

Lindsay Middle School supply list.

- Trapper Keeper with Loose Leaf, Wideline Notebook Paper
- Pocket Folder for Each Class
- Red Grading Pens
- Black Pens
- Eraser
- Pencils #2 (No Mechanical Pencils)
- Assignment Notebook or Booklet
- Compass (Metal-Inexpensive)
- Ruler
- Calculator (Very Basic-No Scientific Calculators Please)
- One Perforated Notebook, Wideline
- NO BOOKBAGS OR BACKPACKS...STUDENTS WILL HAVE THE TRAPPER KEEPER AND LOCKERTS TO STORE SUPPLIES AND BOOKS IN.
- Be sure to have plenty of loose leaf paper for your trapper keeper.

TABOR'S PHARMACY

Professional Compounding Center

225 South Main, Lindsay

A One-Stop Store for Your Multiple Needs

- * *Gifts*
- * *Bridal Registries*
- * *Kitchen Wares*
- * *Candles*
- * *Baby Items*
- * *Home Decor*
- * *Picture Frames*
- * *Crystal*
- * *Large Pictures for the Home*

We also have Home Medical Supplies & Equipment

- Test Strips
- Nebulizers
- Wheelchairs
- Oxygen
- Catheters
- Walkers

We Do All Your Billing

If you have questions, call and talk to one of our employess in that department.

Our Pharmacy Department also gives utmost attention to your prescription, as your health is our primary concern.

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

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

State-of-the-art cancer treatment

Right here at home

- Compassionate Care
- Radiation Therapy
- Chemotherapy
- State-of-the-art Equipment
- Highly Trained Physicians, Nurses and Therapists
- Ask Us About Clinical Trials

580.251.6600
www.cancercentersswok.com

2110 Duncan Regional Loop Rd Duncan, OK

Located on Duncan Regional Hospital's Campus

Lindsay Public Schools Begin August 12

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
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

Quickbooks Consulting

Serving Lindsay since 1985
420 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

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.

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

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

HELP WANTED: Director of Nurses with LTC; experience needed for area nursing home. Send resume to: PO Box 768, Lindsay, OK 73052. 3tc July 16-July 30

HELPWANTED: Lindsay Public Schools are now taking applications for a cook position. Please pick up an application in the office of the Superintendent of Schools or the Food Service Director's office. Call 405-756-3131 ext. 239 with questions about the position

ASSISTANT MANAGER: Security Finance, a recognized leader in the consumer loan industry, is now accepting applications for the above position. If you are dedicated to excellence in customer service, motivated by achieving results through teamwork, and a positive thinker with a drive to succeed--we want to talk with you about joining our team. Prior customer service experience preferred. Must have access to reliable transportation. Competitive pay and comprehensive benefits package. Apply in person at 109 S. Chickasaw, Pauls Valley. No phone calls please. Equal Opportunity Employer. 1tc July 30

HOMES FOR SALE

SPECIAL GOV'T PROGRAM! Zero down if you own land or have family land. E-z Qualify! Need Land? Land home packages available with Low down pymt, 1-20 acres anywhere in state. 1000 dollar furniture package with new home purchase. Call for free pre-approval 888-878-2971 or 405-204-4163. TFN

TREE SERVICE

WHITE'S TREE SERVICE. Licensed, bonded and insured. 756-2586. 4 tp July 9-July 30

HOUSE PAINTING

HOUSE PAINTING. References available. 405-756-2586 4 tp July 9-July 30

WANTED

WILL PAY CASH: To dove hunt managed farmland, also looking for crawdad holes with good population. Respectful of land and land owners. Call 405-428-0540.

FOR SALE

FOR SALE: Male cat, neutered and litter box trained. Good companion. Call 756-3408 or 756-3844. 2tp July 30-Aug 6

FOR SALE: 2 cute rat terrier puppies. 7 weeks old. 1M, 1F \$40. Call 756-5692.

