

CEDAR HILL | DESOTO | DUNCANVILLE

SouthwestNOW

M A G A Z I N E

DECEMBER 2019

Honey and Papa Bear's Christmas

At Home With Mitch
and Terri Haskett

In the Kitchen With
Elizabeth Guillen

2019 Holiday
Shopping Guide

Walking the Path

Mayor Stephen Mason
sees a good road
for Cedar Hill

Also inside:

Scavenger Hunt

Featured Business:
Precision Eye Care

*****EGRWSS EDDM*****
Postal Customer

PERMIT #0450
DALLAS TX
FAC
U.S. POSTAGE

EARN COLLEGE CREDIT

**in a traditional
high school.**

Apply to the Early College
Academy at CHHS and other
choice programs by Jan. 10 at

chisd.net/chooseyourseat

CHISD CHOICE PROGRAMS

**CHOOSE
YOUR
SEAT**

DESOTO

INDEPENDENT
SCHOOL DISTRICT

EAGLE EXPRESS

TOGETHER WE WILL

DECEMBER 2019

Magnet, Early College Enrollment is Now Open Online

Starting in Pre-kindergarten through grade 12, DeSoto Independent School District offers a program or opportunity for your student to dive into courses and curriculum that support his or her interests, goals and dreams.

Visit www.desotoisda2e2.org to secure a seat!

DeSoto ISD Announces 2019 Pre-K Round-Up

DeSoto ISD gives its youngest scholars the advantage of pre-school educational opportunities through the district's early childhood educational programs supporting three- and four-year-old students.

Interested in taking advantage of DeSoto ISD's Early Childhood Education programs? Begin the enrollment process online at www.DeSotoISD.org.

Parents or guardians will need to provide a parent/guardian photo ID and proof of residency, along with student social security card or tax ID number, birth certificate and shot record. For more info, call 972-223-8757 Ext. 5011.

Superintendent's Toy Drive

DeSoto ISD Superintendent Dr. D'Andre J. Weaver is encouraging the community to drop off new and unwrapped coats and toys for donation to the girls and the boys who need them most.

Help make someone's holiday a little warmer and a little brighter by offering a donation to this worthy effort.

All collected items will go to Chocolate MINT supporting families in need and We, The Village, Inc. supporting children of incarcerated parents. For more info, call 972-223-6666.

CALENDAR

- Dec. 9: Regular Board Meeting
- Dec 10-13: STAAR Testing
- Dec. 23-Jan.3: Winter Break
- Jan 6: Staff Development Day
- Jan 7: Staff Work Day
- Jan 8: Students Return to Classes

FOCUSED ON THE FUTURE

WWW.DESOTOISD.ORG | 972.223.6666
200 E. BELT LINE RD.
DESOTO, TX 75115

CONTENTS

8 HONEY AND PAPA BEAR'S CHRISTMAS

At Home With Mitch and Terri Haskett.

14 WALKING THE PATH

Cedar Hill's mayor is a man of vision.

36 HISTORIC DELIGHT

Visit a notable getaway in DFW's backyard.

44 BRAVE BESSIE

This Texan flew over the gender and race barriers of her time.

18 BusinessNOW

20 Around TownNOW

24 CookingNOW

Publisher, Connie Poirier | General Manager, Rick Hensley

EDITORIAL

*Managing Editor, Becky Walker | Southwest Editor, Adam Walker
Editorial Assistant, Rachel Smith | Writers, Lisa Bell
Sally Fuller . Angel Morris
Editors/Proofreaders, Lisa Bell . Sally Fuller Angel Morris*

GRAPHICS AND DESIGN

*Creative Director, Chris McCalla | Artists, Kristin Bato
Martha Macias . Anthony Sarmienta . Jennifer Stockett*

PHOTOGRAPHY

*Photography Director, Chris McCalla
Photographer, Shane Kirkpatrick*

ADVERTISING

*Advertising Representatives, Dustin Dauenhauer . Bryan Frye
Cherise Burnett . Kelsea Locke . Linda Moffett . Lori O'Connell
Steve Randle . Keri Roberson . Linda Roberson . Joyce Sebesta
Melissa Stacy*

Billing Manager, Angela Mixon

ON THE COVER

Giant nutcrackers stand guard over the Haskett's Christmas.

Photo by
Shane Kirkpatrick.

SouthwestNOW is a NOW Magazines, L.L.C. publication. Copyright © 2019. All rights reserved. SouthwestNOW is published monthly and individually mailed free of charge to homes and businesses in the Cedar Hill, DeSoto and Duncanville 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 (972) 283-1170 or visit www.nowmagazines.com.

