

THE LINDSAY NEWS

Since 1902

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

Volume 110 Number 21

THURSDAY, DECEMBER 31, 2009

50¢ per copy

Happy New Year!

Broadway Bound Play To Open 2010 Lindsay Civic Arts Season

The Lindsay Civic Arts Winter Season 2010 will begin with a premiere of the play *YOURS, ISABEL* written by Christy Hall and performed by Christy and her husband Matt Lutz. The performance will be at 7:30 PM on Saturday, January 16, 2010 at the United Methodist Church in Lindsay.

YOURS, ISABEL is the beautiful true story of the burgeoning love between a young man off to war in the early 1940s, and the feisty, independent-minded young woman he left back home. The play will be performed in Washington in spring 2010 and again in New York City in the fall 2010. Christy and Matt performed the play *LAST TRAIN* to *NIBROC* in Lindsay in April 2008 with wonderful reviews from the audience.

Tickets will be sold at Standridge Travel Agency Wednesday, January 5 – Friday, January 8, 2010 from 10 AM to 1 PM. Tickets are \$10.00 for advance purchase and \$12.00 at the door. Children and students are free.

The Greg Tivis Trio will perform again in Lindsay at

Christy Hall and Matt Lutz

a Winter Wonderland dinner theater venue on Saturday evening, February 20, 2010 at the REC building in Lindsay. Time and ticket information will be published in mid January.

In March the Lindsay Civic Arts Association will sponsor a performance of *Hansel and*

Gretel by the Cimarron Circuit Company for the Lindsay Public Schools. In April the Big Band will return to Lindsay on April 10th.

Please call Fredda Bayless, 756-9455, Cindy Standridge, or Isabel Alexander for more information.

A huge snow storm hit Lindsay and the state of Oklahoma Christmas Eve. The storm started with rain and sleet and turned into a white out at one point. Several areas reported up to a foot of snow with drifts from 3 to 4 foot. Shown above are pictures of the snow. The area is still cleaning up after the record snowfall. (Photos by Sheryl Kochert).

2009: The Lindsay News Looks Back Over The Past Year

JANUARY

The Howell, Springman, and Robertson families hosted their annual free Christmas dinner Christmas day in Lindsay.

Jere Claunch, PA-C, formerly of the Main Clinic, announced he will continue to practice in Lindsay under the management of Duncan Regional Hospital.

Garvin County Assessor set visit to Lindsay.

Births in January included Addison Nichole Dodson.

The Charles K Heatly Classic basketball tournament was held in Lindsay.

The 2009 Longhorn Classic basketball tournament was held in Alex.

Deaths in January included Melvin Lee Adams, Betty Jo Cannon Estep, Ruby Pauline Thompson, O'Belle Neill, Rebecca White, Fred M. Davis, Sr., Mary Durbin, Susie Marcum, George Walton

Levis, Jr., Jean Branch, Alice Marie Bolton, Aleta J. Tivis, Roy Lee Perry, Michale Dean Merkel, Johnny Ray Webb, Buna Corkey Ford, Tony Steven Wilkins, Murlon Earl "M.E." Sharp, and Clifford Benjamin Ball.

The Regional Food Bank of Oklahoma started distributed free food items to families that qualified.

Mr. Roy Standridge was elected to the 2009 Board of Trustees for Oklahoma Baptist Homes for Children, the largest provider of private, not-for-profit, residential childcare in the state.

City Council member #4, City Council member #5, City Council member #6, and City Council member #7 were up for reelection for the City of Lindsay.

Wylie Gosnell, Meredon Cobal, Coke Baker, Wood Winters, Reeso Baker, Red Watson, and Rex Carlton spent

the first Monday of each month playing music for the residents of the Lindsay Manor Nursing Home.

OBI Blood Drive held in Lindsay.

Mrs. Niece's first grade class took time out of their busy school schedule to write Christmas cards to the country's military heroes.

The Lindsay Leopards placed second in the first annual Charles K. Heatly Classic tournament. The Lindsay Leopardettes placed third place in the first annual Charles K. Heatly Classic tournament. Named to the all tournament team were Leopardettes Deven Robbins, Shelby Lee, and Tess Robbins, and Leopards Jordan Lukens and Brennan Zurline.

Lindsay Police Department sought reserve officers.

Weddings in January included Dr. Jess Slack and Maria Harrington.

Kiwanis Students of the

Month for January were Kelsey Males and Zach Hibbard. Elks Students of the Month for January were Schuyler Pracht and Kevin Smith.

Erica Mainka of Alex attended the Okie Coalition Show at the Noble county Fairgrounds in Perry, OK.

The Lindsay Round-Up Club celebrated its sixtieth year.

Longtime Lindsay School Superintendent Doyle Greteman announced his retirement.

Barack Obama was sworn in as the 44th President of the United States.

Mid-America Vo-Tech celebrated school board recognition month.

Lindsay School were closed when an icy storm blew in to Lindsay.

Susan Paddock was named Legislator of the year by the Oklahoma State Troopers' Association.

Lindsay High School basketball homecoming was to be held. Candidates included Joshua Christie, Tess Robbins, Doug Ezell, Deven Robbins, Jordan Lukens, and Shelby Lee.

South Central Medical Resource Center became a Federally Qualified Health Center Look Alike, the first in the state of Oklahoma.

Pippa Werner turned four. LPD plans march against Meth.

Lindsay FFA selected as a 2-star winner in the National FFA Chapter Award program.

FEBRUARY

Dan Chapman, longtime Lindsay Leopard basketball coach, was recognized for his 11 years as LHS Basketball Coach and his three state tournament appearances.

Doug Ezell crowned Lindsay Basketball Homecoming Queen Deven

Robbins at Homecoming festivities. Other attendants were Joshua Christie, Tess Robbins, Jordan Lukens, and Shelby Lee.

Galen and Teresa Yandell celebrated their twenty-fifth wedding anniversary.

Deaths in February included Arita Mae McKay, James "Jim" Brice Whitefield, Shirley Lee Blankenship, Raymond Lee Spears, Lyndal Keith Bray, Samuel Leon Ashford, Gina Faye King, Kenny Wayne Shelley, Jr., Mary Francis Burr, Carlton Thurston, Charles Robert Turner, Elfreda Beck, Berniece Hutson, and Rex Ramos, Jr.

Lindsay Civic Arts hosted Remy-Schumacher and Friends.

Brooke Kennedy, senior daughter of Mitch and Jaye Kennedy, was a finalist for Central District State FFA

See YEAR Page 5

Weekend Weather

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

	FRIDAY	SATURDAY	SUNDAY
HIGH TEMP.	35°	40°	40°
LOW TEMP.	21°	24°	20°
% CHANCE OF PRECIP.	0%	0%	0%

Matchbook Memories

by Dr. Jerry G. Nye

BLIZZARDS

The wind howled. The snow swirled and swept horizontally, causing a true white out. The temperature dropped to alarming lows. Snow drifts closed streets and highways. Television weather reports went to constant coverage for many hours. Emergency shelters were crowded with stranded travelers. Emergency responders were inundated with requests for assistance. Streets were closed first, followed by highways, the interstate highways, and, finally, the turnpikes. The Great Blizzard of 2009 left its mark on the record books for Oklahoma winter storms.