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

DISH SATELLITE SYSTEM with over 100 Digital Channels! Starting at just 9.99! HBO/Cinemax ESPN/CNN Plus Local Channels! Call Free 1-800-999-DISH (3474) x236788 Promotion A20 www.Dads-Dish.com Thank-you!

HELP WANTED

HOST FAMILIES for Foreign Exchange Students, ages 15-18, have own spending money/insurance. Call Now for students arriving in August! Great life experience. 1-800-SIBLING. www.aise.com

Industrial Painters Needed Immediately Landmark Structures, a Fort Worth-based construction company, is hiring Coatings Superintendents, Coatings Foremen/Leadmen, and Painters with experience in industrial coatings in oil & gas, refinery, and water storage applications. Must be able to travel out of state on a 10 days on, four days back at home work schedule - all travel expenses, including airfare to and from the job, hotels, per diem, are paid by Landmark. These are full-time, permanent positions with our company. Call Landmark for more information at 1-888-486-6888. Relocation to Texas not required.

LEGAL SERVICES

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

AUTOMOTIVE

FOR SALE AT AUCTION: 1954 Corvette, 1931 Cadillac, 1966 GTO and hundreds more! **THE BRANSON AUCTION** September 11 & 12. Consign your car today! 800-335-3063 www.bransonauction.com

FARM/SEED

PANHANDLE PRODUCER: Needs good quality wheat seed for fall. Will pay over market. Call 325-260-4238.

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.

SPORTING GOODS

GUN SHOW August 1-2. Sat. 9-5 & Sun. 9-4 Tulsa Fairgrounds, Exchange Center. Buy-Sell-Trade. Info: (563) 927-8176

LIVESTOCK/HORSES

LIVE ARABIAN HORSE AUCTION Addis Equine Auctions, Inc. Heritage Place, Oklahoma City. August 7 & 8, 2009. Over 250 Registered Arabian and Half-Arabian horses. Many family type professionally trained horses starting from \$500.00. For listing of horses go to www.addisequineauctions.com Or call 405-330-5464

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.

Ocan072609

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

Free Wood Pallets

Contact Cable Printing

756-4045

117 S. Main-Lindsay

Business Services

Build now for \$8,000 tax credit!

 Now the federal tax credit for first time home buyers makes it easier than ever to build your own home! We also offer **ZERO DOWN, 100% financing,** and **no payments for 6 mos!** Stop by today.

9627 S I-35, Oklahoma City
United-Bilt Homes
Homemade just for you

Woman To Start Professional Tug-Of-War League

BEXAR COUNTY - Mary Ann W. applied Thera-Gesic® pain creme to her sore shoulder and hands and felt so great she decided to start a professional tug-of-war league. When asked who would be the target audience for the new TOW league, she painlessly replied, "None of your dang business!"

Endorsed by: **Go Painlessly™ THERA-GESIC®**

Personal Training

Look Better Feel Better

Certified Personal Trainer To Help With Your Exercise Needs

Call Tara
580-272-3345 or
756-2136

See us on the Web

www.cableprinting.com

your online reference to us and the services we offer

Cable Printing Company
117 S. Main
Lindsay, OK 73052
405-756-4045

BUSINESS CARDS PRINTED

NEXT DAY SERVICE at

Cable Printing Co.

250 CARDS - BLACK INK \$28.50
250 CARDS - COLOR \$38.00

FULL COLOR BROCHURES, SALE BILLS, AUCTION FLYERS, ETC.

