

# Granbury NOW


M A G A Z I N E  
NOVEMBER 2013

SPECIAL SECTION:  
2013 Holiday  
Shopping  
Guide

## Volley of Wisdom

The lessons Sydney Carpenter has learned  
reach beyond the court

Camping Out  
At Home With Michael  
and Sherri Marchant

Future of Learning  
Happy Mouths  
In the Kitchen With  
Pat George


# Surgical skill that can help keep your life active.


J. Scott Smith, M.D.\*  
Orthopedic Spine Surgery

Cody Hartshorn, M.D.  
Orthopedic Surgery

Corey Mark, M.D.  
Orthopedic Surgery

## Comprehensive orthopedic care here at home.

Every day, these skilled orthopedic surgeons help people get back to their lives. They provide a wide range of services, including sports medicine, joint replacement, minimally invasive spinal procedures, arthritis care, and arthroscopic surgery. And because they are physicians on the medical staff at Lake Granbury Medical Center, their patients have access to everything from diagnosis through rehab, right here in Granbury.

For a physician referral or information about our bone and joint health seminars, visit [GranburyOrtho.com](http://GranburyOrtho.com).


\*J. Scott Smith, M.D., is an Independent Member of the Medical Staff at LGMC.


Start every day off with a GREAT smile

# Family Smiles

General Dentistry for Adults & Children

**(817) 573-4600**


**¡Hablamos Español!**

**\$20<sup>00</sup>**

### Toothache Visit

Includes Necessary X-ray, Exam  
and Doctor Consultation  
Regular price \$100  
Not valid with any other offers.

**\$40<sup>00</sup>** Initial Exam

Includes Necessary X-ray, Exam  
and Doctor Consultation  
Regular price \$150  
Not valid with any other offers.

### For Patients with No Insurance

Full-mouth Deep Cleaning \$300  
Simple Cleaning \$75  
Most Extractions \$200  
(Excludes Wisdom Teeth)

Teeth Whitening  
**\$125<sup>00</sup>**

Regular price \$300  
Include custom-fitted mouth  
guard & take-home bleaching kit.  
New patients only.


**708 Paluxy Rd.  
Granbury, TX 76048**

**Mon-Fri 10am-6pm  
Sat by appointment only**

**Dr. Gunjan Dhir BDS, MS & Associates**

**Accepting Medicaid  
& CHIPS and All PPO Insurances  
Walk-ins &  
Same-day Emergencies**


# Rio Mambo

TEX MEX Y MAS

## MAMBO TRAYS FOR THE HOLIDAYS

rosie's shrimp

custom salads

breakfast tacos

flautas

fajitas

enchiladas

tamales

grilled tacos

bacon-wrapped

shrimp


**BOOK NOW FOR YOUR PRIVATE PARTIES.**  
Custom catering available.

COMPLIMENTARY

**Dessert**

with entree purchase

**Rio Mambo**  
TEX MEX Y MAS

[www.riomambo.com](http://www.riomambo.com)

Present this invitation prior  
to ordering. One per table.  
Not valid with other offers.  
Expires 11-30-13.

GRA

### FORT WORTH

6125 SW Loop 820  
(SW corner of Bryant Irvin & Loop 820)

**817.423.3124**

### COLLEYVILLE

5150 Hwy. 121  
(Hwy. 121 between Hall Johnson & Glade)

**817.354.3124**

### S. ARLINGTON

6407 S. Cooper  
(1/2 mile south of Sublett Road)

**817.465.3122**

### WEATHERFORD

1302 S. Main  
(corner of South Main and Park)

**817.598.5944**

**cater line 877-536-2626**

**[www.riomambo.com](http://www.riomambo.com)**


Publisher, Connie Poirier

General Manager, Rick Hensley

#### EDITORIAL

Managing Editor, Becky Walker

Granbury Editor, Melissa Rawlins

Editorial Coordinator, Sandra Strong

Editorial Assistant, Beverly Shay

Writers, Lisa Bell

Jace Foreman . Betty Tryon

Editors/Proofreaders, Pat Anthony

Pamela Parisi

#### GRAPHICS AND DESIGN

Creative Director, Chris McCalla

Artists, Casey Henson . Martha Macias

Felipe Ruiz . Arlene Honza

Brande Morgan . Shannon Pfaff

#### PHOTOGRAPHY

Photography Director, Jill Rose

Photographer, Michelle Winters

#### ADVERTISING

Advertising Representatives,

Judy Trivett . Mark Fox . Linda Dean

Rick Ausmus . Teresa Banks . Laura Fira

Bryan Frye . Melissa McCoy . Vicki Meeks

Lisa Miller . Carolyn Mixon . Jami Navarro

Lori O'Connell . John Powell . Steve Randle

Linda Roberson

Billing Manager, Angela Mixon

## ON THE COVER


From last month's Harvest Moon Festival to this month's healthy Thanksgiving tables, Granbury celebrates abundant life.

*Photo by Michelle Winters.*

# CONTENTS

November 2013 • Volume 2, Issue 11


## 6 Volley of Wisdom

Sydney Carpenter has fun, but gets serious when it's time.

## 12 Camping Out

At Home With Michael and Sherri Marchant.

## 24 Future of Learning

As the face of education changes, Acton Middle School plans to meet the challenges.


28 BusinessNOW

30 Around TownNOW

36 CookingNOW

*GranburyNOW* is a NOW Magazines, L.L.C. publication. Copyright © 2013. All rights reserved. *GranburyNOW* is published monthly and individually mailed free of charge to homes and businesses in the Granbury ZIP codes.

Subscriptions are available at the rate of \$35 per year or \$3.50 per issue. Subscriptions should be sent to: NOW Magazines, P.O. Box 1071, Waxahachie, TX 75168. For advertising rates or editorial correspondence, call (817) 279-0013 or visit [www.nowmagazines.com](http://www.nowmagazines.com).


## Editor's Note

*Hello Friends,*

Preparing to celebrate Thanksgiving brings out my best. First, I make cranberry sauce. Blending the berries with oranges, pecans and honey makes me happy. While that sets up in the fridge, I consider decorations for the picnic table I'll share with my family during our holiday camping trip. I don't bother bringing the bird, since the last time I invested in a plump, organic turkey the raccoons got to it the night before we were to fry it. We were fortunate to be able to drive to a nearby Wal-Mart for a replacement Butterball. Memories like that bring laughter each year our family gathers to enjoy our abundance of favorite foods and memories. We count and recount all our blessings. If you are one of those I've had the

privilege to meet, you can bet I'll be giving thanks for you.

Happy Thanksgiving!

*Melissa*

Melissa Rawlins  
GranburyNOW Editor  
melissa.rawlins@nowmagazines.com  
(817) 629-3888

Experience the Atmosphere

Breakfast Served Daily

GOURMET COFFEE DRINKS


Located on  
Historic Downtown Square  
129 E. Pearl St. • Granbury

**10% OFF**

one single meal w/ coupon

exp: Nov. 30, 2013

M-Th 7:00a-6:00p • F-Sa 7:00a-8p • Sun 9a-3p  
KITCHEN IS NOW OPEN DURING BUSINESS HOURS

**817-573-3853**

www.paradisebistroandcoffee.com


**TEXAS**

EMERGENCY MEDICAL SERVICES

Covering the cost between your insurance and your pocket!


### MEMBERSHIP BENEFITS

Financial Protection  
High Quality Care  
Covers all members of household  
Membership extended to loved ones in long term facility  
Membership services are unlimited  
Support of your local non-profit EMS

### EMERGENCY CARE TRANSPORT MEMBERSHIP

**Renew your coverage  
NOW for only \$36**

Call NOW for complete details

**817-279-1408**

www.MyTexasEMS.org  
2200 Commercial Lane  
Granbury, Texas 76048

## Angel Blessings Psychic Fair

Sun. Nov. 17<sup>TH</sup> - Noon to 6 pm

Spend a fun afternoon with  
DFW's most gifted Angel Oracles,  
Card Readers, Ezekiel Oracle,  
Astrology, Massage Therapy,  
animal communicator, Reiki,  
Aura Photos and healing crystals.

At The Courtyard by Marriott  
6400 Overton Ridge  
Ft. Worth, TX 76116


# Come and Lose Your Stuffing!

Billy M. lost  
22.6 pounds  
in 9 weeks.


## Billy M. - Mansfield, TX

*When I set my goal to weigh 190 pounds, in the back of my mind, I didn't think it was realistic. But with the encouragement of my friends and family I came to Diet Solution Centers and I HAVE MADE IT. The DSC staff has been there for me every step of the way. No chastising, just encouragement. Thanks to DSC for making me feel better than I have in years.*

✓ Medically monitored weight-loss system

✓ Natural and FDA-approved prescription appetite suppressants

✓ No prepackaged foods

✓ No contracts, no hidden fees

✓ No restrictive 500-calorie diet plan

*Individual results may vary.*

Follow us on Facebook


## DietSolution

WEIGHT LOSS CENTERS

**817-453-DIET (3438)**

**CROWLEY / BURLESON**  
**740 S. Crowley Road, Suite 2**  
(Next door to I-Fit Elite Gym)

**MANSFIELD**  
**920 US Hwy 287 N. Suite 306**  
(At Walnut Creek in Tom Thumb Shopping Center)

**Dr. Brian J. Caplan, M.D. • [www.dietsolutioncenters.com](http://www.dietsolutioncenters.com)**


# Volley of WISDOM

— By Lisa Bell

*Game day for the Granbury Lady Pirates challenges players. Sydney Carpenter tries to pay attention in class, but her eyes drift to the clock frequently. Concentration comes hard as she watches the minutes tick away, waiting for time to leave class and get ready to play. A sense of excitement tingles through her all day. When she finally joins her teammates in the locker room, the exhilaration mounts into dancing. After a day of sitting in class, the girls need a few minutes to energize themselves.*

Sydney studies the game plan on the board at least three times, familiarizing herself with it, memorizing what she needs to know. Mentally prepared, she finds a semiquiet spot and pulls out her phone. “A big thing for me — I have to read a Bible verse before every game,” she said. She draws perspective from those moments, releasing pressure to be the best player on the court. “I have to play for my audience of one up there,” she added. “I really want to be focused on doing the best I can do to bring glory to God always.”