All of my life, I have been a weather watcher. I can recall some of the terrifying dust storms of the late 1930s. I have sat for hours in storm cellars as the rain lashed down on the tin cellar door and the wind shook the door and tugged at the rope that my father held in his struggle to hold the door shut as the hail pelted down. I have watched snow pile up around our farm house, closing roads even to horse-drawn wagons. But I cannot recall a storm as severe as the one that struck parts of Oklahoma last week.

It all started so suddenly. I had spent Wednesday night in Norman for an eye appointment in Edmond on Thursday morning. My wife and I left Norman at 6:15 a.m. for the drive to Edmond. A light rain was falling, whipped along by fierce winds. The temperature was above freezing. After about five miles, the rain increased, and the temperature began falling fast. After only two miles on I-35, I sensed that I should not continue. We stopped for a

breakfast at an IHOP. By the time we finished breakfast, the wind had increased to 50 mph, and the rain was coming down harder.

We stopped at Sooner Mall for a short shopping errand. When we came out, ice covered the car, and the ground was icing fast. As we drove the few miles back to my son's house, the streets were becoming dangerous. Heavy snow began to fall, driven horizontally by the wind that was now gusting to 60 mph. That was just the beginning. When we got inside, we turned to KWTU, where we would watch the storm reports for the next two days.

As I sat in the warm house and drank hot coffee, I remembered other storms I had seen. I recall one snow storm during World War II when we lived on the Victoria farm north of Bradley. The snow drifted high, closing country roads and canceling school for several days when the buses could not get through. Collie and I sat beside our wood heater as my father and brothers bundled up to go out to feed the animals. When Collie and I ventured outside for a few minutes, he would be totally covered with the snow that stuck to his long hair. When he would shake the snow off, I thought it looked like a small snow storm. He would then sit close to the glowing wood stove, the steam rising from his fur.

In 1945, my parents ran a small store and service station in Lindsay where Jake's Short Stop now stands. Early that year, a huge snow storm dumped several inches of wet snow. Even though the snow was beautiful, it did severe damage. Several broomcorn warehouses that stood along

the railroad tracks east of the depot were crushed by the weight of the snow. Some of the buildings were tin Quonset structures. The heavy snow caved the middle of them in, leaving the ends still standing. They resembled large tin cans that some boy had stomped down in the middle to make huge tin can walkers. At least one of the buildings was made of concrete blocks and bricks. That spring, men worked for many days cleaning the blocks and bricks so they could be used again.

I remember a fierce blizzard in Korea when we were at a mountain camp near Uijongbu. We called those storms the "Siberian Express." The heavy snow was carried on a strong north wind. Drifts closed all routes of traffic. We were called to clear the roads with our bulldozers. I had a D-8 Caterpillar with a blade that could be slanted, making it an excellent snow plow. Army regulations did not permit cabs or even side curtains to funnel the warm air back toward the operator. We put on as many clothes as we could and still be able to run the dozer. We would tie the flaps of our pile caps under our chins and tie our fur-lined parka hoods over our heads with only our eyes showing. We learned to unzip our parkas, lean over the exhaust, and let the hot exhaust blow our parkas full of hot air. Then we would zip our parkas and begin plowing snow again. When we got so cold we could not stand it any longer, we would repeat the process.

For as long as I can remember, I have been terrified of cold weather. Heat does not bother me, but cold shuts me down. In cold weather, I want to do what I did during the latest blizzard- sit in a warm house, look at the storm outside, and drink hot coffee.

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

#22 Scott Hacker goes up for a shot against a Bridge Creek defender. Also pictured is #32 Tanner Mason. (Photo by Sheryl Kochert).

#23 Courtney Lariscy goes for a lay up against a Bridge Creek defender. (Photo by Sheryl Kochert).

#34 Mason Blake goes after the ball against Bridge Creek. Also pictured is #5 Brenna Zurline. (Photo by Sheryl Kochert).

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
Editor / Publisher
GINA CABLE
Editor / Advertising
BARBRA KELLEY
Business Manager
LINDA EVANS
Composition
JARROD MORSE
Composition

SUBSCRIPTION RATES:
Garvin & Surrounding Counties:
\$20 per year
Oklahoma & Outside Oklahoma
\$30 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.

What When & Where

Lindsay Public Schools
will return to class January
4. School was dismissed
December 18 for Christmas
break.

**The Garvin County
Beekeeper's Association**
will meet Thursday, January 7 at 7
p.m. The group will meet in the
Pauls Valley Library meeting
room.

The Class of 1960 is busily
planning their 50th reunion
for July 3 and 4 in Lindsay.
The class will have a special
gathering in conjunction
with the planned all-school
reunion. They are still looking
for a few classmates. If you
have addresses or emails for
any of these people, please
email louanne.trueblood@cox.net
or call 405-216-5756.
Missing classmates are: Bill
Blue, Carolyn Burke, Beverly
Caudle, Scarlett Clemens,
Delores Dover, Colin Hart,
Keith Johnston, and Bill
Stone.

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
Lester Vogler, 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

Each depositor insured to \$100,000

EQUAL HOUSING

ON YOUR CORNER
 YOUR
COMMUNITY
BANK

*Member Independent Community Banker's Association™

STORK SET

Scarlett Jae Selzer

Scarlett Jae Selzer was born to Emery and Heather Selzer at 6:18 p.m. November 19, 2009 at Purcell Municipal Hospital with Dr. Dye as the attending physician. She weighed 6 pounds 14 ounces and was 19 1/2 inches long.

Maternal grandparents are Truman and Jill Brown of Lindsay and Kenny and Bessie Cable of Dibble, OK.

Paternal grandparents are Jay and Debbie Selzer of Bradley, OK.

Maternal great-grandparents are Helen Jewett of Lindsay, Raymond and Juanita Foster of Stuart, OK, and Wayne and Phyllis Cable of Newcastle, OK.

Paternal great-grandparents are Fay Selzer of Bradley, OK and the late Ray Slezer and Robert and Priscilla Wilson of Lindsay.

THANK YOU

We cannot thank each person enough who came in the ice and snow to help prepare, serve, and deliver meals. We are truly appreciative and grateful. We know the Lord has a special blessing for you.

We want to give thanks to all those who donated money, the turkeys from KBLP, and the pecan pies from KBLP's Bible Trivia. Also, for the turkeys paid for and left at Goodners for us. It is you the people of this community that makes this possible.

If I named people I would surely miss someone's name. We are truly grateful to each person and organization that helps us.

