
Paw Print Press
Proudly Serving Itasca "The Big Little Town" since 1997

Itasca, Texas 76055 Vol. 2006 Issue #31 August 4, 2006

Ex-Student Association, E.E. & Claudie Freeman, Kenneth & Sandra
Foster Scholarships Awarded

The Ex-Student Association Scholarship is always special to the students because it is funded by the Wampus Cats of years gone by.
Association Officer Pat Hines presented Krista Billingsley with the much-needed $1,000 scholarship. The money will help Krista
achieve her goals of attending Tyler Junior College and becoming a dental hygienist.

Mrs. Frances Shupe presented Ashley Johnson with the $1,000 E.E. and Claudie Freeman Scholarship. The scholarship was
established in 2004 in memory of Mrs. Shupe’s and Dr. Freeman’s parents.

Danitra Marshall received the $7,000 Kenneth Foster and Sandra Foster Memorial Scholarship. Mr. and Mrs. Kyle Foster presented
the award. The scholarship was established in memory of Sandra Foster who lost her life on 9-11 and her late husband Kenneth
Foster. Danitra will attend Tarleton State University in the fall.

Despite 100º+ Temperatures Record Numbers Attend Little Cheer Camp

Reporter Mary Maddox

The 2006-07 varsity cheerleaders conducted the second annual mini cheer camp Monday, July 17 through
Wednesday, July 19. The Cheerleaders trained girls ages of 3 to 12 years old. They taught them 2 cheers, 2
chants, and one dance. Varsity cheerleader sponsor, Mrs. Kelly Tinklenberg, ran the camp. Continued on page 3.

Sales Tax Holiday

August 4-6, 2006

Texas shoppers get a break from state and local sales taxes on August 4, 5, and 6 - the state's annual tax holiday. Lay-away plans can
be used again this year to take advantage of the sales tax holiday.

The law exempts most clothing and footwear priced under $100 from sales and use taxes, which could save shoppers about $8 on
every $100 they spend.

This year's sales tax holiday for clothing and footwear begins at 12:01 a.m. on Friday, August 4, and ends at midnight on Sunday,
August 6. The tax break is expected to save Texas consumers millions in state and local sales taxes. This is one time hard-working
Texans can keep their money in their pockets for their families' priorities.

Most clothing and footwear priced at less than $100 will be exempt from sales tax. Customers will receive the break on individual
items, regardless of the total amount they buy.

Continued on page 3.

Page 2 August 4, 2006 Paw Print Press

Community News

Churches of Itasca

Bethlehem Missionary Baptist W. Spurgeon 687-2800

Central Baptist Church 401 E. Monroe 687-2343

Church of Christ 200 N. Aquilla 687-2774

First Baptist Church 107 S. Lamar 687-2783

First Presbyterian Church 106 N. Lamar 687-2243

First United Methodist Main & King St. 687-2475

Loveview Baptist Church FM 2959 East of I-35

Second Baptist Church 20 W. Marrion 687-2224

Shiloh Community Church 254-582-0487

St. John Missionary Baptist 506 S. Weaver 687-2821

3rd Day Worship Center 107 E. Adams 214 564-2185

Itasca Nursing Home Sunday - 10:00 a.m.

Everyone Welcome Monday Evening 6:00 p.m.

Come Join Us!

Come pray with us. A prayer box is available for your request. If you can’t stay, we’ll pray for you.

Central Baptist Church, Itasca

Prayer Service

Every Wednesday – 12:05 -1:00 p.m.

Anyone who would like to see God move in our community! Questions call 254-582-8908 (Beverly)

If my people, who are called by my name, will humble themselves and pray and seek my face and turn from their wicked ways, then will I
hear from heaven and will forgive their sin and will heal their land. Now my eyes will be open and my ears attentive to the prayers offered
in this place. I have chosen and consecrated this temple so that my name may be there forever. My eyes and my heart will always be there.