She has favorite verses like Jeremiah 29:11 about God’s plans being good, and Colossians 3:23 where the Apostle Paul instructs believers to work as if working for God and not man. “That one’s really good, especially on two-a-days,” she said, smiling. But on game day, she prefers pulling up a phone app, randomly selecting a book of the Bible, choosing a random chapter and verse and then reading it. Most of the time, the words apply to something going on in her life that day. Now ready, she goes out on the court and plays her best.

Sydney began playing sports in first grade. Her initial

experiences happened on a different kind of court — basketball. In fifth grade, she played recreational soccer, and she finally started playing volleyball in her seventh-grade year. During middle school years, she played both basketball and volleyball. Then as a freshman, she injured her ankle. Tearing all the ligaments benched her from basketball most of the year.

While her ankle healed, she spent time thinking about sports and came to an important decision. Basketball felt more like a chore to Sydney, but she always had fun playing volleyball. Focusing on one sport, she won Most Improved Player during both her sophomore and junior years. As a junior, she also received Academic All-District Team and Honorable Mention to All-District.

Sydney views volleyball as a true team sport. “You have teammates to rely on,” she said. “You can’t do anything completely alone. High speed, high energy — it’s so much fun.”


**Christian Brothers**  
AUTO SERVICE


**\$10 OFF**

Coolant System Flush  
Get Ready For Winter.

Valid at Granbury location only, expires 12-31-13

**\$34.95**

Full Service Oil Change  
Up to 5 qts. of conventional oil.

Valid at Granbury location only, expires 12-31-13

**24 months / 24,000 mile Nice Difference® Warranty**

Why go to dealerships and pay dealer prices?  
Christian Brothers has ASE Certified technicians who are expertly trained to work on your vehicles.  
Same day service on most repairs.

All offers must be presented at time of service. May not be used in combination with any other offers.

Open Monday – Friday 7AM -6PM  
3809 E. US Highway 377 (Across from HEB), Granbury, TX 76049  
817-573-3911 • [www.cbac.com/store/granbury](http://www.cbac.com/store/granbury)


**817-279-6662**

RESIDENTIAL FULL SERVICE PLUMBING COMMERCIAL


**Plumbing Problems?**  
**MONEY. TIME. EFFORT.**

**Just a few things we don't want you to flush down the drain.**

**Quality Service**

**PLUMBING**

- Toilets, Showers, Faucets, Garbage Disposals
- Water Heaters - Tankless, Gas, Electric
- Slab Leaks - Electronic Detection & Repair

**SEWER & DRAIN CLEANING**

- In-Line Sewer Video Inspection & Locates
- Sewer Pipe Repair & Replacement
- Drains Cleaned & Maintained

**COMMERCIAL SERVICES**

- Hydro-Jet High Pressure Grease Removal
- Water / Gas Leak Detection
- Water / Gas Repair & Re-Piping


**CALL TODAY!**  
Receive 10% OFF labor  
with discount code: **GBN1113**


**NIGHTS WEEKENDS HOLIDAYS**


**LICENSED & INSURED M-19971**  
Family Owned & Operated

**CALL US FIRST! YOU WILL PAY LESS!**  
**WWW.RICKSPLUMBINGSERVICES.COM**


With triplet siblings one year older than her, Sydney grew up in somewhat of a team environment. The transition to a team sport didn't require much of a jump for the energetic young lady. Growing up, the children supported each other in sports, choir concerts and other endeavors. Sydney's senior year marked a major change as her sisters and brother all left for college — not so much scary, but different than most of her life. As a family, they made sacrifices for each other, sometimes choosing to hang out together instead of going somewhere with friends.

Sydney's parents encourage her and always attend games, yet make sure she doesn't neglect homework. Grandmothers also get in on the fun. During an August trip to Hawaii for a volleyball tournament, Grammy went along with Sydney, both of them carrying high expectations of a fun trip.

The strong family bond pushes Sydney farther in her achievements on and off the court. "I wouldn't be able to do half of what I do without them behind me, supporting me all the time," she said. "My siblings are like my best friends." Kelci, her friend since kindergarten, and her teammates make up Sydney's support group and are responsible for helping her achieve all she does.


**“You have teammates to rely on. You can’t do anything completely alone. High speed, high energy — it’s so much fun.”**

Practicing for volleyball requires about two hours each day. During the summer, she works on jumping, agility, shoulder strengthening, increasing vertical height and cardio. During the school year, most of the preparation and workouts come from practice sessions. In addition to playing for the Lady Pirates, Sydney also participates in club volleyball from November to May.

Besides playing volleyball, Sydney takes part in church activities as an altar server and active participant of the youth group. She is also president of GHS Student Council. The Brazos runs behind her family’s house, so she enjoys canoeing on the river every chance possible. She loves reading all kinds of books and taking naps. Keeping up with so many activities takes discipline. She’s learned not to spend too long on any one thing, but balances time between everything she must accomplish in a day.

Volleyball impacts Sydney’s life in more ways than having fun and learning to be part of a team. “It made me a more forgetful person,” she said, “in a good way. When you mess up, you can’t hang on to it. You have to let it go.” Applying that important lesson to life, she added, “When I make a mistake, OK. Guess it’s time to move on now. There’s a whole lot of moving forward.” Because of the

**GIVE THE MOST-WANTED  
HOLIDAY GIFTS**


*All Is Bright*


*All Eye Want*


*Sweet Kisses*

**MERLE NORMAN**  
MADE IN THE USA  
MERLENORMAN.COM © 2013 Merle Norman Cosmetics, Inc.

**MERLE NORMAN COSMETICS & MORE**  
2151 East Highway 377 (Davis Crossing)  
Granbury, TX 76049  
817-573-4776

GIFT CERTIFICATES Available

**Visit our studio to see these gifts and many more.**

# Clark Gardens


**SATURDAYS**  
**NOV. 30**  
**DEC. 7, 14, 21**


**STROLL THROUGH LIGHT DISPLAY  
SANTA, LIVE REINDEER, ENTERTAINMENT,  
HAYRIDE, SNOW TO THROW!**

**clarkgardens.org**

Free Admission passes available at participating Chicken Express Restaurants.  
For a list of locations go to [www.clarkgardens.org](http://www.clarkgardens.org)


**For Schedule of Events,  
Times, and Reservations  
visit our website  
or scan QR code  
with your smart phone**

PRESENTED BY:


**Mineral Wells • Weatherford**

**567 Maddux Road, Weatherford, TX ♦ (940)682-4856**


**GET IT DONE**  
**Remodel & Construction**  
 Home Maintenance & Remodeling  
 Custom Cabinets • Installation of Fixtures  
 Quality Painting • Home Prep for Resale  
 Rough and Finished Carpentry  
 Decking • Handyman services

**10% OFF**  
 ANY SERVICE  
 NEW CUSTOMERS ONLY  
 (labor only)  
 (excludes Material)  
 EXP • 11/30/13

**NO JOB TOO SMALL!**  
**DALE CABLER • 817.357.0797**  
 email: [fixit.dale@gmail.com](mailto:fixit.dale@gmail.com)  
<https://sites.google.com/site/getitdonegranbury>

**Minimally-Invasive Varicose Vein Treatment**

**Don't let the pain and embarrassment of varicose veins hold you back.**

Trust us to renew your legs with radio frequency ablation. A gentle, minimally-invasive approach to varicose vein treatment.

Varicose veins are large, rope-like veins that are more than a cosmetic issue. Left untreated, they can cause pain, swelling, skin ulcers, and skin damage.

Tuscan Vein Center offers radio frequency ablation which can be performed in less than an hour and with minimal discomfort. Patients may return to normal activity in 24 hours.

**TALK WITH US TODAY ABOUT THIS AND OTHER MINIMALLY-INVASIVE PROCEDURES AVAILABLE TO YOU.**

**Tuscan**  
 VEIN CLINIC AT STEPHENVILLE

*Typically covered by insurance and Medicare.  
 Call our office to schedule at (254) 434-4524.*

**TuscanCardio.com**

team aspect of the game, she always strives to do her best so she doesn't let anyone down. The attitude transfers to every part of life.

For the 2013-14 school year, like any athlete, Sydney longs for a trip deeper into playoffs than the Lady Pirates have gone before. "My senior year would be made perfect if we get past the third round," she said. "That's where we seemed to have trouble the last few years. With this team, I believe it's in reach."

Sydney works to maintain grades and remain in the top 10 of her class. She also works hard at the game, hoping for a scholarship to help cover the costs of college when she chooses one. She plans to major in broadcast journalism. "The dream job would be working as a sideline reporter analyzing football games. It's such a complex and beautiful sport," she said wistfully.

To younger girls she offers these words of wisdom: "Ultimately, if you're not having fun and putting all of your heart into whatever you're doing, it's not worth your time at all. Along with the fun, you have to work hard.