To the Calvary Baptist Church that has been there with us for 24 years. We appreciate them so much and we know God has a special blessing in store for them.

To all our children, grandchildren, nieces, and nephews and their spouses. We love you and appreciate all you do.

Most of all we want to give God the glory for all that's done. It's because of Him that we do this.

God's Blessing on Everyone Throughout the New Year.

- John and Thelma Howell,
- Mary Robertson,
- Gene and Berniece Springman,
- David and Barbara Springman

Lindsay AARP Meets

The Lindsay Oklahoma AARP Chapter #2755 met December 21, 2009 at the Senior Citizens Nutrition 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 B.J. Franklin, Donna Hardin, Jerry Jones, Gene Jones, Isabel Alexander, Mary Mae Owens, Bob Hutto, and Carolyn Hutto. Two guests were present: Susan Coldwater and Dorothy Bailey.

The program was presented by Susan Coldwater with Delta Public Transit. Susan spoke to the group regarding the "Seniors Ride Free" program. Due to lack of contributions the only free rides will be round trip fares to the Lindsay Senior Nutrition Center for lunch. If by chance donations come in to meet the

needed revenue, the situation could change. Anyone wanting to contribute to the fund can contact Susan or any member of AARP.

Donna Hardin gave the treasurer's report. Isabel Alexander gave the legislative report.

The following officers were selected for 2010-2011 years: president, Donna Hardin, vice-president Gene Jones, treasurer-Carolyn Hutto, and secretary-Mary Robertson.

Gifts for the residents at the Southern Oklahoma Resource Center in Pauls Valley were brought by members and were taken to Pauls Valley Tuesday.

After the meeting concluded the members enjoyed Christmas refreshments and played "Dirty Santa".

The next meeting will be January 18, 2010 at the Senior Citizens Nutrition Center at 310 W. Choctaw at 3 p.m.

"Seniors Ride Free" Program Cuts Back On Free Rides

Due to lack of donations for AARP's "Seniors Ride Free" program this year, Delta Public Transit regrets to announce, as of January 1, 2010, the only free rides will be roundtrip fares to the Lindsay Senior Nutritional Site for lunch Monday through Friday.

All other trips (such as medical, shopping, social, etc.) will be charged a fare of \$1 per stop for seniors (60 years and older) within the Lindsay City limits.

Delta Public Transit is in hopes that the "Senior Ride

Free" program can continue in the future.

They appreciate the community's support and patronage in the past. Delta Public Transit realizes the economic slump has affected everyone.

To adopt a senior, make a donation, or buy passes for an individual please contact Susan Coldwater, Delta Public Transit at 405-756-1100 or 866-842-8287.

Delta Public Transit operates under Delta Community Action Fnd., Inc. a non-profit organization.

Southeastern Oklahoma State University

Undergraduate students who have achieved superior academic performance are recognized by Southeastern Oklahoma State University each semester by being named to the President's Honor Roll or the Dean's Honor Roll. Eligibility for the President's Honor roll is as follows:

For a fall or spring semester, the student must complete a minimum of 12 semester hours of college-level courses with a 4.0 grade-point average (no grade lower than A).

The following students, listed by permanent hometown, have been named to the Fall 2009 President's Honor Roll:

- President's Honor Roll
- Fall 2009
- Oklahoma
- Lindsay: Heather Nicole Heltcel

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

THANK YOU

There are no words to express our thanks and gratitude to the wonderful town of Lindsay for the generous outpouring of food, money, toys, and prayers during our Food Baskets and Joy Store this year. The need was the largest yet with 151 food baskets and right at 200 children who needed help this Christmas season. The committee was unsure this tremendous need could be met at first, but soon the need was being met. To all of the many donors who made this possible THANK YOU, as we never could have done this without you!! We had a need for 151 jars of peanut butter and a check was received for just that. We had requests for 40 jackets this year and thankfully were also able to meet that need. Oh, and let's not forget Black Friday we were able to purchase bicycles because of some very special people. This year has been a tough one for so many families yet the town of Lindsay saw to it that many families would not go without Christmas this year, what a wonderful community we live in! A big thank you to the many people (you know who you are) that spent hours and hours putting together food baskets, sorting toys, shopping, making deliveries, and helping with the pickup day we could not have done this without you. We have been able to touch many lives and hear some of the saddest stories of families truly in need; we have so much to be thankful for!!

Thank you seems like such a small phrase for all that has been given this year. No matter how small or how large your gift was this year, we made a difference together!!

Lindsay Chamber of Commerce
Food Basket and Joy Store Committee

The above pictures show the generosity of the town of Lindsay. Thanks to all who donated their time and money to make Christmas special for so many!

Personal Training

**Look Better
Feel Better**

Certified Personal Trainer
To Help With Your
Exercise Needs

Call Tara
580-272-3345 or
756-2136

American Exchange Bank

*We Can
Make A
Difference
In Your Life*

402 S. Main
Lindsay, OK

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

Charles K. Heatly Classic January 7-9, 2010

GIRLS

BOYS

The Lindsay High School Cheerleaders get the fans on their feet at a recent Lindsay basketball game. The annual Charles K. Heatly Classic kicks off next week at Lindsay. Go out and support the Leopards and Leopardettes. (Photo by Sheryl Kochert)

Turn off the highway and let's go down the Wallville Road. Well, well, the year 2009 was not giving up without a fight and gave us something to talk about for years to come. But, we'll get to that. Early in the year the burn ban was constantly in the news when a rash of fires would break out. Spots of rain would help us breath easier, then the first ten days of May was a Earth quenching days of rain and was much appreciated. Much new home building went on in our area. The Jason Brown family moved into their new home on Hughes Hill. The moments to remember industry has been in contact with the contractors of Sierra-Rae Homes with the hope of bringing new homes and industry to our spot of the world. The Mayor of Wallville and other followers stirred up a flap over the changes in area addresses, the county won and we marched on. On a sad note pages of our history were closed at the loss of Miss Corky Ford, Jack Mantooth, Maurine Miller, Alvin Norton, Kay Bray, Elfreda Beck, David Cheshier, Edward Hearon, Leah Work, Bertie Mayhan, Benny Wells, Fern Wyatt, and Beatrice Davis. On a brighter note the Hughes alumni get-together in June was one of the best ever with approx. 140 or more. The Hughes and Wallville churches which won much praise in the year from Indian princess Jennifer Kay dismissed service January 28 due to ice storm 09. The annual Driskell Reunion was held in April with Brother Phillip Bernard night speaker with well over 100 in attendance each night. What else can we recall of 09, oh yeah the wild White Christmas which literally blew in December 24. All over Oklahoma and down the Wallville Road.

Special note to Roger, Sarah, Veleeta in the shadows of the Red Bluff, call me at 207-3268. I've lost your phone number and Leon and Barbara.