2 Chronicles 7:14-16

Presbyterian Church Game Night

3rd Tuesday month 6:00 p.m.

Everyone invited!

Bring a finger-food and a favorite game or just come and enjoy the food and fellowship!

We have all tried it our way,

won't you try God's way?

Join us for worship at the

Church of Christ Sunday

200 N. Aquilla 9:45AM

Itasca, TX 10:45AM

6:30AM

Wednesday 6:30PM

Itasca Ministerial Alliance Meeting

No meetings during June, July & August

September 9 – Bethlehem Baptist-9:00 a.m.

June Monthly Police Report

Arrests Cases Files

8 Felony 8 District Attorney

9 Misdemeanor 9 County Attorney

Total Calls for Service 72

Traffic Citations

235 - Moving 120 - Non-Moving 76 – Warning

Class "C" Citations

1 Public Intoxication 1 Theft <$50

3 Open Container 2 Disorderly Conduct

1 Possession of drug paraphernalia

1 Assault

City Ordinance Violations

1 Dog at Large

June 2006 Fire Report

Fire Call City County

Assist EMS 1

Grass/Brush 6

Haz-May 1

Motor Vehicle 1 5

Residence 1

Trash Fire 2

Utility 2 1

Vehicle Fire 2 2

Other 1 1

Total 6 20

Total Year to Date 123

Total Man Hours 90 hrs. 50 mins

6:00 a.m. - 6:00 p.m. – 11 6:00 p.m. – 6:00 a.m. - 15

Total mileage 358 Total members 20

Itasca ISD School Board Meeting

2nd Monday of Month 7:00 p.m.

IISD Superintendent's Office 123 N. College St.

All interested persons are welcomed!

Itasca City Council Meeting

3rd Monday of the Month 6:00 p.m.

Municipal Court Building 136 N. Hill St.

All interested persons are welcomed!

Itasca Vol. Fire Department Meetings

2nd Monday of Month Business Meeting - 7:00 p.m.

3rd Monday of Month Fire Training - 7:00 p.m.

Fire Station Downtown Itasca

All interested persons are welcomed!

Itasca Zoning Committee Meeting

2nd Monday of Month 5:30 p.m.

Municipal Court Building 136 N. Hill St.

All interested persons are welcomed!

Page 3 August 4, 2006 Paw Print Press

Junior Cheerleaders

Fired Up & Ready

Continued from page 1.

The new junior high cheerleaders came to master new cheers and assist the varsity cheerleaders.
Their sponsor, Mrs. Kristi Sargent, was also on hand to help.

Forty–three campers attended the second mini cheer camp. The campers worked hard to learn the
cheers, chants, and a dance in three days and on Wednesday they were able to show off in front of
their parents.

The campers will perform at the first home game during the first quarter urging on our Wampus
Cat football players to victory over the Rice Bulldogs. The game is scheduled for September 8.

Tax Free Weekend

Continued from page 1

For example, sales tax is not due if a customer buys six shirts each priced at $99.99. But full tax is due on a shirt sold for $100; the
first $99.99 cannot be exempted.

Clothing and footwear used primarily for athletic activities or for protective wear are not eligible for the exemption. Customers
buying golf cleats or football pads, for instance, must pay sales tax. Athletic wear that is also used for participation in other non-
athletic activities can qualify for tax exemption. For example, tennis shoes, baseball caps, and jogging suits are worn during everyday
activities and thus may be purchased tax-free during the holiday.

Also excluded from the sales tax holiday are accessories such as jewelry and watches; items that are carried rather than worn,
including handbags, briefcases and wallets; clothing rentals, such as formal wear and costumes; and repairs and alterations.

See page 4 for IISD Dress Code Information.

School Registration

High School – Wednesday, August 16

8:00 a.m. – Seniors 9:00 a.m. – Juniors

10: a.m. – Sophomore 11:00 a.m. – Freshmen

Middle School Registration

5th Grade & 6th Grade -- August 7-9

7th Grade & 8th Grade - -August 9-12

8:00 a.m. – 2:00 p.m.