"There will always be someone who wants to be better than you, and those who are better. Play for fun and get serious when it's time. Try everything and don't focus on one sport. You have time to decide which you like best," she said. As she wraps up her senior year, Sydney will no doubt apply that wisdom to life and achieve amazing things. **NOW**


**Call us to make  
your appointment**

**817-579-5200**

[www.verandadental.com](http://www.verandadental.com)

**Complimentary with  
your first cleaning:**

- nitrous oxide
- comprehensive dental exam
- cavity check x-rays

**DR. TOM K. BONDS, DDS**  
**1315 WATERS EDGE DR., SUITE 113 • GRANBURY, TX**

No out-of-pocket costs for the exam, x-rays and nitrous oxide. New patients only. Appointment must be scheduled before November 30, 2013.


- ▶ WEEKLY SERVICE
- ▶ NEW CONSTRUCTION
- ▶ RENOVATIONS & REMODELING
- ▶ EQUIPMENT REPAIRS/UPGRADES
- ▶ PLASTER, TILE & COPING

- ▶ OUTDOOR KITCHENS
- ▶ DECKING
- ▶ SALT SYSTEMS
- ▶ WATER FEATURES

***We ALSO offer Landscape Lighting***

***Let us light up your life and add beauty to your  
outdoor surroundings!***


**FREE FIRST 6 MONTHS**  
**Weekly Pool Maintenance**  
with each new pool build

**You can just have a pool, or you can have a BlueWater pool!**

**Our showroom is located at 10424 FM 1902 • Crowley, TX**


**817.297.7120**

[www.BlueWaterCustomPools.com](http://www.BlueWaterCustomPools.com)


# Camping O

— By Melissa Rawlins


*After sweaty work sessions, either creating paths to enhance the xeriscape to her front door or building cabinets in his barn workshop, Sherri and Michael Marchant like to clean up in the cedar-wrapped outdoor shower he created at the southern corner of their deck. Surveying the expanse of green trees, rocky hills and gentle valleys where the waters of Lake*

*Granbury used to glisten, the couple can't help but grin at their good fortune. Getting here took planning, hard work and determination. Now, they sleep satisfied in a bed covered with a creamy-white, fence-pattern quilt Sherri made for Michael years ago.*

Peaceful dawns beckon these two retired teachers. Taking their pick of coffee mugs, from shelves Michael designed and built for


# ut

## At Home With Michael and Sherri Marchant


Sherri's collection of stoneware, the couple welcomes each new day from a green chenille couch made for two. "Our great room is mostly glass to enjoy not only those *fabuloso* Texas sunrises, but also a totally unobstructed view of our mighty, historic Brazos River Valley," Michael said.

Sliding glass doors can be opened to welcome southeastern winds, which flow through the house and carry hot air out dormer windows above the great room's cathedral-like ceiling. Michael's brother, architect Gordon Marchant, designed the cabin-like house perched atop a 200-foot cliff

with science relying on the Bernoulli Principle proposed in 1738. "Much like wind passing over an airplane's wing, our wind increases speed going over our roof," Michael said. "The fundamental concept is a knock-off of a 1974 Florida Power and Light study to find designs and techniques to reduce our reliance on air conditioning."

"We open our master bedroom screen doors and when there is a breeze it gushes down the hallway," said Sherri, who loves the extreme ventilation on days below 80 degrees. "It is wonderful, how the wind comes through the house, and we


"We'd sit in a great camp spot and talk about how our ideal home site would have an emotional connection that felt like a great place to park the trailer."


## Pulliam Pools would be honored to build your outdoor stay-ca-tion destination!

New Pool Construction • Renovations • Outdoor Kitchens • Fountains  
Fire Pits • Fireplaces • Pergolas

  
**Pulliam Pools**  
[www.pulliam.com](http://www.pulliam.com)

Pulliam Pools was ranked 7th in the Nation in 2013 by *Pool & Spa News Magazine*, and Number 1 in Philanthropy in 2012.


**817-346-4778**  
2725 Altamesa Blvd.  
Fort Worth, TX


**Bringing Quality and Affordability Together!**

*"Tough Times, Tough Economy, Why Pay More"*

**Commercial  
Residential**


**Service Work  
Troubleshooting**

**Universal Electric, Inc.**

**817-771-8299**


**Home of the  
\$50 Service Call!**


**Save An Additional 10%  
with this ad!**

**FREE Estimates**  
**24 Hour Emergency Work**

**David J. Gould, Owner - Over 35 Years of Experience**  
**Master Electrician on-site for ALL work**

Licensed and Insured • TECL #29795


there was only a barn and the overhead deck, and they had scraped the earth where our house now sits. Everything else was trees and even more rocks."

They had plenty of time to both dream and work, as they were still teaching in the Irving school district — Sherri taught science, and Michael, criminal justice. They would leave Irving to spend weekends and holidays living in the barn, which had a kitchen and a bathroom. Now Michael's workshop, the barn will eventually contain guest quarters and a room filled with Michael's classic Lionel trains. His 130 engines and cars and 500 pieces of track will be arranged in a 13x19-foot, O-gauge, high-rail layout.

For now, Michael jokes he is on page four of an 11-page punch list. He and Sherri actually did much of the construction of their home. Having years of experience remodeling two homes in Irving, the two work well together and assembled the massive ceiling trusses in their parking lot while contractors framed the house.

An industrious lady, Sherri laid the brick walkways along the front and side of the house, inlaying two heirloom bricks from her father's farm that burned, and Michael's brother Gordon's Fort Worth house, where he's lived for over 30 years. Her hobby is flowers, and she has landscaped the flatter areas of their 5 acres with tender loving care and help from Michael, who tends to her irrigation system.

They still remember their weekend in 2009 trenching the rocky dirt for her well-planned landscaping. "We covered


**Town & Country  
Animal Clinic**

*Mitch Hutchinson, D.V.M.*


**1 Year Anniversary Celebration**


Small Animal Medicine • Surgery • Dentistry  
Boarding By Appointment  
10% Senior And Veterans Discount  
Full Diagnostics • Digital X-Ray Available

**FREE  
VACCINATIONS**

for the first 50 dogs & 50 cats  
(limit 1 per customer)


**4626 E. Hwy. 377 • Granbury, TX 76049**

**817-579-7000 • towncountryanimalclinic@yahoo.com**

**NOW OPEN! Mon-Fri 7:30am-6pm • Saturday 8am-2pm**


it up and put rocks on top of it so we'd know where our trench was. It took five years to complete this project, which I sometimes labeled *ambitious* while I was banging away during that summer heat," Michael said. They also used the rented trencher to create a grade behind the house, so Michael could erect the wraparound deck foundation. Sherri drove the trencher along the edge of their cliff, while Michael directed her. "I was saying, 'This is what they call trust in love, baby. Just keep on driving.'"

They even trenched the ditch carrying electrical wire to the lights Sherri relies upon each of the mornings when she goes to work for her son's staffing agency. Michael also works part time. "I drive Miss Daisy, the bus, for Waterview. I love it," said Michael, who drove a school bus for 15 years. The Marchants designed this home with aging in mind. The entrance area is flush with the surface of the ground to accommodate the possibility of one of them ever being confined to a wheelchair. "We've brought the old folks out here for tea, for a chance to get out of the retirement area. They have a blast."

So do Sherri and Michael, who enjoy entertaining neighbors and family and plan for the fun to never stop. "I'm looking forward to the next part, building the guest suite and the train room," Michael said. "I think I would rather build the guest suite first in case Sherri wants a nap." Perched on this cliff, surrounded by cactus and oak, Michael and Sherri definitely found the perfect camping spot. **NOW**

## \$10 OFF EYE EXAM

Must present coupon at time of service & cannot be combined with any other offer, prior services or insurance. Expires 12/31/13.

# OUR VISION IS YOUR VISION.

You deserve great eye care by a conscientious staff who will listen to what you need, for not only your eyes, but your glasses and contacts, too!


Vast Selection of  
Frames to Fit  
Every Style  
& Budget!


Find Us on Facebook

WWW.FACEBOOK.COM/VISIONCITYDRWISE

VISION CITY  
GRANBURY

817.578.8484 • 1030 E Hwy 377 Suite #106, Granbury, TX

WWW.VISIONCITYGRANBURY.COM

# New 2 U

Consignments • Home Furnishings

2 Year Anniversary  
Celebration "Best in Resale"  
November 3RD 10-6 pm  
Outdoor vendors & refreshments.


Open: Tues - Sat 10:00am - 6:00pm

817-579-9292

www.new2Udecor.com

1835 Acton Hwy.  
(Across the street from Big Lots)

**MOVING SOON?**

We now have every size U-HAUL truck and trailers up to 26 FT. in length.

**NEW 2 U IS NOW  
YOUR MOVING HEADQUARTERS!**


We also Carry  
BOXES • TAPE & PACKING SUPPLIES!


# Shop'n Awe

**Nov 21-Dec 14**  
**Fort Worth**  
**nchashows.com**


## CHRISTMAS SHOPPING A BATTLEFIELD?

Escape the front lines and shop to the sounds of favorite local bands when you come to the Best of the West western lifestyle gift show during the National Cutting Horse Association's World Championship Futurity. Devon Dawson and the Outlaws, Randy Brown, Zack Seth and more are in the lineup, and you'll find more than 200 friendly merchants offering the best in art and fine jewelry to unique clothing and saddles and equipment.

It all happens November 23 through December 14, 9:30 a.m. to 7 p.m. daily at the Will Rogers Amon Carter Exhibit Hall. Free!