It's January birthday time, Jan 1-6. Seth Oliver on January 3, Diane Estes big day is the 4. Kyle Work celebrates on the 5. Wallvilleites Amy Butcher and Rachel Caldwell celebrate big time on the 6. As the world turns.

With the Wallville parking lot under heavy ice, services dismissed. Pastor Hunt and his sidekick Bill Donaho attended the service in Lindsay at the New Hope Holiness Church with Brother Carl Pelfrey pastor. Brother Tim Hunt of Boyd, TX was on hand to handle preaching duties. His wife Hannah and their million dollar baby Kyle Jay were also in attendance.

If you are still smiling, send your holiday news to 30345 Highway 19, Pauls Valley, OK 73075 or call 405-207-7495.

Direct from the pages of old Al's Almanac, where we ask and answer the age old question where was Noah when the lights went out. In the dark obviously.

April 14, 2009, our resident hummingbird spotter, Miss Helen Hearon, Hughesville reported seeing the first of the season. Keep your eye out mam, will be waiting for your call.

December 18 Cindy Hunt visited Charlene Hampton, Wallville pioneer in her new abode at the Lindsay Care Center.

The Hughes Baptist and Wallville Holiness dismissed a weekend of services due to the ice and snow of Blizzard 2009.

The Bruce Mayhan clan with wife Priscilla, son Tyler, and family and Zac celebrated a Christmas get-together in Bruce and Pricilla's placial estates. Enjoying it immensely.

The Stanley Hunt crew enjoyed a Christmas get-together in the Juanita Hunt castle last week with Johnny, Jeff, and Josh families all on hand.

The Wallville Veteran's Committee salutes all our on duty servicemen and women who were away from home over the holidays. I've been there, you are in my thoughts.

Special note to Roger, Sarah, Veleeta in the shadows of the Red Bluff, call me at 207-3268. I've lost your phone number and Leon and Barbara.

It's January birthday time, Jan 1-6. Seth Oliver on January 3, Diane Estes big day is the 4. Kyle Work celebrates on the 5. Wallvilleites Amy Butcher and Rachel Caldwell celebrate big time on the 6. As the world turns.

With the Wallville parking lot under heavy ice, services dismissed. Pastor Hunt and his sidekick Bill Donaho attended the service in Lindsay at the New Hope Holiness Church with Brother Carl Pelfrey pastor. Brother Tim Hunt of Boyd, TX was on hand to handle preaching duties. His wife Hannah and their million dollar baby Kyle Jay were also in attendance.

If you are still smiling, send your holiday news to 30345 Highway 19, Pauls Valley, OK 73075 or call 405-207-7495.

Direct from the pages of old Al's Almanac, where we ask and answer the age old question where was Noah when the lights went out. In the dark obviously.

April 14, 2009, our resident hummingbird spotter, Miss Helen Hearon, Hughesville reported seeing the first of the season. Keep your eye out mam, will be waiting for your call.

December 18 Cindy Hunt visited Charlene Hampton, Wallville pioneer in her new abode at the Lindsay Care Center.

The Hughes Baptist and Wallville Holiness dismissed a weekend of services due to the ice and snow of Blizzard 2009.

happy and prosperous New Year. A change you can believe in.

Galia Spencer reports-having a rough time getting in and out due to the weather. Her brother, Charles Powers is doing well in the Norman Veteran's Center, and family Leon and Juanita Powers down by Happy Hollow are doing well. Gaila says she has been out shoveling her driveway as rumors of more snow are forecasted.

To all the fans of I.B. Hunt, this has been his year. 9 years old July 19. He has joined the Cub Scouts, went fishing and done well, took up horseback riding, and recently went hunting with his cousins, loving every minute of it.

Buried in snow and ice and this isn't even January yet probably will be when you read this. Keep the home fires burning and remember this is be kind to "Richard Brownen" week, getting broke in as school superintendent with a rare Oklahoma winter.

Thanks to Charity Hunt Charities Inc. and Mr. Mike Hines's driving school, learn to drive the Mike Hines way. Our sponsors for the week of December 31 to January 6.

To all our readers, friend and foe alike. Have a safe and Happy New Year. Make it the year you find Jesus.

Now, the closing days of 2009 brought a once in a lifetime event for residents of Oklahoma and Wallville-Hughes. Some called it a White Christmas and that it was. But, it was brought about by the blizzard of 09. It was the evening of December 24 when the doors of the North Pole was swung open wide and a massive Winter storm came to town. High winds with great flurries of snow, temperatures dropped as the bottom fell out. The Wallville business district would be shut down, the Wallville and Hughes churces dismissed services with parking lots buried in ice and snow. On the home front Aaron Hunt working for Wal-Mart, P.V. in what was usual a 10 minute drive took an hour to get home. My brother-in-law coming in from Ohio found traffic on Turner Turnpike backed up from Tulsa to OKC. He reported at one time it took him five and a half hours to go three miles. When he finally got out of that mess on a sideroad he slid off in a ditch. After contacting a tow truck service, they said they had 200 cars ahead of him. This was Thursday, December 24, Sunday afternoon the 26 Wallville resident Laura Somers said that they had just got the roads cleared. Bye-Bye 09 you made your legacy in the history books and will be remembered for years to come, down the Wallville Road.

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

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

Year

(Continued from page 1)

Wayne Walden and Leslie Cowan announce wedding plans.

Elks Students of the Month for February were Chase Freeman and Tiffany Cain. Kiwanis Students of the Month for February were Tess Robbins and Carson Tate.

Lindsay seventh grade girls wins Canadian Valley Conference.

Lindsay Leoaprd Jordan Lukens signed a letter of intent to play football at Northwestern Oklahoma State University in Alva, OK.

Lindsay businessman Charlie Jones was recognized by Lindsay Mayor Todd Hinckley. Jones owns KBLP Radio in Lindsay.

Sharron Newton and Milton Henry, Jr. were crowned Valentine Queen and King at Lindsay Place.

Floma Beckham and Jack Harnsberger were crowned Valentine Queen and King at the Lindsay Senior Nutritional Center.

Seven Lindsay residents ran for the four open City Council Seats for the City of Lindsay municipal election. They were Steve Abram, William Belknap, John Branch, Wanda Clagg, Todd Hinckley, Fannie Stephens, and Brant Stubblefield.

The Lindsay Leopardettes won the district championship in basketball.

Lindsay Chamber Banquet to be held with Oklahoma City Mayor Mick Cornett as the guest speaker.

Brenna Yandell and Michael Worley to wed.

MARCH

Lindsay Regional Medical Clinic, a service of Duncan Regional Hospital, celebrated its grand opening.

IBC Bank held grand

opening at new location at 209 E. Cherokee in Lindsay.

Todd Hinckley, William Belknap, John Branch, and Steve Abram won the City Council election.

Cash Cooper selected as a member of the 2009 Academic All-State class.

Heather Howell named Beta Sigma Phi Sweetheart.

Jerry and Mary Lacy celebrate golden anniversary.