Elementary Registration

New Students - August 2 – August 12

Monday – Thursday 8:00 a.m. – 2:00 p.m.

Friday – 8:00 a.m. – 12:00 noon

Documents required Social Security Card, Immunization Record, Birth Certificate, previous year’s report card and proof of
residence in Itasca ISD school district. Students who are 4 on or before Sept 1, 2006 are eligible for Pre Kindergarten.

If you attended Itasca Elementary last year, you do not need to register.

City Bans Curbside Trash Boxes

The City Council passed a resolution to ban permanent trash containers (constructed wooden boxes) in front yards, in the interest of sanitation
and health concerns. *Note - These boxes where trash is thrown in or cans are set in; end up acting as trash heaps and become breeding grounds
for vermin, bugs and germs.

Violators of this resolution will be mailed violation notifications beginning July 21. Failure to comply with the notification will result in a citation
being issued.

Page 4 August 4, 2006 Paw Print Press

IISD Dress Code Information

***Some important changes have been made to this year's dress and grooming codes. The changes from last year are underlined and
italicized. All codes will be strictly enforced on all campuses.

Articles of clothing or footwear that cause damage to the building or furniture and equipment may not be worn. Example: Cleats and
other metal objects on apparel and footwear.

Students will not wear hats or caps in the building except on approved special dress days. Students will not wear bandannas or
scarves to school.

Hair will be neat, clean, well groomed and will not obstruct vision or view of the face. Male students’ hair length shall not be below
the top of the shoulders. Hairstyles that are extreme enough to create a disturbance or disrupt the normal routine shall be deemed
inappropriate. Distracting or extreme colors (i.e. unnatural hair colors such as pink, purple, green, blue, etc.), designs or styles will not be
allowed. Male students will not wear ponytails, or have carved numbers, symbols, names, etc. in their hair.

Mustaches are appropriate but must be kept neatly trimmed. Beards or goatees will not be allowed nor will sideburns extending
below the earlobe.

***Pants must be on the waist; sagging/oversized pants will not be allowed. Pants with holes will not be allowed.

All clothing must fit and be worn properly (no underclothes may show). Shorts of underwear type (Under Armor®), trousers cut
below the hip line, see through clothing, or clothing that exposes midriffs, chest, backs, sides, or thighs will not be worn. Shirts must
be long enough to be tucked-in and midriff should not be visible. No tank tops may be visible. Pajamas will not be worn. No sweaters
or coats will be allowed to cover inappropriate dress.

*** No sleeveless shirts will be allowed.

Skirt/skort and dress length must be no shorter than 4 inches from the knees.

No body suits will be allowed worn alone.

Appropriate foundation garments must be worn.

Students will not wear clothing reflecting suggestive, obscene or risqué writing or drawings, or reflecting alcoholic, drug, or tobacco
product advertisement.

Earrings or studs will not be worn by male students at school or at school sponsored functions on or off campus.

***Female students may wear earrings or studs only in the ear lobe at school or at school sponsored functions on or off campus.

Students may not go barefoot; wear all rubber flip-flops, slip-ons or house shoes to school. All footwear (including sandals) must be
designed to secure the back of the heel. For safety reasons, platform and high-heeled shoes will not be allowed.

Shorts may be worn that meet the following guidelines: 1) No shorter than 6" from the knee 2) No unhemmed shorts 3) No biker short
or similar tight fitting shorts 4) Shorts must have pockets 5) No shorts with holes of any type 6) No shorts that may be deemed
inappropriate at the discretion of the principal.

Be aware that dress and grooming not specified above is subject to administrative review.

Any student violation of the above dress and grooming code may be subject to immediate removal from the student body until
corrected.

The principal, in connection with the sponsor, coach, or other person in charge of an extracurricular activity, may regulate the dress
and grooming of students who participate in the activity. The dress code will apply at all school events.