DUNCANVILLE ISD

Writing success stories, one student at a time.

My Future. My Choice.

With 29 career pathways, students have access to more opportunities than in most area schools.

And because it's all on one campus, students' choices are limitless.

Adam

Adam Walker
SouthwestNOW Editor
adam.walker@nowmagazines.com
(469) 285-2008

EDITOR'S NOTE

Certain Christmases stand out ...

I was 5, in kindergarten. We went to a tree farm, brought home a cedar tree, decorated it — and then I had an asthma attack. That wasn't unusual for December, but this one was bad. My parents took me to the doctor, who confirmed it was asthma, and gave me some prescriptions.

The next day, I was losing feeling in my extremities. Mom and Dad quickly decided I needed to go to the emergency room. Mom stayed with my younger siblings. Dad drove me to the hospital — like a maniac. I remember begging him to slow down as I watched the needle hit 100 on the speedometer, and warning him the police would stop us. He assured me they'd escort us to the hospital.

At the hospital, they diagnosed me with pneumonia, and the nurse started scolding my parents for not bringing me in sooner, until they realized my doctor was on staff there. I spent several days in a room with an inflated surgical glove floating above my bed with its marker-drawn face. The one night Dad stayed with me, I decorated *my* face using a marker set from the gift shop. The night nurse was not amused, and I scared the staff to death when my antics jumping on the bed resulted in the IV tearing from my vein and swelling my whole arm. They were glad to see me go!

But I was even more glad to be home with my family by Christmas. I *think* that was the year I got my Shogun Warrior. But I *know* I learned to value time with my family.

Here's wishing you Christmas memories, but good ones!

P.S. The publisher and staff of NOW Magazines would like to wish you and your family a very Merry Christmas and the happiest of holiday seasons!

Kids@Heart
PEDIATRIC DENTISTRY

450 North Highway 67
Suite 100
Cedar Hill, Texas 75104
(972) 291-5720

Follow holiday treats
with a glass of water,
a "good" brushing & flossing!

www.kidsatheartdentist.com

 [_kidsatheartpediatricdentist](https://www.facebook.com/kidsatheartpediatricdentist)

 [@_kidsatheart_dentist](https://www.instagram.com/_kidsatheart_dentist)

All I want
for Christmas
IS My two front
TEETH!

CANALES FURNITURE

OUR TO gift you

DRESS UP YOUR HOME FOR the holidays

ENJOY A GIFT THE WHOLE FAMILY WILL love

\$1399

~~\$2,519.97~~

REALYN BEDROM SET

QUEEN BED, DRESSER, MIRROR & NIGHTSTAND

\$1899

~~\$3,401.85~~

DELLARA SECTIONAL

\$799

~~\$1,495.80~~

MISCHA ROUND DINING SET
TABLE + 4 SIDE CHAIRS

BRING THIS AD AND RECEIVE A FREE TV

No Cash Value. Minimum purchase of \$2,499.00 is required. Can not be combined with any other offers or previous purchases. Must present coupon in-store to receive offer.

Offer valid ONLY at our New Duncanville Location
VALID THROUGH DEC 31ST, 2019

43" SMART TV

14 LOCATIONS IN DFW
BEST PRICES IN TX

NEW! STORE

7320 S. COCKRELL HILL RD DALLAS TX 75236
(214) 579.9561

FINANCING OPTIONS Available
18 MONTHS No interest NO CREDIT Needed

WWW.CANALESFURNITURE.COM

Christmas

is the best time of the year, and at Hillcrest it is always a special time of year as we celebrate the birth of our Savior! The Hillcrest Baptist Church family wishes you a joyous Christmas season, and we invite you to celebrate with us throughout the month of December! Join us for Christmas at Hillcrest to hear about the greatest gift that is available to all, the gift of salvation through Jesus Christ.

SUNDAYS
9:00, 10:30 & 11:00 AM (ESPAÑOL)

Join us each Sunday morning in December for inspiring worship and preaching.

TUESDAY, DECEMBER 24
4:00 & 6:00 PM

Make a special family memory this year and join us for Christmas Eve. You'll experience a time of worship and prayer with family at Hillcrest Baptist Church celebrating the birth of Jesus.

Other Christmas Events

The Carols of Christmas

SUNDAY, DECEMBER 8 • 5:00 PM

Join us as our choir and orchestra present an evening of your favorite carols.

Born Is the King // Night of Worship

SUNDAY, DECEMBER 15 • 5:00 PM

Come experience our children, students, college and young adults leading us in a night of worship.