3401 West Lancaster Avenue Fort Worth, TX 76107

For more information, go to [nchashows.com](http://nchashows.com).

**BRING THIS AD TO THE NCHA MEMBER AND GUEST RELATIONS BOOTH TO RECEIVE A COUPON FOR A FREE LARGE SOFT DRINK**

## DDS Dentures & Dental Services

Thomas John Kennedy of Texas, DDS, PLLC - General Dentistry  
Robert Crosser, DDS - Kathy Hubnik, DDS - Daniel Huynh, DDS

**Source of Life SMILES**


## DENTURES AND EXTRACTIONS IN ONE DAY!!

**Replacement Full Dentures**  
starting at  
**\$395**  
per set  
**w/Warranty!**

**Extractions with Dentures**  
starting at  
**\$49**  
Per Tooth

**New Patient Exam & X-Ray!**  
**\$100 value**

*Includes comprehensive exam & panoramic x-ray*

New patients only. Can not be combined with any other offer. One coupon per patient. Expires in 30 days. Coupon must be presented on initial visit.

**Come take advantage of our BEST IMPLANT PRICES EVER!**

**817-573-3033**

1151 E. Hwy. 377, Suite 101, Granbury, Texas "Hablamos Español"

[www.GranburyDentures.com](http://www.GranburyDentures.com)


## Ice Crystalz By Artist, Cynthia James


*Latest, One-Of-A-Kind Creations For Christmas*

**Artefactz**  
*A Gallerie of Gifts*

120 N. Houston St. • Granbury, TX  
(on the Historic Granbury Square)  
817-573-9446 • [www.facebook.com/Artefactz](http://www.facebook.com/Artefactz)


## 2013 Holiday Shopping Guide

**FREE Fun for the Entire Family!**

In the tradition of numerous seasonal events throughout the year for which Granbury has become known, this Christmas the town unwraps another present for all to enjoy.

The Granbury Living Christmas Cards™ is an outdoor, interactive family event on the historic square in Granbury, Texas. This holiday extravaganza takes place on the second weekend in December and is Lakeside Baptist Church's gift to the community.

Mitchell George, Director of Tourism for the city of Granbury, states "This is a partnership between Lakeside Baptist Church, Hood County and the city of Granbury. The city merchants are truly excited about this. They're hoping that it becomes an annual event."

Well, what exactly is it? Carey Dyer, minister of music and worship at Lakeside Baptist Church: "The Granbury Living Christmas Cards™ is a multi-faceted, multi-sensory holiday event. It will include art, music and inspiration – and will take participants on a whirlwind tour from sleigh bells and candy canes to the Bethlehem manger, where the true hope of Christmas can be found."

*The event includes three main areas:*


- 1) Several hand-constructed, hand-painted, larger-than-life Christmas cards. These cards are huge (up to 24' wide and 10' tall)! Each card depicts a different thematic scene from Christmas. They will each come to life with actors, dancers and singers who seem to have stepped right out of the card as they interact with the audience. Dyer explains, "The best way to describe it is a musical/theatrical production in which the audience moves through and interacts with the action. This is a really unique artistic experience."
- 2) A Christmas Artisans Village where people can see live demonstrations from some of the area's finest craftsmen. Artists, woodworkers, candle makers and more will come together to delight. Also included is a special "Christmas Kidz Zone" where little ones can play and create their own masterpieces.
- 3) The "bow on top" of the evening is an outdoor pavilion concert presented by the Lakeside Baptist Church music and worship ministry. This 30-minute mini-musical is sure to spread joy and inspire all who attend.

All of these exciting, memorable experiences will be rolled into one amazing holiday event. So please mark your calendars and don't miss the beginning of a new Hood County tradition. Merry Christmas!

**Lakeside Baptist Church  
Presents**

# The Granbury Living CHRISTMAS CARDS

**December 13-14  
6:00 p.m. - 9:00 p.m.  
on the Granbury Square**


For more info on Lakeside Baptist Church  
please visit [www.lakesidebc.org](http://www.lakesidebc.org)

Like Us On Facebook [www.facebook.com/granburychristmas/](http://www.facebook.com/granburychristmas/) • [www.granburychristmas.com](http://www.granburychristmas.com)


# 2013 Holiday Shopping Guide

*A quick look at the gift items and discounts available locally.*


## Can't Find The Perfect Gift?

Why not give a gift certificate for custom framing or prints?

### Oak Tree Gallery & Framing

2103 E. Hwy 377 • Granbury  
817-573-6252


## Work Is Our Work!

Come In For All Your Non And Safety Toe Footwear

### Red Wing Shoes

1001 S.W. Wilshire, Ste. E  
Burleson - Shafer Plaza  
817-426-0030


## Make Your Holiday Sparkle

Deck Your Wardrobe With Trendy Fashions From Head To Toe

### It's A Cowgirl Thing

785 W. Hidden Creek Pkwy.  
Burleson, TX 76028  
817-980-8046


## Create - Shop - Learn

20% Off (Must Present Coupon)  
Expires December 31st

### Art Works

140 W. Bufford Street  
Burleson, TX 76028


## Collin Street Bakery

Texas Pecan Pies starting at \$14.50  
World Famous Fruitcakes starting at \$18.50  
Classic Cheesecakes \$24.95

## Great Gifts! Will deliver worldwide!

Shop from one of our 5 area bakeshops  
or [collinstreet.com](http://collinstreet.com)


# 2013 Holiday Shopping Guide

A quick look at the gift items and discounts available locally.

**Lake Country Furniture**  
FURNITURE & MATTRESS HEADQUARTERS  
LANE ASHLEY BEST MAYO SERTA SIMMONS VAUGHAN-BASSETT BROYHILL


Family owned & operated for over 25 years

**Reclining Console Loveseat**  
Multiple Styles, Custom Orders Available

2107 E Hwy 377 • Granbury TX 76049  
**817-573-4578**  
Financing Available W.A.C.

**NEW STYLES  
ARRIVING DAILY!**


**LAY-A-WAY  
NOW  
FOR CHRISTMAS!**

**IN STOCK  
WATERFORD CRYSTAL  
30% OFF**

**TROY VINSON  
JEWELERS**  
troyvinsonjewelers.com  
401 E. Hwy 377  
(In front of Home Depot)  
**817-573-7881**


**HARDWOOD BOWLS  
and SALAD BOWLS**


Handcrafted Highest Quality

**20%  
OFF**  
ANY ONE ITEM  
With coupon only. Excludes sales items.  
Limit one coupon per visit. Not valid  
with any other offers. Expires 11-30-13

**the Pan  
Handle**  
a gourmet tool shop

106 N. Crockett St.  
**817-579-1518**

Fabulous Fashions & Accessories  
**perfect for your busy  
OR casual lifestyle!**


Enjoy your shopping experience  
in a friendly, no pressure atmosphere.  
**Lots of great holiday gift ideas!**

**Complimentary  
gift wrap**


**OPEN EVERYDAY**  
Mon-Fri 10-5:30  
Saturday 10-6  
Sunday 12-5

**LIKE US ON  
facebook**

**Stuf  
'N  
Nonsense  
Boutique**  
**(817) 573-9060**  
113 W. Bridge St. Granbury, TX 76048  
(1/2 block OFF THE SQUARE in front of City Hall)

**FIND US HERE!**


Bank  
BRIDGE  
PEARL  
CROCKETT  
Opera House


# 2013 Holiday Shopping Guide

A quick look at the gift items and discounts available locally.


PARADISE OUTDOOR  
KITCHEN

Valid thru 12/31/2013

[www.ParadiseOutdoorKitchen.com](http://www.ParadiseOutdoorKitchen.com)

**HOLIDAY SALE SAVE HUGE**

VISIT OUT BEAUTIFUL SHOWROOM TODAY

**20% OFF SALE**

HAVE IT IN YOUR BACKYARD BY SUPERBOWL  
LAYAWAY AVAILABLE FOR SUMMER INSTALL

**Buy Now Save Huge Early Buy Special**

**Outdoor Kitchens / Grills / Firepits / Patio / Fireplaces**

**817-443-0040 16410 HWY 377 S FORT WORTH**


Mention this ad and RECEIVE 20% OFF  
any one regular price item.

*Life is Fun ... Dress the Part*


*Jeans Crossing Boutique*


817.573.3112

[jeanscrossing@sbcglobal.net](mailto:jeanscrossing@sbcglobal.net)

1442 E. Hwy. 377 - Granbury

Mon. - Fri. 10am - 6pm • Sat. 10am - 5pm

Lisette L • Tribal • Ivy Jane • Jag • Brighton

*Linda's*  
Southern Kitchen  
Just off the square.

Place Your Holiday Pie Orders

(All pies are made from scratch)

Ask us about catering  
your special event.

10% Discount on cash sales  
for Senior or Veterans.