2-3 DAY SERVICE

117 S. Main • 756-4045

Oklahoma's Largest Printer Outside Of The OKC Metro Area

SPECIAL SERVICES
502 West Street • P.O. Box 0101
Anytown, Oklahoma 54321

 Mary Poppins

Bus: 012-345-6798 Cell: 123-456-7890
Fax: 987-654-3210 www.yourwebaddress.com
Res: 246-801-3579 you@youremail.com

Turn off the highway and let's go down the Wallville Road. The story you are about to read is true. The names have been changed to make it more interesting. It was a cool Fall morning, early, the shadows of night still embraced the land. The Owl Man, that mysterious writer of the local paper, historian, humorist, and eyes of the night, yesterday, today, and tomorrow. Already is about, headed to his undercover job as an oilfield laborer while he keeps an eye out and ears open to any and all activities taking place down the Wallville Road. In his white Mercury Cougar makes a pit stop at Papa's Trading Post in the town once known as Beef Creek, to fuel up for the day. His attractive sidekick who he often calls Cinderella is with him, she waits in the car as he conducts his business. The tank truck that had just unloaded the fuel allotment for the business pulls to one-side. As the Owl Man pays for his purchase another customer cries out, "Hey, that car is on fire." The Owl Man's head shoots up as he notices smoke and flames coming from the hood of the Cougar. A car full of gas, a tanker truck sitting near buy and the gas and diesel pumps provides a devastating possibility for the Owl Man from down the Wallville Road.

The last operator of the Wallville General Store, Charlie Belt (72) passed away last week. His funeral was July 21, 2009. He was preceded in death by his wife Margie.

The Wallville Church was invaded with a slew of visitors from the Tecumseh, OK Church. Paul and Ramona Jett were on hand as we heard good preaching, from S.S. Terri Nail, July 22, 2009.

Our spy in the the night had a visit with Mayor Donald R. Kay, and grandson Tyler at Papa's Trading Post, Don Juan McClish, on duty at the Warrior Ice and Jerry Work has surfaced again, picking and a grinning at the New Hope Holiness Church.

The Wallville Big Brother Club salutes Mr. Cecil Hunt, who was kind enough to take his 9 year old nephew fishing and they didn't come back empty handed. Isaiah, the 9 year old, caught a big string of bass.

Late breaking news-in the night of July 25, Randy White, the old tree trimmer, lost his home and everything he had to a house fire. Electrical short. Everybody made it out alive.

Partying on another birthday, David Kizer, Judy McCaleb, Lillian Williams, and Greg Rollins all share the 2 of August, Bryan Alcorn parties on the 4, David Quinn,

National Guardsman and Jimmy Ramsey share the 6, and Mrs. Leota McCoy, Hughes graduate, birthday is the 7. Have a good one.

Big time winner of the roses, Earl and Willie Cunningham, celebrating anniversary #58 this August 2. May they keep on trucking.

Looking for anyone married in April, share your anniversary with us, write Rt. 3 Box 222-A, Pauls Valley, OK 73075 or ring our bell by calling 405-207-3268. Your news also is appreciated.

Ring up 12 anniversaries this August 2 is Todd and Jessica Parker. Todd once lived down the Wallville Road.

Direct from the pages of Old Al's Almanac, July 20, 1969, Al Hunt was in Stuttgart, Germany when word had come that Americans had landed on the Moon. He was a young 20, nearing 21 on the first day of October.

The Wallville Babysitters Association of Tiffany Hunt and Kristen Hunt will babysit children age 1 to 10, \$15 a day. Call 405-207-3268 or 405-207-1691.

FYI-Chad Work and Michelle Work, July 28 was their 7th anniversary, to correct our slight of last week.

Calling Robert Dennison, Calling Robert Dennison. Wallville ambassador to Capitola, CA. Pen pal to the owl man, word has grown cold of late.

Lewis and Dee Saylor's of

Euphora, MS, was paid a visit by sisters and family, Robert and Kathy Ellithorp, Ruth Griffin, Barbara Albertson, Judy and Wayne Norton. All enjoyed time spent.

Leonard Nathan Franklin (87) passed away July 24, 2009. Leonard, a long time resident, an used car salesman, sold ye olde editor Al Hunt his first car, a 1964 Dodge Dart.