For more information about Christmas at Hillcrest, visit us online at
HILLCRESTBC.COM/CHRISTMAS

traditional service. 9:00 AM
contemporary service. 10:30 AM
español service. 11:00 AM

265 W. Pleasant Run Road • Cedar Hill, Texas 75104
office. 972.291.3521 • website. hillcrestbc.com

Don't be Afraid of the Dentist.

972-617-3322
www.FearlessDental.com

**Sedation
Available**

Dr. Allala graduated from Baylor College of Dentistry and speaks fluent Spanish.

Dr. Allala performs full smile makeovers, crowns, bridges, implants, dentures, root canals and extractions. Complimentary second opinions.

For self paying patients, starting at:

13K/Arch

17K/Arch

Limited Time Offer | Financing Available
Same Day Procedures Made Possible With Sedation

Smiles for Vets
PROGRAM

Join us and provide critically needed dental care to U.S. Veterans
Significant implant discounts for U.S. Vets

101 Austin Boulevard · Suite 100 · Red Oak, TX 75154

HONEY AND PAPA BEAR'S CHRISTMAS

— By Adam Walker

Mitch and Terri Haskett are longtime residents of the area. Mitch works in financial services and Terri in the mental health field. "I have such fond memories growing up in Duncanville, which has always had that small, hometown feeling. It will always be my home base," Terri said. Mitch has lived in the area since he moved here from Corpus Christi in 1987. They met at church in Cedar Hill and decided to stay in the area to be close to their families.

When they bought their house, it was a bit of a fixer-upper. "A race car driver used to live here," Mitch explained. "This house had three large garages. The previous homeowner built a suite out back for his crews to live in while they worked on his cars. When we looked at the house, it had a hole in the den's ceiling that looked like a meteor had come through! This house is on an acre-and-a-half with at least 20 pecan trees, and a multitude of squirrels had moved in and torn everything up. We had to repair all of that, and we added a new fireplace, a pergola and converted the crew quarters into a mother-in-law house." Now, the house counts four bedrooms, two offices, a living room, dining room, two game rooms and two dens among its rooms. "We've enjoyed our vacations to places in Europe and especially Italy," Mitch offered. "So, we did the house in a Mediterranean style."

One of the garages started out as a workout area, but has been transformed into the grandkids' game room where Piper, Autumn and Cade have their trampoline, dollhouses, train table, slide, balance beam and playhouse, along with displays of some superheroes on their art wall. "Somehow, my grandparent name ended up becoming 'Honey,' and that makes sense because I am constantly doing 'Honey-do's' for them!" Terri explained. Mitch laughed. "I thought if she got to be Honey, I'd be Papa Bear."

Three of Mitch and Terri's four kids live near, so it is nice that the grandkids can be dropped off for frequent visits. This year, Terri's parents moved into the mother-in-law house and are a great help in keeping up with everyone running in and out.

Family time at the holidays is a given. "I love all holidays," Terri explained. "At Easter, we have an egg hunt for our little ones but also for our grown kids. We have the 25-year-old tripping the 27-year-old to try to get the eggs first! We have had unicorn, princess, monster and carnival themed birthday parties. But nothing outshines Christmas. We always want it to be extra special for our family and friends."

AT HOME WITH MITCH AND TERRI HASKETT

Jane Moore, Owner
 jmoore@farmersagent.com
 1314 S. Main St., Suite 100
 Duncanville, TX 75137
 Ph: 469-759-6996
 Fax: 469-759-6997
 Cell: 214-395-2271

Small Town Service for
AUTO HOME BUSINESS LIFE

ALLERGY & ASTHMA CENTER OF DUNCANVILLE

DID YOU KNOW ALLERGIES CAN GET WORSE IN THE WINTER?

When it comes to allergies and asthma, knowing the best course of treatment is critical. Dr. DelasAlas and his team provide advanced and effective therapies to those who are suffering with the following:

- Eye, ear, nose and throat allergy
- Hayfever/sinus
- Sinus headaches
- Recurring sinus and respiratory infections
- Cedar fever
- Asthma
- Cough, respiratory, breathing and chest symptoms
- Food allergy and sensitivity
- Hives and/or swellings
- Eczema, atopic dermatitis and dry skin
- Skin allergy and allergy rashes
- Contact dermatitis, chemical allergy and poison ivy

"Everyone is so friendly and listens to you. They have been so helpful with getting my allergies under control." ~ Carolyn, Dallas Patient

Dr. Harold DelasAlas

MD, PharmD, FAAAAI, FAAP, FACP

Board Certified in Internal Medicine,
Adult & Pediatric Allergy, Asthma and Immunology

626 W. Wheatland Rd., Suite B
Duncanville, TX 75116

O: 972-709-6673 | F: 972-298-8590

Web: AAACOD.COM

Most health insurances are accepted including most PPO's,
HMO's, private plans, TriCare, Medicaid, and Medicare.