**Free Slice of Pie**

Bring in this coupon & receive 1 free slice of  
pie with purchase of entree (limit 1 per coupon)

Hours:

Thur-Sat: 11:00- 8:00 • Sunday: 11:00- 2:00

134 S. Crockett #C108

Granbury, TX 76048 • 817.573.1952


Where You Camp With Friends

**THE FUN NEVER STOPS AT  
NORTH TEXAS JELLYSTONE  
RESORT**

**RESERVE NOW  
FOR FAMILY FUN!  
817-426-5037**

- COZY COTTAGES W/ INSTANT FIREPLACES
- THEMED WEEKENDS
- PIRATES COVE FUN TONE
- LASER TAG, 'HEY, HEY, HEY' RIDES, FIRE TRUCK RIDES, INFLATABLE CORRAL, FISHING, CRAFTS, HUGE GAME ROOM, & MORE!
- SCHOOL, COMPANY, CHURCH, & FAMILY GROUPS

**NORTH TEXAS JELLYSTONE.COM  
BURLESON, TX**

**75% OFF**  
Stay 1 Night Sun - Wed,  
Get 2nd 75% OFF  
Cottage, Ranger Smith,  
or RV Site

**50% OFF**  
Stay 1 Night Thur - Sat,  
Get 2nd 1/2 OFF  
Cottage, Ranger Smith,  
or RV Site

**HAPPY  
THANKS  
GIVING**


**NEED TO  
QUIT?**

**BUT ENJOY SMOKING?**

**15% OFF  
STARTER KITS**

**EXP: 11/30/13**

**WE CARRY**  
ELECTRONIC CIGARETTES  
PERSONALIZED NICOTINE AVAILABLE  
ELECTRONIC CIGARETTE ACCESSORIES  
200 + FLAVORS IN STOCK!

**Vapor  
Depot**

**817•447•VAPE**  
4624 E. HWY 377  
GRANBURY, TX (8273)

**STREETER  
ELECTRIC**

**WE MATCH  
COMPETITOR'S  
PRICING**

(Restrictions may apply call for details.)

**FREE ESTIMATES**  
Licensed and Insured  
Over 15 Years Experience  
24-hour Emergency Service  
Locally Owned and Operated  
Residential, Commercial & Industrial

**"We Do It  
Without Shorts!"**

Steve Streeter  
Master Electrician TECL #227695

New Homes • Remodels • Additions • Hot Tubs  
Phone & TV Outlets • Generators • Ceiling Fans • Landscaping Lighting • Service Calls  
Security Lighting • Panel Upgrades • Pools • Spas • Specialty Lighting • And More!

**817-776-6224**  
info@streeterelectric.com • www.streeterelectric.com


**Best  
HoodCounty  
2013  
BORN-UP**


# ***Future of Learning***

— By Lisa Bell

*With the start of the new school year, Acton Middle School embraced the old ways, which work well. Under the leadership of Principal Jimmy Dawson, they are also preparing for life-altering changes. “The face of education is changing,” he said. Before the 2012-2013 year ended, he and his staff began looking at changes Superintendent Dr. James Largent is implementing to better prepare students for the future.*


Five years ago, a campus site-based team worked during the summer to develop mission and belief statements. A permanent sign decorates the exterior wall: "The mission of Acton Middle School is to offer all students the opportunity to be successful at school and become self-motivated, resourceful learners who can make informed decisions."

The belief statements, however, became the life and breath of Acton Middle School (AMS). Four bullet-points, posted throughout the school, remind staff and students of these principles. Students also recite them during announcements each morning. AMS believes in positive contributions, relationship building, a safe and caring environment and quality education for all students. These beliefs coupled with leadership development promote an environment where students thrive in preparation for life beyond middle school.

Jimmy grew up with a background of strong education. His mother taught school, and his dad was a coach. As a young boy, he left school and headed straight for the field house. He loved being around the team at West Texas State University (now West Texas A&M University) where his dad coached, looking up to the older students and playing ball with them.

His dad's decision to move into business devastated him as an 8-year-old, although he recovered and was able to experience the successful business world. Nevertheless, during high school and college years, he enjoyed being around kids, working at summer camps as a counselor. When he left college, he wanted to coach and teach — the perfect job to continue playing sports as a career.

Later, a friend asked him to take night classes working toward administrator certification. He quickly moved into an assistant principal position where he was


## Coldwell Banker

United Realty Professionals

# Donyce Parish

Realtor

---

5310 E. Hwy 377  
Granbury, TX 76049

## 817-894-5529

www.GranburyColdwellbanker.com


# MOBILE

## RV Service


## 817-320-3012

www.mobilervservices.org


## Lakeshore

### APARTMENT HOMES

*Enjoy Luxury Waterfront Living*

- Live where you launch
- No more maintenance expenses
- 24 hour emergency maintenance
- Complete lawn maintenance

**Fishing Dock, Lakefront Pool, Climate Controlled Laundry Lounge and Coffee Bar**


800 Panama Ct. • www.lakeshoregranbury.com • lakeshore@prestonmgt.com

## 817-573-3381

## FREE

Cable & HBO  
Water/Waste Pick-Up  
Boat Parking


**Weatherford Access Center**  
offers no cost, no obligation  
accessment to identify the  
most appropriate care for  
people struggling with:

- Mental Health issues-Including thoughts of harming self/others
- Behavioral Health issues - for Geriatrics, Adults, Adolescents or Children
- Chemical Dependency issues - Drug & alcohol detox with on-going counsel to stay sober

**One call can make the difference in the life of you or someone you love.**

## 817-374-7911


**NEXT DOOR  
MERCHANTS, LLC**

Need Something?  
Look Next Door First!

**NAME BRAND ITEMS AT  
DISCOUNT PRICES!**

**SALE ON  
OUTDOOR FURNITURE**

HOUSEWARES • FURNITURE •  
• HOME DECOR  
• LARGE & SMALL KITCHEN  
APPLIANCES • GRILLS  
• VACUUM CLEANERS  
• POWER TOOLS  
• HAND TOOLS • TOOL BOXES  
and Much More


**BUY ONE ITEM  
GET 2<sup>ND</sup> ITEM  
25% OFF!**  
EXCLUSIONS APPLY

**GREAT DEALS  
ON GARAGE DOOR OPENERS  
AND GARBAGE DISPOSALS**

**817-326-4864**

TUES-FRI: 10 AM - 6 PM,  
SAT: 10 AM - 2 PM,


**WE GUARANTEE OUR  
PRODUCTS!**

**5107 FALL CREEK HWY, STE T  
GRANBURY TX**

coaching at the time. In 2000, Jimmy received superintendent certification. His plan was to become a superintendent by his 40th birthday. When he accepted a job as principal at Granbury Middle School, his goal changed. "We fell in love with Granbury and wanted to continue raising our kids here," he said. "I stopped chasing my dreams, content to raise our children in Granbury."

After four years at Granbury Middle School, Jimmy pursued a career as an insurance and financial services agent, but he missed education and missed the kids and relationships with them. After a year in the business world, he returned as principal of Acton Middle School six years ago. He prefers middle school. "They still have an element of innocence, especially in sixth grade," he said. "They come in wide-eyed and excited. You can make a difference as they transition from elementary into the secondary world."

While middle school often presents many difficult and trying times for students, Jimmy understands students are searching for their identity. He enjoys influencing and building relationships in a safe environment with an age he terms fun. Most people have no desire to grow up and be a middle school principal.


"You have to have a burning desire, a passion or mission, to serve these kids and their families," he remarked. Embracing the school's belief statement helps the staff find that passion.

In his role as a leader, Jimmy strives to lead courageously, reject passivity, accept

responsibility and expect God's great reward. He looks for these same qualities in his faculty, searching for those who will take initiative and boldly step forward with new ideas. Teachers and staff must be relational and system thinkers. Successful teachers and administrators must be able to organize, develop and implement plans. When a student walks through the door, the system must be


in place. Watching a masterful teacher operate this way challenges any negative statements about education.

Jimmy encourages teachers to develop in these areas, using monthly CARA (Collect, Analyze, Reflect, Act) meetings. They collect data about how the students are doing, analyze it, reflect on the findings and finally create an action plan for improvement. He brings teachers together for collaboration opportunities

to share what they have found that works well. He encourages strong leaders to pursue higher goals and influence more people. As a staff, they provide opportunities for students to develop leadership skills through clubs, National Junior Honor Society and Student Council.

Staff members also take on the role of mentor for some students. One child came to AMS lacking basic

skills, laden with discipline referrals, poor social interaction and not much at home. The librarian became his mentor, giving him extra attention and encouragement. The student began working in the library, helping teachers and made the A-B honor role for the first time. His family


celebrated with him as the relationship spurred him to become a model student instead of a discipline problem.

Another student came forward with a project request. The school embraced Rachel's Challenge and developed a FOR (Friends of Rachel) Club. Rachel Joy Scott, the first student killed at Columbine, left a legacy — the desire to show compassion to others through random acts of kindness. This particular AMS student had a little sister with cancer, and she wanted to collect Coke tabs for the Ronald McDonald house. Her desire stemmed from help the organization provided for her family, but included benefits for other families like hers. She addressed the entire student body, and they joined efforts to save a literal bathtub full of the tabs, which they donated to fund the charity.

This attitude paves the way for the 2013-2014 school year. Now as the district implements project-based teaching, classes are looking different. In the real world, teams of workers join efforts to complete projects, often learning in the process. Colleges use this same mindset. To prepare students for the future, AMS is embracing this teaching philosophy where kids collaborate, working together and using technology to reach a common goal. Far beyond sending unimportant text messages or playing on an iPad, this year teachers will focus on guiding students to take advantage of technology for research, learning and communicating effectively when necessary.

Launching the nontraditional method of learning brings with it a greater need for community involvement. While Granbury ISD already uses community volunteers through their speakers' bureau, the need for business people to share real-life experiences becomes even greater. Jimmy appreciates the many volunteers. "We always need more," he said.

Changes excite this principal, who sees great value in the new approach. It won't detract from continued improvement in practicing the belief statement and developing leadership. **NOW**

*Editor's Note: For more information on volunteering, visit [www.granburyisd.org](http://www.granburyisd.org) and [www.rachelschallenge.org](http://www.rachelschallenge.org).*


**Love to Clean**

- Water • Fire • Smoke Restoration
- 24-Hour Emergency Service • Carpet Cleaning
- Air Duct Cleaning • Tile & Grout Cleaning

**Joe Love**  
817-910-2788 • 888-801-2516

Voted The Best Of Hood County 3 straight years.