New items added to handbook:

Intermediate, junior high and high school students will not be allowed to carry backpacks or book satchels into classrooms. Anything that
is designed to be worn as a backpack will be considered a backpack.

Anytime a student is absent from school for any reason the parent or guardian must notify the school by 9:00 a.m. on the day of the
absence stating the reason for the absence. If a parent or guardian fails to comply, the student will be considered truant and will face
disciplinary action. The parent or guardian may call before school hours and leave a message on the secretaries’ phone.

Page 5 August 4, 2006 Paw Print Press

Three Itasca Teams Advance to Playoffs

Reporter & Photographer Devin Corbitt

Itasca Cardinals playoff team pictured with their District medals. Top row (left to right) -
Kevin Cordell, Willie McGraw, JR Martinez, Obie Massey. Middle row- Bradley
Martinez, Scott Williams, Shaun Castro, Jesus Gutierrez, Lydon Lain, Tyler Kittoe,
Hayden Sinkule. Bottom row- Jesse Savala, Devin Donawho, Anthony Fowler, Trey Cole,
and Judd Hudson.

One softball and two baseball teams from Itasca made it to playoffs last month. The
teams were playing out of the Hillsboro Park.

The age 10 and under softball team, Lady Cats took 3rd place in the Sectional tournament
June 22-25. They are coached by Donnie Faries and Grady Rodriguez. They played in the

Regional tournament July 7-9 where they took fourth. Only the first place team, Benbrook Stingers, advanced to Nationals.

The Itasca Giants are 11-12 year olds. Brian Kelly, Bob Coleman and Doug White coach
them. The team finished in second place in their district and advanced to the playoffs along
with first place team, Hillsboro Rangers. The Giants played two games in the playoffs, losing
first to the Red Oak Longhorns in a very close game- 9-8. Two Gaints, Cole Coleman and
Oscar Soto, had homeruns in that game. In the second game, they lost to the Mayfield
Longhorns 20-3.

The Itasca Cardinals finished 1st in the 7-8 year olds National Division in the Hillsboro
league. In the playoffs they lost their first game to the Hillsboro Yankees (22-17), but came
back, to win the next two games against the Italy Blue Jays (17-4) and the China Springs

Braves (15-3). They lost the fourth game again to the Yankees 21-22, which put them out of the playoffs. J.R. Martinez, Kevin
Cordell, Willy McGraw and Obie Massey coach the Cardinals.

Lady Cats: (not in order) Victoria Silva, Chelsea Faries, Amanda Rodriguez, Ashlie Rodriguez,
Celeste Rodriguez, Susie Rodriguez, Shannon Rodriguez, Ashley Spain, Megan Spain, Breelle
Garcia, Kylie Sheffer, Coach Donny Faries and Coach Grady Rodriguez.

Giants: (Not in order) Cole Coleman, David Corbitt, Brandon Kelley, Michael Macias, David Maddox, Taylor Minyard, Tyler
Serbus, Alex Solis, Oscar Soto, Robert White, Jordan Whitfield, Jacob Brown, Coach Brian Kelly, Coach Bob Coleman, Coach Doug
White, Coach Steve Solis and Coach Al Macias.

Antique Alley &25 miles of Sales --- September 15-17, 2006

8:00 a.m. - 6:00 p.m. Live entertainment in downtown Grandview - Shop antiques, arts, crafts, handmade items, homemade ice
cream, bake goods and festival foods.

Vendors line the downtown streets and farms/ranches have huge pasture sales. The sale route is Maypearl to Grandview (via 916)
Grandview to Cleburne (via Hwy 4) which equals 25 miles of shopping.

Contact: Nita Redmon, Grandview Chamber of Commerce, 817-866-3987 or 817-866-240-4948 AntiqueAlleyTexas.com

Page 6 August 4, 2006 Paw Print Press

Public Notification of Nondiscrimination in Career and Technology (Vocational) Education
Programs

Itasca Independent School District offers career and technology education programs in Agricultural Science, Computer Science,
Health Care Science, and Diversified Career Preparation. Itasca ISD provides a free, appropriate education consisting of regular or
special education and related aids and services in Career and Technology Education programs that are designed to meet individual
educational needs of disabled persons as adequately as the needs of non-disabled persons.