It was an old home week at the Owl Man's residence, July 24-26, with Matt, Kristi, and Anna Hunt, Joe, Kandace, Sierra, Kenzie Hunt, Aaron Hunt, Charity Hunt, and Tim and Hannah Hunt of Texas in town having a hey-dey in a pool of water and eating us out of house and home. You know what I mean.

Taylor Rae Webb made a surprise visit to her mom, Mary Webb at 12:15 Saturday morning, July 25, aunt, uncle, and grandparents, Dean and Diane Perry were surprised as well.

The Wallville Veteran's Committee salutes Army soldier Charles Belt, a soldier of the Cold War, and silently years of the 1950s. Honorably discharged for a job well done.

The Wallville Church, 3 3/4 mile down Wallville Road and a quarter mile east with services Sunday morning, Sunday night at 6:30 p.m. and then 7:30 p.m. Wednesday and Saturday night. Enjoyed visits and preaching of Brothers Carl Pelfrey of Lindsay and Brother Timothy Hunt of Texas, over the weekend.

In the 18th year of writing, visiting, and traveling down Wallville Road, we ask the question can we make it 20 years? And 1000 columns? Only time will tell. This is be kind to "Timothy and Hannah Hunt" week, soon to become a trio.

Our sponsors this week has been the Wallville volunteer Fire Department where their motto "Wet tow sacks and water hose in a flash". Also, the Wallville Coon Hunters Association. Willie Ellithorp president-now the rest of the story.

Was it a terrorist attack, evil forces at work to hinder the work of the Owl Man, or as some suspected an oil leak hitting a hot manifold. Which ever was the case, the Owl Man jumped into action, taking his very own life in his hands to rescue the fair Cinderella. He races to the burning vehicle, knowing that flames catching with gas fumes could prove explosive. Reaching the Cougar, he pops the hood and flames shoot out. And then a man known, but to God arrives with a fire extinguisher and saved the day putting out a situation that could have just as easily ended the life of the Owl Man from down the Wallville Road.

DEATH NOTICE

Kenneth Wayne Shelley
Kenneth Wayne Shelley of Lindsay, Oklahoma passed from this life on July 27, 2009 at Lindsay Manor Nursing Home in Lindsay.

Funeral services for Mr. Shelley are set for two o'clock p.m. on Thursday, July 30th, 2009 at Green Hill Cemetery. 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.

OBITUARY

Leonard Franklin 1921-2008

Friday, July 24, 2009, Leonard Franklin departed this life at his home south of Lindsay, OK. He was 87 years of age. Leonard was born November 29, 1921 in Pikes Peak Community in Grady County, OK to Harrison B. Franklin and Cessel Demetery (Davis) Franklin. Leonard married Willie Norton August 2, 1940 in Pikes Peak Community.

Leonard has owned a farm south of Lindsay since 1950. He worked pipeline all over the United States for about twenty years. When he retired from working pipeline, he put in a car lot in Chickasha, OK. He ran his car lot for twenty-five years. When he retired from selling cars, he settled in working on his farm with his cows.

Leonard loved going to Branson, and listening to Country and Western music and he also enjoyed being with his cows. Most of all, he loved his great-grandchildren. He liked taking them for rides on his tractor and his pickup "old yeller". He was known to make the statement, "If I had known great-grandchildren would have been so much fun, I would have had them first".

Mr. Franklin is survived by his wife, Willie Franklin, one daughter, Leta Kay Adkisson and husband Leon, one son, Leonard Franklin and wife Kathrin, one brother, Billy Jack "Sonny" Franklin and wife Doy, and his grandchildren; Jeff Franklin and wife Lisa, Kim Mashburn and husband Jeff, Lynette Ramming and husband Coy, Lanita "Mickie" Yandell and Lane Adkisson and wife Athlea. Leonard also leaves behind his beloved great-grandchildren; Logan Adkisson, Tristen Adkisson, Kyndl Ramming, Jakob Ramming, Kayla Yandell, Kyler Yandell, Austin Mashburn, Ashley Mashburn, Kathrin Mashburn, Grant Franklin and Ellee Franklin, four adopted great-grandchildren; Hunter, Korbin, Koda and Kaydrie Yandell and two great-grandchildren, a boy and a girl who are expected in November.