Kiwanis Students of the Month for March were Dakota Mills and Jessica Shaffer. Elks Students of the Month for March were Joshua Christie and Whytli Davis.

Lindsay Leopards and Leopardettes basketball teams advance to Area Basketball Tournament.

The Celtics fourth, fifth, and sixth grade boys basketball team went undefeated in their season.

Deaths in March included Cadmus Monroe Robbins, Doris Jean Blanton, Beulah A. Parsley, Jerry Dean White, William David Cheshier, Harold Lee Murray, Brenda Kay Murray Smith, Roger Lee Henry, Genevieve Ruth McKenzie, Kenneth Keith Webb, Raymond Hart, Bayleigh Lauren Stovall, James Earl Gay, and Richard Lee Hancock.

Cash Cooper was named to Eagle Scout ranking in the Boy Scouts of America.

Jewel Keeler celebrated her 90th birthday.

Richard Brownen was hired as Lindsay Schools new superintendent.

Jonathon Akins placed first in the 2009 JOM Art Contest sponsored by the Chickasaw Nation.

Long-time Lindsay banker Harold Murray passed away March 16.

Former mayor Todd Hinckley gave a Mayor's appreciation award to Kermit and Frankie Minton for their years of service to Lindsay.

Bradley received a REAP

grant giving the town \$45,000 to construct a storm shelter and purchase storm sirens.

Lindsay Civic Arts presented Cimarron Wind Quintet.

Carl Dutton won a new pickup that was raffled by the Junior Class Parents to raise money for the after prom party.

LHS Seniors dig up time capsule they buried in third grade.

Reverend Dr. Stephen Hale of Lindsay served as Chaplain of the Day in the Oklahoma House of Representatives.

Pikes Peak History Book went on sale in Lindsay.

James Cheves and Christine Stinnett to wed.

APRIL

Through a \$15,000 grant awarded by Cheseapak, Smart Start South Central implemented several different early literacy and parent education programs in Lindsay.

The City of Lindsay, Garvin Conservation District, and Oklahoma Conservation Commission started cleaning up the Hybarger Ditch. The cleanup spanned from NE Fourth Street to NW Fourth Street. The Conservation Commission donated \$10,000 and Lindsay matched the \$10,000 to clean up the ditch.

Mr. and Mrs. Danny Deal celebrated their 25th anniversary.

Deaths in April included Kenneth W. Finley, Raymond L. Lile, Jesse Reece "Fat" Conner, Emery Horace Jones, Fred "Joe" Sanders, Dalton Elvis Jones, Judy Ramming, Robert James Cheek, Jr., Teresa Gale Harrison, Beulah Joan Johnson, Everett Wayne Gregory, Martha Marie Stelting, and Jimmy Lee Neil.

OSSAA Gold Magazine did a feature article on retiring Lindsay Superintendent Doyle Greteman.

Whitney Webb and Mackenzie Smith of Lindsay were finalists in the Ag in the Classroom poster contest.

The Lindsay High School cheerleaders won first place at the National Cheerleaders Association Championships at Six Flags Over Texas.

Jami Millsap and Kyle Kuykendall to wed.

Cash Cooper was selected to President's Leadership Class.

A massive fire destroyed 15 buildings and burned 6 1/2 miles long and 3 miles wide. Local firefighters battled the blaze from Noon Thursday to 4 a.m. and were back out Friday from 9 a.m. to 4 p.m. to tend to hot spots. Wildfires burned throughout the state of Oklahoma and evacuations were made in the Lindsay area.

Lindsay Delta Head Start received approximately \$8,000 in funding to implement the Strengthening Families Initiative in their centers.

Pikes Peak School had a grand opening after it was completely renovated.

The Lindsay Civic Arts Association with the support of the Oklahoma Arts Council welcomed Valery Kuleshov in concert.

Shannon Summers and Eric Bernstein announced their upcoming wedding.

Mr. and Mrs. Britt George were united in marriage.

Elks Students of the Month for April were Brittany Childers and Jesi Millsap. Kiwanis Students of the Month for April were Dylan Charles Beil and Ashlynn Moutaw.

Cristi Belknap placed in the top 10 out of 45 at the Candian Valley Conference

Golf Tournament.

Lindsay Easter Egg hunt held.

Brandon Fentem named Lindsay's Teacher of the Year.

Deven Robbins signed a letter of intent to play basketball at Murray State College in Tishomingo.

Births in April included Dakota Bree Fiedler.

Stonie William Carroll turned 1.

Caleb Coldwater and Megan Nicole Richardson to wed.

The Lindsay Drillerz won first place at the Purcell tournament and won the firefighters tournament.

The Lindsay Gators placed second in the league tournament.

The Lindsay Leopardettes Slow Pitch Softball team won the district championship.

Lindsay's Shady Grove Park received improvements.

Brandi Waite and Matthew Lively to wed.

Tess Robbins, Kylie Blough, and Donna Jones made Canadian Valley All Conference in slow pitch softball.

Lindsay students competed in Interscholastic Contest at Redlands Community College. Lindsay won first in Junior Livestock Judging. Team members were Jake Standridge, Paige Stevens, and Amber Wright. Stevens was first and Standridge was seventh. Allie Standridge and Chelsea Chandler competed in the Intermediate Livestock Judging.

MAY

Danny Heatly, 1976 Lindsay High School graduate, received distinguished alumni award from Oklahoma University.

Local Rotary Club donated dictionaries to the third graders at Lindsay Elementary School.

Kylie Blough, Kevin Smith, Cash Cooper, and Schuyler Pracht gave their senior piano recital.

Lindsay Third graders toured Blue Canyon Wind Farms.

Elks Students of the Month for May were Jordan Lukens and Jordon Evans.

The Lindsay Junior 4-H livestock judging team won first place in livestock placing, first place in sheep and goats, third place in cattle, fourth place in swine, third place in oral reasons and second place overall in the OSU state livestock judging contest.

Individuals were Amber Wright, second place in placing and overall, Paige Stevens, second place in cattle, fourth in placing, and ninth overall, and Jake Standridge, fourth place in swine, and Nicole Stevens, who placed fifth in sheep and goats.

Cheseapeake donated truck to Lindsay Police Department.

State Senator Susan Paddock was selected to serve on the elite panel charged with writing the final version of the 2010 state budget.

Lindsay High School had success at the recent state track meet. Shelby Lee and Emily Adams won gold in the 400 run and the long jump. The girls team placed fourth overall and the boys team placed eighth overall.

Bobby Herring turned 80.

Cash Cooper received a scholarship to SWOSU.

Lindsay Diva's placed second in the 8 and under Kiwanis Club Tournament held in Lindsay.

Pauls Valley Fusion tournament team placed first in 8 and under Kiwanis Club

tournament held in Lindsay.

Keeton Peery was named to the prestigious President's Leadership Council.