It is the policy of Itasca ISD not to discriminate on the basis of race, color, national origin, sex, or handicap in its vocational
programs, services, or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education
Amendments of 1972; and Section 504 of the Rehabilitation Act of 1973, as amended.

It is the policy of Itasca ISD not to discriminate on the basis of race, color, national origin, sex, handicap, or age in its employment
practices as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; the Age
Discrimination Act of 1975, as amended; and section 504 of the Rehabilitation Act of 1973, as amended.

Itasca ISD will take steps to assure that lack of English language skills will not be a barrier to admission and participation in all
educational and vocational programs.

For information about your rights or grievance procedures, contact the Title IX and 504 Coordinator, Dr. Ray Freeman, at 123 N.
College, Itasca, TX 76055, and 254-687-2922.

Notificación de No Discriminar en los Programas de carreras

y educación de technología

Itasca ISD ofrece programas vocacionales en la ciencia de agricultura, la ciencia de computadoras, la preparación de carreras
diversas, y la ciencia de carrera en medicina.

Itasca ISD provide una educación gratis y apropriada consistiendo de una educación regular o especial y asistencias y servicios en el
programa de CATE que han sido hecho para las necesidades individuales de las personas de inhabilidades tan adecuadas como las
necesidades de las personas que no tiene inhabilidades.

Es norma de Itasca ISD no discriminar por motivos de raza, color, origen, nacionalidad, sexo o impedimento, en sus programas,
servicios or actividades vocacionales, tal como lo requieren el Título IX de las Enmiendas en la Educación, de 1972, y las sección 504
de la Ley de Rehabilitación de 1973, según enmienda.

Es norma de Itasca ISD no discriminar por motivos de raza, color, origen, nacionalidad, sexo, impedimento o edad, en sus
procedimientos de empleo, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda: el Título IX de
las Enmiendas en la Educación, de 1972, la Ley de Descriminación por Edad, de 1975, según enmienda, y la Sección 504 de la Ley de
Rehabilitación de 1973, según enmienda.

Itasca ISD tomará las medidas necesarias para asegurar que le falta de habilidad en el uso de la lengua inglés no sea un obstáculo
para la admisión y participación en todos los programas educativos y vocacionales.

Para información sobre sus derechos o procedimientos para quejas, comuníquese con el Coordinador del Título IX y Sección 504, Dr.
Ray Freeman, en 123 N. College St., Itasca, TX 76055, 254-687-2922.

For Sale

46" Big Screen TV w/wood grain cabinet

Sylvania Brand

Gently used

PIP (picture to Picture)

254-733-5419 or

254-214-8382

Meals On Wheels

delivers well balanced, nutritious lunches to your home. Low cost or free to homebound

Itasca residents.

687-2310

140 W. Main St.

REWARD – Lost Dog

Lost Black Labrador Retriever answers to the name of Sam. Last seen on June 28, 2006.

If you have any information please call Joe Crumpacker at 972 493-3662.

Houses for Rent

2 - Two bedrooms homes &

1 – One bedroom house for rent

Call 687-2709

Page 7 August 4, 2006 Paw Print Press

DeSpain Receives Scholarship from Aggie Moms

Aggie Mom Mrs. Sheila Bowman presented Brittany DeSpain with the Hill County A&M Mothers Club
Scholarship.

DeSpain has been accepted to the university and will move to College Station in mid August. She plans to pursue
an interdisciplinary degree and her teaching certificate.

Check Ups & a Whole Lot More

Texas Health Steps

Texas Health Steps is a special program for children from birth to 21 who are on Medicaid.