Those preceding Leonard in death were his parents Harrison and Cessel Franklin, two brothers, Lloyd Franklin and Julian James Franklin, and two sisters, Dorothy Langford and Mildred Wilburn.

Funeral services for Mr. Franklin were at 2 p.m. Monday, July 27, 2009 at Erin Springs Baptist Church in Erin Springs, OK with Bro. Bill Love and Pastor Jeff Franklin officiating. Interment was at Green Hill Cemetery in Lindsay, OK. Services were under the direction of B.G. Boydston Funeral Home of Lindsay, OK. Condolences for the family may be made online at www.boydstonfuneralhome.com.

OBITUARY

Thelma Pauline Worley 1922-2009

Thelma Pauline (Barnes) Worley passed away July 19, 2009. She was born November 9, 1922 in Stigler, OK to Auther and Myrtle Barnes. Thelma was laid to rest at the Memory Lane Cemetery in Anadarko, OK July

25, 2009 next to her husband Scott Worley. The memorial service was led by Reverend Troy Taylor of Verden, OK.

Thelma was a member of the Bethel Baptist Church in Anadarko. The family moved from Stigler to Lindsay in 1924. Thelma attended school at New Hope, OK where she graduated from the eighth grade.

Thelma married Fred Wagstaff November 1939. To this union three sons were born, Don Wagstaff, and twins Foy and Coy Wagstaff.

She later married Scott Worley March 20, 1965. They lived in Anadarko where she owned and operated her own beauty shop. Later, they moved to Sascakwa, OK where she and Scott owned a farm for many years until his death.

After Scott's death she moved to Noble, OK to be near her son Coy. She worked for him in the supermarket for many years until she returned to Lindsay where she worked for her other son, Foy in his diner until her retirement.

While her grandchildren were young she loved cooking for them and having them around her.

Survivors include her three sons and their wives, Don Wagstaff and Wanda of Tecumseh, OK, Coy Wagstaff and Pat of Maysville, OK, and Foy Wagstaff and Sherleen of Lindsay. She is survived and missed by one sister, Joy Everett and one sister-in-law, Leona Barnes, both of Lindsay; and 11 grandchildren and 25 great-grandchildren and several nieces, nephews, cousins, and friends.

Thelma was preceded in death by her husband Scott Worley, both parents, Auther and Myrtle Barnes, one brother, Omer Barnes, one sister Judy Orr, one great-granddaughter Brittanee Boade, one nephew Dewayne Barnes, and one brother-in-law, Hubert Everett.

OBITUARY

Vidia Julian Coats 1955-2009

Vidia Julian Coats (Dexter) of Lindsay was born February November 1955 in California and passed from this life Saturday, July 18, 2009 in Lindsay.

She lived in Lindsay with her daughter, moving here from Dallas, TX.

She was a certified nursing assistant.

Mrs. Coats is survived by one daughter, Wanda Kay "Tinker" O'Briant of Lindsay, her son-in-law, Brad O'Briant and her four granddaughters, Kymbrelie, Kristin, Kourtney, and Kayla O'Briant, all of Lindsay; one brother, Frank Allen Dexter of Foster, OK.

She was preceded in death by her mother, Brooksie Pauline "Pinky" Dexter of Lindsay, and her dad, Jack Dexter and two sisters, Ginny M. Harper, and Janene Smitze.

Mrs. Coats had two great loves in her life, her family, and her motorcycles.

Graveside services will be held August 1 at 11 a.m. at Greenhill Cemetery followed by a memorial ride in her honor.

Keep Up with Local News and Events...

Subscribe to THE LINDSAY NEWS

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 _____