<b>1 room</b> carpet cleaning <b>FREE</b> with purchase of dryer vent cleaning. Exp. 11/30/2013	<b>2 rooms</b> carpet cleaning <b>FREE</b> with purchase of whole house air duct cleaning. Exp. 11/30/2013
--	---


**TACO CASA**

**Opening in November**

**3706 E. Hwy. 377**  
**Granbury, TX 76049**  
**817.573.3229**

**FREE CRUNCHY TACO**

Limit 1 per person - Expires 11/30/13


### St. Clair Dental, PLLC

2911 Fall Creek Hwy.  
Next to First Financial Bank  
Granbury, TX 76049  
(817) 910-2880  
stclairdental@yahoo.com  
www.granburydental.com

#### Hours:

Monday-Wednesday: 9:00 a.m.-5:00 p.m.  
Thursday: 7:00 a.m.-3:00 p.m.


Cereena, Julie, Dr. Karl and Dawn make people comfortable while helping them maintain healthy gums and teeth.


# Happy Mouths

*St. Clair Dental maintains polished oral hygiene for your entire family.*

— By Melissa Rawlins

Dr. Maureen Karl welcomes new patients, and she especially likes meeting with people who value their health and want to know what is going on in their mouths. Set your consultations for the first four days of the work week, however, since the dentist reserves Fridays for her 6-month-old daughter.

Family is very important to Dr. Karl, who moved to Granbury to be with her sisters. Originally from northern New York, Maureen shadowed a dentist for a day during her sophomore year and found her calling. She graduated with her doctorate in dental surgery from State University of New York at Buffalo in 2004. “Since moving here in 2006, I purchased this practice,

married, made a baby and have made a lot of nice friends,” Dr. Karl said.

One year ago, she opened the doors of St. Clair Dental’s new building, designed to be soothing for patients while exemplifying the Craftsman aesthetic reminiscent of Dr. Karl’s home state. Easy-to-disinfect concrete floors and hallways separating the hygienist’s office from Dr. Karl’s reinforce tranquility.

St. Clair Dental serves all ages, providing all phases of dentistry for entire families. As a new mother, Dr. Karl is watching for her daughter’s teeth to erupt any day now. When they do, she’ll clean the teeth with a cool washcloth or a little


brush that fits an adult finger. St. Clair Dental provides those tiny toothbrushes to new parents who bring their child for a happy visit, which accustoms the child to the dentist's office.

Families need routine preventative care appointments. "If you don't have a clean mouth, then it doesn't matter if you have a mouth full of beautiful veneers," Dr. Karl said. "Gingivitis or periodontal disease can damage your mouth, probably bring you pain and make it hard to live your life with a happy mouth in the manner you should. That's the core of dentistry."

Maintaining a happy mouth can be very simple. Beyond brushing and flossing, some people need a little something else. "You naturally have flora in your mouth. Sometimes those bacteria, just like in your gut, can get out of whack and, that's why we can have halitosis and the beginnings of gingivitis," Dr. Karl explained. Oral probiotics, which St. Clair Dental supplies, can help get those people healthy again.

"I like to surround myself with friendly, happy people. The staff I have now makes the difference," she said. Her assistant, Dawn, has been with her for six months, and her hygienist, Julie, for three years.

Cereena, St. Clair Dental's office manager, has been with Dr. Karl since the beginning and will file any insurance for you. The practice also accepts all major credit cards, as well as Care Credit and offers a discount for cash payments.

The warm and helpful ladies at St. Clair Dental make people feel comfortable, and do not judge or scold while helping people through processes like learning to use water piks to flush extra food debris from between teeth. Going into the fall and winter holiday season, people get so busy that brushing or flossing can go by the wayside.

"I even do it, too," Dr. Karl admitted. "I love chocolate!" She suggests that when the sweets come out, simply rinsing your mouth and flushing the sugar out will cleanse your mouth. Later, you can brush and floss. But please don't postpone your visits to the dentist. **NOW**


**IRON HORSE INN**  
 616 Thorpe Springs Rd. • Granbury, TX 76048  
[www.ironhorsebb.com](http://www.ironhorsebb.com)  
[info@ironhorsebb.com](mailto:info@ironhorsebb.com)


**817-993-9847**

2 Suites, 4 Guest Rooms, 2 Cottages  
and 1 two-bedroom Guest House


**St. Clair Dental**  
 PLLC


**\$35.00 Exam**  
 Comprehensive Exam and Full Mouth X-Ray.  
(New patients only. With this ad. Cannot be combined with any other offers. Expires 11/30/2013)

**Free Exam and X-Ray  
 with same day treatment**  
(exam and x-ray is limited to specific problem)

2911 Fall Creek Hwy. • Granbury TX. 76049  
**817-910-2880 • [granburydental.com](http://granburydental.com)**

Most insurances accepted.  
 Financing available through Care Credit.  
 Emergencies seen the same day.


*Helen Shorter, former president and founder of Lake Granbury Newcomers Club, celebrates 35 years of friendship with her daughter, Jill Davis.*


*NOW Magazines' Judy Trivett chats with Jackie Smith of Absolute Accents, which helped design and build the new waterfall fountain in Shanley Park, just south of the Rucker Street bridge.*


*Autumn McPeters serves Dr. Libby Vernon and her daughter-in-law, Vicki Vernon, at Farina's.*


*Bob King drills holes for a bio filter he is building for his aquaponics system.*


*John and Lois Neely wait in the lobby of their home at Waterview for friends visiting from Weatherford.*


*At a recent Healthy Woman luncheon, Verdine Hindman and Rozelle Cavin celebrate 40 years of friendship.*


*Praying that it rains, Belinda, Gabriel and Oralia Montemayor enjoy the water of Lake Granbury and hope for more.*


*Twins Cameron and Caitlin enjoy Taco Tuesday at Stumpy's with their mom, Trisha Bagby.*


**Automotive & Transmission, Inc.**  
Car • Trucks • Boats • Motorcycles  
4646 E. Hwy 377, Granbury • 817.279.9494


COMPLETE AUTO REPAIR

**AUTOMOTIVE REPAIRS**

- Factory Recommended Maintenance
- Air Conditioning & Heating
- Brake Service
- Electrical Diagnostics
- Radiator/Cooling Systems
- Shocks/Struts
- Tune-ups

**TRANSMISSION REPAIRS**

- High Performance Transmissions
- Suncoast Dealer
- Diagnostic Services
- Transmission Service & Filter
- Automatic & Manual Transmissions
- 4-Wheel Drive Service
- Clutch Service

Free Estimates  
Free Towing in  
Hood County with  
Major Repairs

[www.tdstransauto.com](http://www.tdstransauto.com)


**Custom Embroidery For Any Occasion!**  
Business • Personal • School  
[www.monkeysmonogramming.com](http://www.monkeysmonogramming.com)

817.326.4625  
3254 Fall Creek Highway, Granbury, TX 76049

See us for your trophy and award needs!  
Sports • Office • Engraving  
[monkeysmonogramming@windstream.net](mailto:monkeysmonogramming@windstream.net)


Turtle's  
TROPHIES & THINGS

**We Can Design Your Home Theater System On Almost Any Budget.**  
Call now for a FREE Consultation


- Home Theater
- Indoor and Outdoor Speakers
- Video Surveillance Cameras
- Home Security Systems
- Dish Network
- Direct TV
- Charter Cable Internet, Phone, & TV
- Pre-construction Wiring (smatv)
- Hughes Net, Satellite Internet

**IST**


Installation Specialists of Texas  
Locally owned and operated  
**214-549-7545**  
**817-244-3777**  
[www.istsatelliteandsecurity.com](http://www.istsatelliteandsecurity.com)  
Lic# B17470


**Ride with the #1 Car insurer in TEXAS.**

**Jace Foreman, Agent**  
4700 E Highway 377  
Granbury, TX 76049  
Bus: 817-573-2147  
[www.jaceforeman.com](http://www.jaceforeman.com)

With competitive rates and personal service, it's no wonder more drivers trust State Farm®.

Like a good neighbor, State Farm is there.®  
CALL FOR A QUOTE 24/7.

 **State Farm™**

State Farm Mutual Insurance Company  
State Farm Indemnity Company  
Bloomington, IL


**ODDS OF A CHILD BECOMING THE NEXT TOMMY HILFINGER: 1 IN 23 MILLION**

**ODDS OF A CHILD BEING DIAGNOSED WITH AUTISM: 1 IN 88**

Learn more at  
[autismspeaks.org/signs](http://autismspeaks.org/signs)

Some signs to look for:

- No big smiles or other joyful expressions by 6 months
- No babbling by 12 months
- No words by 16 months

 **Ad Council**

 **AUTISM SPEAKS™**  
It's time to listen.


**HOLIDAY MENU • MUST PRE-ORDER**

- Ham & Pineapple
- Chicken & Rice
- Cornbread Stuffing
- Green Bean Casserole
- Sweet Potato Casserole
- Cheesecake • Pumpkin Pie

 **CASSEROLLIES**  
take & bake

**We Make'em You Bake'em**

**214-684-6311**  
[www.casserollies.com](http://www.casserollies.com)  
4518 E. Hwy 377 Granbury, TX  
Tues-Fri 11a-6p • Sat 11a-2p

Join Us On:

 yelp, p, t, e, f

**SCAN FOR MENU**


# Invest Child Care Money in Your Child's Future


## Investment Options

A number of investment opportunities are available that offer tax advantages while you accumulate funds to help pay for future education expenses. One is the Coverdell Education Savings Account (ESA), a trust or custodial account with a \$2,000 annual contribution limit that can be used for your child's elementary and secondary education, as well as post-secondary education, such as college, graduate school or vocational school. You can invest in a Coverdell ESA account regularly, if your income is under a certain amount, with current-year contributions accepted until that year's tax-filing deadline.