Kevin Smith received the Shelter Insurance Scholarship.

Deaths in May included Rickey Dale Scruggs, Jackson Bee "Jack" Mantooth, Bnny Dent Jones, Jr., and Lula Mae Kelly.

Lindsay American Legion Ball-Post 23 conducted Memorial Day services at cemeteries in the Lindsay area.

Kellie Ann Lee and John Edward Perryman to wed.

Wayne and Emma Gardner celebrated their 50th anniversary.

Aaron Fulton and Rebeckah Archer to wed.

Lindsay Tag Office closed and longtime tag agent Marilyn Crawford stepped down.

Winners of the prestigious Balfour award were Cash Cooper and Schuyler Pracht.

Boys State delegates were Ben Carson, Stephon Bradley, and Jake McGuire. Girl State Delegates were Whitney Beck, Jennifer Reed, and Macy Lindsey.

Kylie Blough, was selected to All State in Slow Pitch Softball.

Wendi Jones and Dillon Duke to wed.

Mr. and Mrs. Gary Krug celebrated their 50th anniversary.

The Lindsay Cowgirls named 12-under preseason tournament champions.

Selena Gilliam traveled to Europe for once in a lifetime trip.

Jesse Howell, D.D.S. graduated from the University of Oklahoma College of Dentistry with a Doctorate of Dental Surgery Degree.

JUNE

The Tag Agency opened under the ownership of Holly and William Belknap.

Matchbook Memories celebrated the 500 column in the Lindsay News.

Superintendent Doyle Greteman was given an award recognizing his years of service to the Lindsay School system.

The Lindsay Municipal Pool opened for the Summer.

Devin Grissom and Amanda McNutt to wed.

Deaths in June included Ethel Miller, Maxine Beck, Monty Steven Brown, Johnny Chris Dutton, Gary Martin, Lindell B. Norvill, Christopher Charles Lewis, Lynda Kaye Bray, Ed Hearon, and Lynda Kay Newby.

The Fentem family received a distinguished family award from East Central Univeristy. Brandon Fentem is a history teacher in Lindsay.

She'rae Duncan, a Lindsay graduate, and a member of the Vernon, TX College Women's Rodeo Team attended the College National Finals Rodeo.

Mr. and Mrs. Bud Rolen celebrate 60th anniversary.

Winners of the Lindsay Sports banquet included Jakob Ramming and Donna Jones, winners of the Barrett Hall Memorial Scholarship, Barry Cramton, Lindsay Booster Club Scholarship winner and outstanding male athletic award, Christine Ross, Jackson Dodd Memorial Scholarship winner, Emily Adams, outstanding feamble athletic award, Kylie Blough, Lindsay Booster Club scholarship winner, Jordan Lukens, Athlete of the year, and Kurtis Barnes, Iron Man Award.

The Lindsay Gators won first place at Noble.

The 2009 11 and under

Yankee baseball team won three out of six tournaments and had a record of 31 and 10.

Local Lindsay residents Jimmy and Violet Henderson lost their home to a early morning house fire.

CW5 Wesley Jones arrived home from Iraq at the Lexington Heliport. He was greeted by family and friends.

Jordan Lukens and Whytli Davis received scholarships from Northwestern Oklahoma State University.

The Lindsay Sidewinders took home a first place trophy at the Pauls Valley Invitational Tournament.

Garvin County to receive \$190,000 grant for courthouse ADA improvements.

Nicole Stevens of Lindsay 4-H won grand champion at Garvin County Flower and Vegetable Show.

Mr. and Mrs. Michael Worley exchange wedding vows.

Lindsay AARP donated school supplies to Lindsay Elementary School.

The 11 and under Yankees baseball teams won state championship runner-up.

The Lindsay Gators placed first at the Washington Tournament.

JULY

The City of Lindsay purchased a new storm siren through the J.L. and Euval Charles Trust. The new siren works even through power outages and can be heard up to a mile away.

Renovations began on Shady Grove Park.

Stephanie Knapp, CPA, Inc., PC moved to 420 S. Main in Lindsay.

Lindsay High School Class of 1969 held reunion.

Lindsay Elementary students learned about the Civil War.

Lindsay Gators 1st Place T-Ball Washita Canadian Valley-American League Division 12-0 record.

Deaths in July included Elizabeth "Libby" Jackson, Barbara "Lynch" Roland, Richard Allen Hines II, LaVerne Smith Wright Armstrong, Del Hardin, John Thomas Patterson, Charles W. Belt, Evelyn Wollenberg, Josie V. Turner, Kenneth Wayne Shelley, Leonard Franklin, Thelma Pauline Worley, and Vidia Julian Coats.

Lindsay first foreign exchange student, Bengt von Euler, returned to visit his host families, Sebastian and Ambrosia Geffre and Mary Lee Jones.

Representative Lisa Billy inducted into Chickasaw Hall of Fame.

Lindsay High School Class of 1959 held class reunion.

State Senator Susan Paddock honored by Oklahoma Retired Association with their friend of retired educators.

Lavora Dodd recognized for 30 years service with Merle Norman Cosmetics.

The Lindsay Senior Nutrition Center received \$1,000 grant from the Walmart Foundation.

Births in July included Hayden Lee Macklin.

Jared Thomas attended Oklahoma Bankers Association School.

Mike Somers named to Independent Insurance Agents of Oklahoma Board of Directors.

Jordan Lukens, Lindsay High School graduate, played in the All State Football Game.

Ice cream social was held

Tabor's Drug
wants to wish all of you a very merry Christmas.
We want you to know how much we appreciate your friendship and your business, and here is hoping all of you have a safe & happy holiday.

Shop here for Christmas, Bridal, Baby & those Just Because Gifts

Watch for Tabor's in store red tag Christmas Specials! Also be sure & register for our free drawing for a necklace & earring set.

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

Year

(Continued from page 1)

at Pikes Peak School.

Cash Cooper won Eagle Scout Scholarship.

Lindsay Police Sergeant Dee Gregory named DARE officer of the year by the DARE office and Sandra Pratt was named the DARE educator of the year.

Jeff Selzer and Carla R. Hooper were wed.

AUGUST

Oleda Flud celebrated her 95th birthday.

Deaths in August were Henry Hardy Morehead, Wilburn Dawson Fielder, Jr., Patty Sue Harris Stapp, Dorothy "Jean" Hartley, Arthur Miller Reeves, Jr., Lorene Belle Owens, W.C. "Cliff" Minton, Jerre Rea Algeo, Michael Stephen Burnett, and Frank "Kenneth" Williams.

Lindsay News started its 108th year.

Tyson Hendrix made a \$1,000 donation to LHS fastpitch softball on behalf of the Fat Daddy Golf Tournament.

Heath Work and Kacy Maranto to wed.

After long time Garvin County Assessor Evelyn Bradley retired Beverly Strickland replaced her.

Brian Herrin accepted to OSU Veterinarian School.