Texas Health Steps provides regular medical and dental check-ups for babies, children, teens, and young adults at no cost to you. Call
today to find out how you can help your child stay healthy!

Check Ups

Find health problems when they are small even when your child feels okay,

Prevent health problems that may make it hard for your child to learn and grow, and

Help your child have a healthy smile.

Texas Health Steps staff is eager to do all they can to make good health happen for your family. Call Texas Health Steps if you have
any questions or need help:

Finding a doctor or dentist

Making an appointment, and

Getting a ride or money for gas.

And a Whole Lot More

If your child’s doctor or dentist finds a health problem during a check-up, he or she can make sure your child gets medically
necessary care, such as:

Eye exams and glasses,

Hearing exams and hearing aids,

Special care through the Case Management for Children and Pregnant Women Program, and

Other medically necessary health and dental care.

Call Texas Health Steps

Monday-Friday 8 a.m. – 7 p.m.

1-877-THSteps (1-877-847-8377 toll free)

Public Notice of Intent to

Consider and Determine Whether to Implement New Federal Standards

Press Release

On June 29, 2006, the Board of Directors (Board) of HILCO Electric Cooperative, Inc., adopted a resolution initiating a proceeding to
consider and determine whether to implement the new federal standards in the Public Utility Regulatory Polices Act of 1978
(PURPA), 16 U.S.C. § 2621(d)(11)-(14), The new federal standards relate to Smart Metering, Interconnection, Net Metering, Fuel
Sources, and Fossil Fuel Generation Efficiency.

Request to Participate: Persons who wish to participate in this proceeding should obtain a form Request to Participate from the
Cooperative, complete the form and mail or deliver the completed form to the Cooperative at 115 East Main, Itasca, Texas 76055-
0127. Requests to participate must be received no later than the intervention deadline, September 8, 2006. A person who requests to
participate after this date may be limited to filing comments and may not be admitted as a party or allowed to present evidence.

Public Comments: Persons who wish to comment on this proceeding, but not present evidence or otherwise participate in the hearing,
may send their comments in writing to the Cooperative at the address above.

Prehearing Conference: A prehearing conference has been set for September 19, 2006 at 2:00 o’clock P.M. at the Cooperative’s
headquarters, 115 East Main, Itasca, Texas 76055.

Persons with questions about this proceeding should contact Jerry Lemons at (800) 338-6425, ext. 1128, or see details on the website,
www.hilco.coop.

Class of 1956

The Class of 1956 is organizing and is excited about being the Honor Class for this year’s Homecoming Nov. 10-11. We will miss the
ten members of class who are deceased, but we believe we will have a great group exceeding 25 classmates at the event. We will be
gathering in the Farrow Room on Saturday afternoon and invite other years’ class members to come by and visit following the all-
school meeting. That evening the class will dine together in Hillsboro.

Anyone having information on the whereabouts of Doris Wright Flanagan and Edith McDonald/Price Busche is encouraged to
contact one of our class members. They are the only two classmates who have vanished.

Robert Taylor, Class of 1956

taylor.bob@verizon.net

Page 8 August 4, 2006 Paw Print Press

"Wampus Cats of the Year"

Scholarships

Caleb Mayberry, Brittany DeSpain and Jordan Lloyd received the "Wampus Cats of the Year" Scholarship. Caleb will attend North
Texas State, Brittany, Texas A & M and Jordan will be a freshman at Baylor University in the fall.

Lloyd Ford funds the scholarship each year in conjunction with their advertisement in the Paw Print Press.

Presenting the scholarship was Mrs. Marquita Lloyd.

Itasca Nursing Home Volunteer

Scholarship

Itasca Nursing Home Director Diane Taylor and Head of Nurses Karen Rodriguez presented Kyle Neely
and Chris Taylor an "Itasca Nursing Home Volunteer" Scholarship for their dedication and work at the
nursing home.

Both young men volunteered many hours doing both physical work and interacting with the residents.

Paw Print Press

123 N. College

Itasca, Texas 76055