If you'd like to invest more toward your child's education, consider a 529 college savings plan for qualified higher education expenses. An individual can contribute as much as \$70,000 to a 529 plan and treat the contribution as made ratably over a five-year period. For federal gift tax purposes, a \$70,000 contribution is treated as having contributed \$14,000 (the amount of the federal gift tax annual exclusion) per year for five years. Also, a husband and wife could each make a \$70,000 contribution.

A quality education may be one of the most important factors in determining your child's future. It's never too early to begin saving, and dedicating funds you previously used for child care may be a great way to start.

Before investing in a 529 plan, consider the plan's investment objectives, risks, charges and expenses. Contact the plan issuer for an official statement containing this and other information. Read it carefully.

An investor should consider, before investing, whether the investor's or designated beneficiary's home state offers any state tax or other benefits that are only available for investments in such state's qualified tuition program. Securities are not FDIC insured, are not bank guaranteed and are subject to investment risk, including possible loss of principal.

A \$70,000 gift is viewed as an accelerated gift over five years. Any other gifts to the same beneficiary by the contributor in that tax year or in any of the succeeding four years may result in a federal gift-tax liability. If the contributor dies within the five-year period, a prorated portion of the contribution may be included in his or her taxable estate. **NOW**

Is your child one of more than 11 million U.S. children under the age of 5 in child care? If so, the cost is likely a significant line item in your budget. Reliable child care can be difficult to afford. Full-time center care for an infant ranges from \$4,000 to \$18,000 annually; for a 4-year-old, \$3,900 to \$11,000, according to the National Association of Child Care Resource and Referral Agencies.

## Saving Is Not an Impossible Task

Saving for college may seem impossible while paying for child care along with other fixed expenses, such as housing, utilities and food. You can take solace in the fact that there is light at the end of the tunnel. When your child begins elementary school and no longer requires full-time child care, you'll see a significant increase in your discretionary income each month.

But before you convert those child care dollars into disposable income, consider investing in your child's college education. After all, you're already accustomed to living without that income.

*Neither State Farm nor its agents provide investment, tax or legal advice. Jace Foreman is a State Farm agent based in Granbury.*


# A Painful Swallow

— By Betty Tryon, BSN

One minute you are humming along just fine. The next minute your throat feels so horrendous you practically quiver when you swallow. Your body temperature shoots into the fever zone. All you have the energy to do is lie down with the wretchedness of your misery. You may have a strep throat infection. The majority of sore throats are not from strep but from viruses. Strep throat is a bacterial infection from *Streptococcus pyogenes* bacteria. This is not to say sore throats from viruses are not also painful. They can be, but they are usually not as intense as with strep.

To be absolutely sure of a strep diagnosis, laboratory tests must be given. However, there are some clues that point to strep being the culprit. If the symptoms come on suddenly with a high fever, tender swollen lymph nodes in the neck area, fatigue and an extremely sore throat, it may be from a strep infection as opposed to a cold or other viral infection. Also, if you look at your tonsils, and they have white or yellow patches of pus on them, it is probably from a strep infection. The typical symptoms of a cold or viral infection — coughing, sneezing, congestion, runny nose — are usually absent with strep throat infection.

Even if you come to the conclusion you have strep throat without the benefit of lab tests, it still needs to be treated with

antibiotics. Treatment will lessen the symptoms fairly quickly, and you will feel better. Treating strep infections is very important, because of possible complications, such as rheumatic fever, scarlet fever and kidney complications. After taking the antibiotics for 24 hours, you are no longer contagious. If you feel well enough, you may resume your duties. If you are prescribed a course of antibiotics, take all of the medication as ordered. Stopping your treatment after you feel better can lead to relapse and still leave you vulnerable to complications. Discontinuing antibiotics prematurely also contributes to antibiotic resistant organisms.

The best way to prevent a strep infection is to hold high standards for your personal hygiene. Wash your hands frequently — particularly if you are around someone who has strep throat. Do not share personal items such as towels, cutlery, plates, drinking glasses, etc. Since the bacteria is spread by droplets, be diligent about containing sneezes and coughs in a manner that doesn't spew them into the air. If you do get strep throat, see your doctor, complete your medication, take care of yourself and feel better soon! **NOW**

*This article is for general information only and does not constitute medical advice. Consult with your physician if you have questions regarding this topic.*

## Direct Mail Advertising Works!

Let GranburyNOW magazine present your advertising message to

**over 25,100**

Home & Business addresses  
in the Granbury  
ZIP codes

**NOW**  
MAGAZINES  
Bringing the best of the community home

Call for more information  
**817-279-0013**

## ASK VONNA

"Your Personal Decorator"

Ask me your decorating question  
and check my website for tips:

[www.vonnapool.decoratingden.com](http://www.vonnapool.decoratingden.com)

"ARE THERE GOOD  
AND BAD COLORS  
FOR DINING ROOMS?"

—AMY WOODARD


*Vonna Pool*  
[vonnapool@decoratingden.com](mailto:vonnapool@decoratingden.com)


Research clearly shows color psychology takes on added significance in the dining room because color profoundly influences appetite. Did you know that changing a restaurant's color scheme has been known to make a failing restaurant a success?

Color has the same stimulating effect on appetites as they do on atmosphere. Blue is particularly restful, encouraging leisurely meals. Full-strength red is exciting and to be used with discretion, but lighter shades, such as rose, or pinkish hues also create a pleasant place to eat. Yellow is its usual cheerful and sunny self. Neutrals tend to liven up dining rooms with positive and effective color splashes.

When choosing a color in which to present food, stick to lighter shades of green. I also recommend avoiding shades of purple, such as lavender and violet, as they tend to be appetite suppressants. Likewise, using drab colors for your dining room decor is rarely successful.

Since most dining is done at night, it's important to test colors under artificial light. This type of lighting turns some colors muddy and could ultimately make food look less appealing.

Lighting should be flexible to allow different levels of light to accommodate many activities. Choose a central chandelier, which can be controlled with a dimmer switch.

Call to schedule a free in-home consultation.

**817.447.1185**


# Calendar

NOVEMBER 2013

## November 5

Opera Guild of Granbury Meeting: 10:30 a.m.-1:00 p.m., DeCordova Country Club. RSVP for lunch, \$13, to Faye Landon, (817) 360-6228.

## November 7

Granbury Newcomers ladies luncheon: 9:30 a.m.-1:00 p.m., DeCordova Country Club. Dave Eagle discusses artisan cheese making. RSVP at [www.granburynewcomers.org](http://www.granburynewcomers.org) by Nov. 4.

## November 9

FBC 14th Annual Quilt Show: 9:00 a.m.-2:00 p.m., First Baptist Church, 400 S. Eagle Dr., Crowley. Admission is free. For more information, call (817) 297-2189 or (817) 297-4347.

Veteran's Day Observance: 10:00-11:30 a.m., GISD Administration Building. Motorcade to City Beach along Pearl Street. At 10:30 a.m. the Flag Ceremony begins this solemn recognition of all men and women who have served in the United States' armed forces. For more information, visit [www.usveteransmuseum.com](http://www.usveteransmuseum.com) or contact Tom Green, (817) 683-4513.

Winter Wonderland Jewell Ball: 6:00 p.m., Granbury Resort Conference Center. Supporting the Lake Granbury Beautification Council, funds from last year's ball made possible the installation of the brand new Tom and Nancy Brady Fountain in Shanley Park. For more information, call Brenda Hyde, Historic Granbury Merchants Association, (817) 573-5299.

## November 9, 16

3-Man Antique Tool Exhibit: 9:00 a.m.-4:00 p.m., Mansfield Historical Society & Museum, 102 N. Main St., Mansfield. Admission is free. For more information, call (817) 473-4250.

## November 12

The Art of Rose Propagation: 6:30 p.m., Hood County Extension Office. During this Community Education class, \$15 per person, Lake Granbury Master Gardeners teach how to propagate roses for your garden. Reserve your place through the Extension office, (817) 579-3280.

## November 20

3rd annual Holiday Market: 5:00-8:00 p.m., Harbor Lakes Golf Club. This is part of the monthly HLGC Ladies Social, when local vendors display their goods for the holiday

season and let the community know what they have for the season and beyond. For more information, contact Nancy Hetzel, [rthetzel@charter.net](mailto:rthetzel@charter.net).

## November 29

Night of Lights Parade: 7:00 p.m., Historic Downtown District. Following the theme *Christ, Mighty Savior - Walking in the Light*, this year's parade travels east on Pearl Street, goes around the Square and back down Bridge Street. For more information, call Historic Granbury Merchants Association, (817) 573-5299, or visit [www.granburysquare.com](http://www.granburysquare.com).

## December 6 — 8

Granbury - A Candlelight Tour: **Friday**, 6:00-10:00 p.m.; **Saturday**, 10:00 a.m.-9:00 p.m.; **Sunday**, 12:30-6:00 p.m. Nutt House Hotel. Pick up tickets along with a map of events. \$20 if reserved prior to Nov. 29. Reserve tickets on-line, [www.granburysquare.com](http://www.granburysquare.com), or call Brenda Hyde at (817) 573-5299.