State Senator Susan Paddock was presented the 2009 Legislative Appreciation Award by the District Attorneys Association.

Drum majors for the Lindsay High School Band were Tiffany Hines, Allison Bevers, and Dillon Taylor.

Births for August included Rayna Lynn Doyal and Annaston Alise Mainka.

LT Michael Chad Vanoni, 1990 Lindsay graduate, became the commanding officer of Alpha Company combat Engineers, Brigade Special Troops Battalion, 45th Brigade Combat Team.

Tyson Hendrix, presented the Lindsay Cheerleaders a check for \$1,000 for uniforms.

AARP donated money to the Delta Bus Fund for seniors to ride free.

SEPTEMBER

Lindsay Leopards opened their football season.

Lindsay High School Cheerleaders attended cheerleading camp.

Ray and Lucille O'Dell celebrated their 60th anniversary.

The Lindsay fast pitch softball team received new uniforms.

Lindsay High School graduate Jordan Lukens attended orientation at Northwestern Oklahoma State University.

Lindsay Leopards Football homecoming was held. Contestants were Stephon Bradley, Dakota Elledge, John Pinnick, Jennifer Reed, Nashea Abram, and Macy Lindsey.

Abram was crowned queen by Pinnick. Kourtland Murray and Owen Simonton carried the

crown and flowers.

T.J. Doan and Ashley Griffith announced plans to wed.

Deaths in September included Royce Landers, Delbert Lawton Richards, Mary Ruth Schoolfield, Geary Faye Archer Sanford, Hazel Marie Carter, and Patricia Ann Fleming.

Lindsay FFA Officers attended leadership training.

Lindsay Civic Arts presented the Homesteaders in a comedy and western show.

Births in September included Allen Layne Owens and Kallyn Reese Moore.

The Loving Care Hospice anniversary couple of the month was Robert and Mildred Wells who celebrated their 60th anniversary.

Lindsay Municipal Hospital received a new ultrasound machine which was purchased by the Lindsay Hospital Foundation Board of Trustees and was funded through the Euval and Jimmy Charles Trust Grants.

An old fashioned box supper was held at the newly restored Pikes Peak School.

Mr. and Mrs. Roy Leon Gill celebrated their 70th anniversary.

Elks Students of the Month for September were Ashley Avery and Clarence Crowe. Kiwanis Students of the Month for September were Hannah Herman and Seth Cleary.

OCTOBER

The Lindsay Leopardette Fast Pitch Softball team won

the district championship.

REC membership meeting held.

Pumpkin Patch, held by the United Methodist Church, started in Lindsay.

Mr. and Mrs. Charles Addy of Alex celebrated their 50th wedding anniversary.

James and Virginia Jones celebrated their 50th anniversary.

Deaths in October included Leah Irene Work, Willie G. Hightower, Charles Roy Johnston, Sr., Edgar Loyd Cook, Rickey Williams, Marie Holman, Eugene "Gene" Calvin Dover, Sr., Wilce Mack Murphy, Nona E. Bessie Graham, Joshua "Josh" Ryan Watkins, Loyd A Bryant, Kenneth P. Williams, Valenta Ruth Mantooth, John Edward Nelson, Eugene "Gene" Townsend, and Linda Susan "Susie" Krouth.

A proposal was initiated to restore Shady Grove Park to its original beauty and eventually add a new swimming pool to the Park. The Lindsay Kiwanis donated Silver Maple trees to the park to continue the renovation.

Lindsay's freshman homecoming for basketball was held. Candidates were Molly Hibbard, Kayla Gosnell, Ashlan Mayes, Jake Walton, Dalton Baade, and Aaron Smith. Mayes was crowned queen by Smith. Flower girl and crown bearer were Teegan Smith and Emily Whigley.

The Bradley School reunion was held.

Births in October included Marlee Mae Inman, Taylor Rae Webb, and Paisley Raegan Fancher.

New Kiwanis officers were installed. Leonard Coffee was named president, Daniel Somers vice president, Tom Herrin, secretary, and Steve Pracht, treasurer.

Clayton Lindsey celebrated his 90th birthday.

David Hogg and Lacey Little announced plans to marry.

Chelsi McCurtain and Jackie Cooper, Jr. announced plans to marry.

Kiwanis Students of the Month for October were Sydney Pracht and Russell Davis. Elks Students of the Month for October were Stephon Bradley and Shelby Lee.

Sydney Pracht qualified for the State Cross Country Track Meet.

Lindsay Civic Arts presented the Fridgerytes Quartet from Oklahoma City.

Lesla Foster won a non-advocacy staff of the year award from the American Cancer Society.

Lindsay High School Academic Bowl Team won district tournament.

Garvin County 4-H members attended Leadership Conference.

The highways through Lindsay were overlaid by the Oklahoma State Department of Transportation.

NOVEMBER

The Lindsay EMS won the pumpkin carving contest at the Pumpkin Patch in Lindsay.

Lindsay Civic Arts planned a trip to see the Nutcracker Ballet.

Jeanette V. Harris honored on her 91 birthday.

Lindsay Leopard football team advanced to first round of state play-offs.

Whitney Beck selected All State in Band.

Lindsay Civic Arts presented Arioso Concert.

Miranda Allenbaugh won the Lions Club Peach Poster contest.

Kade Sanford and Megan Coward announced plans to marry.

Elks Students of the Month for November were Allison Bevers and Matthew Avery. Kiwanis Students of the Month for November were Haleigh Niece and Zach Ernst.

Deaths in November included Debra Ann Odell, Howard Lester Bridges, Ruby Lee Bagley, Beatrice Robbins

Davis and Willard Edward Pete Burnett.

Lindsay Leopards football team advanced to the second round of the play-offs with a win over Sulphur.

Lindsay Academic Bowl Team won first in Mid-America Conference. Trent Brownen was named all-conference.

Allie Standridge qualified for the state finals in FFA Greenhand Quiz Career Development Event.

The Lindsay High School Class of 1964 held their class reunion.

Kay Rita Williams, longtime First National Bank employee, was honored at a retirement party. She was an employee of the bank for 54 years.

DECEMBER

Flag presentation given by National Guard to the First Christian Church. The flag was flown in Iraq.

Christmas at the Mansion was held at the Murray-Lindsay Mansion and Pikes Peak School in Lindsay.

Amos Smith and Nelma Coleman were honored on their 90th birthdays.

Deaths in December included Victor Ray Cacy, Debbie Lynn (Gordon) Hedricks, Leona Ellen Wollenberg, Obrata Vaun (Gregory) Green, Lola Mae (Smith) Lindsay, Patsy Jean Thomason, Mary Charlotte (Ladra) Hopkins, Billy J. McClanaha, Jackie Dale Lindsey, Roy Earl Trout, Jimmy Aaron and James Curtis Freeman.

The Lindsay Lions Club donated toys to the Lindsay Joy Store.