*Submissions are welcome and published as space allows. Send your event details to [melissa.rawlins@nowmagazines.com](mailto:melissa.rawlins@nowmagazines.com).*

### THE PERCOLATOR

ANTIQUES & COLLECTIBLES


**NOW OPEN**

### FREE CUP OF COFFEE

w/Coupon  
Exp. 11/30/2013


**817.680.0976**  
1410 FALL CREEK HWY. (HWY 167)  
Tue.-Fri. 7:00-5:00 • Sat. 9:00-5:00  
Sun. 12:00-5:00  
Now taking consignments  
(Antiques & Collectibles)

*Happy Holidays from your friends at Oak Tree.*


**Oak Tree Gallery & Framing**

2103 E. Hwy 377 - Granbury, TX. 76049  
817-573-6252 • [www.oaktreeframing.com](http://www.oaktreeframing.com)

### Psychic Readings

By Sylvia


**SPECIALIZING IN:**  
Palms, Tarot Cards,  
Chakra Balancing & More!  
Available for Private Readings,  
Parties & Special Events.

Walk-Ins Welcome  
2420 E. Hwy 377 Granbury

**CALL FOR AN APPOINTMENT**  
**682-936-4141**  
[GranburyPsychic.com](http://GranburyPsychic.com)

### GENTLE TOUCH

Services, Inc.

12300 BEAR PLAZA • SUITE 412  
BURLESON • TX

NEED TRANSPORTATION?  
NEED HOUSING?  
NEED HOME HEALTH SERVICES?

**CALL: (817) 289-0160  
OR (817) 709-0914**  
**YOU MAY ALSO VISIT US AT**  
**WWW.GTS3.NET**  
**TRIMIAR@GTS3.NET**

### Advertise with us!

Reaching over 650,000 readers throughout 10 markets, with interesting stories about the people living in those communities, **NOW Magazines** are the smartest choice for your advertising dollars.


**Call for info: 817-279-0013**


## Ancient Southern Rock Seminole Canyon State Park — Worth the Trip

Literally thousands of years before it was designated a state park and historic site by the citizenry of Texas, the rugged limestone hills, flowing waters of the Rio Grande and Pecos Rivers and wildlife-laden thorn scrub outside of present day Del Rio were a popular gathering place. In fact, this region remains one of the few places where factual documentation of prehistoric settlement is preserved, providing evidence testifying to their lives. Ancient peoples created mural-like paintings on the arching rock walls of this near desert-like canyon country, producing some of North America's most renowned examples of Native American pictographs and preserving one of the continent's oldest cave dwellings.

The first human settlers here date back at least 12,000 years to the Pleistocene ice age, when prehistoric mankind hunted large game with stone-tipped spears across a lush landscape. But rapid climate change made for a new environment and a culture that likely struggled to scratch out survival. By approximately 5,000 B.C., the landscape resembled much of what can be seen today.

These inhabitants settled in the dry, lofty caverns, and despite their subsistence-level struggles, managed to paint remarkable pictographs that can be found in the park's Fate Bell Shelter, as well as other rock shelters throughout the Lower Pecos River region. These paintings have a distinct style that can only be found in portions of the Rio Grande, Pecos and Devils River areas, all located in Southwest Texas. More than 200 pictograph sites are known to exist and range from smaller, single

paintings to caves with panels of art hundreds of feet long. Although numerous figures or motifs are repeated in various locations, the exact meaning of these paintings is unknown.

Seminole Canyon first opened to the public as a state park in 1980, and is named in honor of the U.S. Army's Seminole-Negro Indian Scouts, garrisoned at Fort Clark, who protected the West Texas frontier from marauding Apache and Comanche bands between 1872 and 1914. These scouts were known for exceptional cunning and toughness, and it was deemed a befitting tribute to have a park bearing their namesake.

Seminole Canyon State Park is 2,172 acres with miles of hike and bike trails and 46 campsites, including 23 sites with water and electricity hookups compatible for RVs. The park also has restrooms with showers, a visitor center and state park store. Because of the sensitive nature of the park's rock art history, hikes into areas with rock art are only accessible through guided interpretive hikes with park staff and volunteers. Seminole Canyon State Park is worth the trip when you and your family need a respite from modern life. **NOW**

*Editor's Note: For more information, contact Seminole Canyon State Park and Historic Site staff at (432) 292-4464 or visit [www.texasstateparks.org](http://www.texasstateparks.org).*

*Bryan Frazier  
Public Affairs, Promotions and Marketing - Texas State Parks*


## In The Kitchen With Pat George

— *By Melissa Rawlins*

In West, Texas, Pat George, MS, RD, LD, CDE, grew up surrounded by Czech heritage. She and her husband moved to Granbury 25 years ago, rearing their two children here. While preparing for Thanksgiving, Pat shares recipes from the American Association of Diabetes Educators for easy and healthy holiday favorites. As a registered licensed dietitian for 30 years, and a diabetes educator for the past 10, she has observed tremendous growth in the understanding of the role food and nutrients play in health and wellness.

“It is fulfilling to see individuals make lifestyle changes which improve their quality of life,” said Pat, who works with programs at Lake Granbury Medical Center, such as Healthy Woman, Senior Circle, Cardiac Rehab and diabetes education. “Small changes make a big difference!” **NOW**

### Green Beans Amandine

Serves 6.

**1 lb. fresh or frozen French-style green beans, trimmed**  
**1 Tbsp. extra-virgin olive oil**  
**1/4 cup almonds, sliced**  
**1 clove garlic, chopped**  
**1 tsp. fresh lemon juice**  
**1/4 tsp. kosher salt**

**1.** Bring 3 quarts of water to a boil in a large saucepot. Add the green beans to the boiling water; cook until bright green and tender, 3-4 minutes. Remove to a bowl of ice water, then drain.  
**2.** Heat the olive oil in a skillet over medium heat, about 1 minute. Add the sliced almonds and cook until lightly toasted, about

4 minutes. Add the chopped garlic and cook until light golden brown, about 1 minute. Stir in the lemon juice.

**3.** Add green beans to the skillet and toss until coated. Season with salt. Toss until green beans are heated through, about 2 minutes. Remove to a warm plate. Serve immediately.

### Maple-orange Sweet Potato Mash

Serves 6.

**2 1/2 lbs. sweet potatoes (about 4 medium-sized)**  
**1/4 cup walnuts, coarsely chopped**  
**2 tsp. sugar-free maple syrup (divided use)**

**2 tsp. grated fresh orange zest**  
**1/4 tsp. ground cinnamon**  
**1/4 tsp. kosher salt**  
**1 Tbsp. margarine**  
**2 Tbsp. fresh orange juice**

**1.** Peel and cut sweet potatoes into 1/2-inch cubes. Place them in a saucepot with enough cold water to cover. Bring to a boil, reduce the heat and cook until tender, 10-13 minutes.

**2.** Add chopped walnuts to a skillet over medium-high heat. Toss until the nuts are slightly toasted and fragrant, about 3 minutes. Remove skillet from heat. Drizzle 1 tsp. maple syrup over the nuts and toss to evenly coat. Remove the nuts from the skillet; set aside.

**3.** Drain the sweet potatoes and place them back in the saucepot on the hot burner with no heat. Let the sweet potatoes sit for 1 minute to let the excess water evaporate. Add the orange zest, cinnamon, salt, margarine, orange juice and remaining maple syrup. Mash the potatoes until smooth, using a potato masher or fork.

**4.** Remove to a warm serving bowl; garnish with the reserved nuts.

### Tangerine Cranberry Relish

Makes 12 1/4-cup servings.

**1 12-oz. pkg. fresh cranberries**  
**2 medium tangerines**  
**1/4 to 1/3 cup sugar**

**1.** Rinse cranberries under running water, discarding any soft or old berries; set aside. Slice each unpeeled tangerine into fifths; remove seeds. Place tangerine slices in a food processor; cover and process until coarsely chopped. Transfer to a medium bowl.

**2.** Add all but 1 cup of the cranberries to the food processor; cover and process until coarsely chopped. Add to tangerines in bowl; stir in the remaining 1 cup cranberries. Stir in enough of the sugar to sweeten to taste; cover and chill for 1 hour. Stir before serving.

**3.** May prepare up to 2 days in advance. Cover, chill, and then stir before serving.

**To view recipes from current and previous issues, visit [www.nowmagazines.com](http://www.nowmagazines.com).**


### **CELEBRATE THE SEASON.**

Celebrate the season with a fun festival, stroll through the unique shops on the historic square or simply relax in one of our many cozy B&Bs. Start planning now, the adventures in Granbury are endless!

#### **Night of Lights Country Christmas Parade**

Nov. 29th  
7pm-10pm


#### **Granbury - A Candlelight Tour**

Dec. 6th -8th

#### **Granbury Opera House Premier Gala - Dec. 5th Grand Opening - Dec. 6th**

#### **Granbury Living Christmas Cards** Dec. 13th -14th 6pm-9pm

log-on to [www.granburytx.com](http://www.granburytx.com)


 **LIKE US ON FACEBOOK**


**WORK READY | ALL NEW 2014  
FAMILY TOUGH | TUNDRA**


**Let's  
Go  
TOYOTA Places**


**JERRY DURANT TOYOTA**

5100 U.S. 377, Granbury, TX 76131 (888) 256-6558

[www.jerryduranttoyota.com](http://www.jerryduranttoyota.com)