Chelsea Holloway, Sissel Brown, and Casey Carr placed at the FCCLA Star Events in Marlow.

Lindsay resident Natasha McDaniel was awarded the Otha Grimes Memorial Scholarship at MATC.

Shelby Badertscher and Michael Linford announced plans to marry.

Chock Rutledge celebrated her 90th birthday.

Bill and Helen Eubank celebrated their 50th anniversary.

Elks Students of the Month for December were Taylor Shoemaker and Tony Murphy. Kiwanis Students of the Month for December were Selena Gilliam and Brady Magby.

Larry Winn filed unopposed for Lindsay I-9 (Office No. 5) (5 yr. term) Lindsay School Board seat.

Director of Community Transportation Association makes stop at Delta Public Transit in Lindsay.

The Lindsay Elks Lodge #2351 handed out bags of candy at the Lindsay Christmas parade.

Gordon White Lumber Company gave a Dewalt tool set and local contractor Glen Copeland won the tool set.

Births in December included Abriel McKinley Dodson and Doc Hayes Lively.

Kyle Kuykendall, Lindsay graduate in 2004, is a trainer for the TCU Horned Frogs and will travel with the team to the Tostitos Fiesta Bowl in Arizona.

Seniors Ride Free Program cuts back on its free rides due to the slump in the economy.

Alice Williams donated books of Lindsay history to the Lindsay Library.

Senator Jim Inhofe won the Farm Bureau Golden Plow Award.

Tiffany Ryan and Todd Lindsay announced plans to marry.

From Everyone at the Lindsay News and Cable Printing. May you and your family have a blessed New Year!

View Us Online at
tbrownauto.com

Pauls Valley, OK
405-238-1200
email: tbfd24@hotmail.com

Get Dish

FREE Installation--\$19.99/mo
HBO & Showtime FREE
Over 50 HD Channels FREE
Lowest Prices--No Equipment to Buy!

Call Now for full Details
877-238-8394

Chatham Plumbing

Repair and Maintenance

Now Serving the Lindsay Area

Water Heaters Drain Cleaning Broken Pipes
Faucets Leaky Sinks Water Lines
Toilets Gas Lines Shops

Also Specializing In:

*Home Improvement *Remodel *Repair

405-485-3849

405-613-5690 cell

Lic. # 113154

Insured Bonded

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

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 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

FOR SALE

FOR SALE: 1986 Chev S10 PK Vin # 1GCBS14EOG2119521. Lien sale: \$1200. Robert Hatfield 405-756-8798.

3tc Dec 17-Dec 31

LOST

LOST: Monday morning, December 14, 2009, Masonic Ring with 32 degree emblem on front; small diamond inset on top. Owner visited Tabor's Drug, Kenny's Garage, inside the Lindsay Post Office and was by the newspaper rack in Loves. Please call 405-756-5092 or 405-756-4284.

2tf Dec 17-Dec 24

*Engaged?
Planning a Wedding?*

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

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

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

MISCELLANEOUS

Cake Decorating Supplies
Geffre's 756-3456

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

*Custom
Cake Decorating*

**PHONE
756-3456**

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE: Nominal Opening Bid Starts at \$10,000. 12299 State Hwy 76, Lindsay. 3BR, 2.5BA 1,788 sf+/- . Property sells: 12:45 p.m. Thursday December 17 on site. Open to the public. For open house information please go to williamsauction.com or 800-801-8003. Williams and Williams Auctioneers, 7121 S. Lewis Avenue, Suite 200, Tulsa, OK 74136-5401. Dean Williams broker RE#081045, Clyde Kenneth Booth Jr. RE #021186.

Professional Directory

GENERAL OPTOMETRY
CONTACT LENSES

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

OFFICE HOURS BY APPOINTMENT

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

Robert M. Westcott, MD

**New Patients
Welcome**

409 S Main
Lindsay

405-756-1240

Rocky Mountain Cleaning Julie Schroth, Owner

Insured & Bonded

405-574-2444

Free Estimates
Residential-Commercial
New Construction
Move Outs

Blanchard, OK
Serving McClain County & ALL surrounding areas

Business Services

Stephanie Knapp CPA

Tax Preparation

Personal, Farm, LLC's

Corporate and partnerships

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

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.

C&S Roofing

Flat Roofs & Shingles

Torch Down Rubberized

Roofing • Free Estimates

All Labor Guaranteed

Bob Clark

405-527-5584

405-306-0367

OKLAHOMA CLASSIFIED ADVERTISING NETWORK

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

MANUFACTURED HOMES

GOVERNMENT PROGRAM EXTENDED Call for Approval Today!!! \$0 Down with Your Land!!! 3 bdrm / 2 bath (888) 779-LAND

LEGAL SERVICES

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

LAND FOR SALE

20 ACRE LAND FORECLOSURES Near growing El Paso, Texas. No Credit Checks/Owner Financing. Was \$16,900, NOW \$12,856. 800-775-8953 www.texaslandforeclosures.net

RV'S / MOBILE HOMES

PUBLIC AUCTION 400+ FEMA Mobile Homes, Park Homes, & Campers Many Unused. All selling NO MINIMUM. January 9th Carencro, LA www.hendersonauctions.com 225-686-2252 la lic 136-09

HELP WANTED

OTR FLATBED DRIVERS NEEDED Prime Inc. is a financially stable, expanding, growing flatbed carrier. 9 month + OTR Exp Required. Recruiters available on weekends! 1-800-277-0212

DELIVER TRUCKS from Laredo and Garland, TX or buses from Tulsa, OK to points across the U.S. and Canada. No force dispatch, reimbursed tolls and permits, competitive rates. Call recruiting at 1-866-764-1601 or go to www.qualitydriveaway.com and apply under Motorized, Goshen, IN.

DRIVER. FLATBED OWNER OPERATORS. \$250 Sign-On PLUS. \$250 Orientation Pay (with flatbed experience) *75% of the load *100% fuel surcharge *Home time is up to you *Non-forced dispatch. Ask about our Lease/Purchase Program! CRST MALONE 866-945-2778 www.JoinMalone.com

DRIVERS - Lease & O/O's Start the New Year off right with FFE! Great Pay! No force Dispatch. 1yr CDL A exp req'd. Call 800-569-9215 Apply: www.ffecontractors.com

CDL A TEAM DRIVERS with Hazmat. Split \$ 68 for all miles. O/O teams paid \$1.40 for all miles. Up to \$1500 Bonus. 1-800-835-9471.

ADVERTISE STATEWIDE

ADVERTISE STATEWIDE! Our statewide advertising network allows you to market your service, product or opportunity easily and economically. For more information or to place an ad contact Melissa at (405) 499-0035 or toll-free in OK at 1-888-815-2672.

OCAN122709

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

Shop Lindsay First

**Become the gift
that gives to all in need**

Be a Volunteer Firefighter

1-800-FIRELINE