Mitch and Terri love to travel, but Christmas is one time they're sure to be at home. "It's the time for focusing on and enjoying the real reason of Christmas, the birth of Christ. So, we make it a point to spend time at home with family doing our holiday traditions," Terri explained.

This couple could have written a Johnny Cash song. They've been everywhere. They got engaged on the canals of Venice, and married, 16 years ago, in the beautiful gardens at the Dallas Arboretum.

A collage of travel photos covers one wall of Mitch's man cave, documenting their trips to Ecuador, Singapore, Ireland, Australia, Vietnam, Peru, Russia and numerous other places at home and abroad, 56 countries on six continents in all. A lot of collectibles have traveled back with them. So, of course, the *Christkindlmärkte* of German towns have contributed to the Haskett's Christmas decor. "My favorite Christmas ornaments would be the nativity candle-powered windmills I purchased at a town market somewhere along the Rhine River in Germany, and I display them each year and tell the little ones about the birth of Jesus." They join the 60 containers of other decorations stored in the attic above one of the garages during the rest of the year, but come out after Thanksgiving to transform the house.

"From Thanksgiving to Christmas, it's Grand Central Station around here. We start decorating the weekend after Thanksgiving. It takes at least three days to put everything up, but we enjoy the time it takes to make our home festive and ready for family and friend gatherings. I start my Christmas

shopping in August and always try to be finished by early November, so I can enjoy the feeling of the holidays instead of feeling stressed,” Terri informed.

Mitch’s holiday experience is special in that each year he transforms into the family Santa. “Every year, I pretend to ‘go to the store,’ but instead I go change into my Santa suit for a surprise visit to the grandkids. I stand outside our house ringing jingle bells and shouting, ‘Ho, ho, ho!’ until the little ones come out, nervous to see if they are on the naughty or nice list.” The good news is that everyone in the family seems to make the nice list each year.

“On Christmas day, when it’s time to open and share gifts, it’s like a nuclear explosion in here with the wrapping paper flying! After a day of eating and visiting, and eating some more, the real events take place — playing games for prizes. (We are all competitive.) At the end of the day, our hearts are full and thankful for all that we have been blessed with.”

The inside decor is pretty settled, with the life-size sleigh and Santa in the living room and the tree tucked into the curve of the staircase to the second floor, while a pair of giant nutcrackers guard the front door. And, of course, there are stockings for the whole crew on the mantel in the den. But outside, the park-like front yard is up for grabs. “The outside is different every year,” Mitch revealed. “One year, it was lasers and LEDs, another it was all blow-ups with giant Christmas ornaments on the front steps. We keep changing it to make it interesting.”

With “plenty of room to spread out,” as Mitch put it, Honey and Papa Bear’s house sounds like the perfect place for celebrating the holidays. Piper, Autumn and Cade seem to agree. **NOW**

Is Snoring, Daytime Sleepiness, or CPAP A Problem For You?

Don't let it ruin your life...

Introducing The World's leading oral appliance therapy for
SLEEP APNEA & SNORING.

BEFORE

Loud Snoring and Restless Nights

AFTER

You and Your Loved Ones
Experiencing A Great Night Sleep

***Covered by medical insurance
and we will file it for you.***

**BRANDON K.
FLORENCE DDS**
972-291-1501

- Daytime sleepiness
- Poor motivation
- Lack of energy
- Acid reflux
- Weight gain
- Heart attack and stroke

Visit **www.BrandonKFlorenceDDS.com** to see our video and learn more about Oral Appliance Therapy. Call us today to schedule your **FREE CONSULTATION** at 972-291-1501.

www.BrandonKFlorenceDDS.com

207 W. BELT LINE RD. • CEDAR HILL

FINANCING AVAILABLE!

Like, Share,

On The Facebook FUBU Mobile DFW Page For
Your Choice Of An iPhone 11 Max or Samsung

@FubuMobileDFW

NATIONWIDE
4G LTE

209 Pleasant Run Rd., Ste. 121 • D

Win!

For A Chance To WIN
A Galaxy Note 10!

B.Y.O.P BRING YOUR OWN PHONE!

Your Phone + Our Service = GREAT VALUE!

DeSoto, TX 75115 • (214) 272-3492

SAMSUNG

Toy Drive for a Cause!
Nov. 20 - Dec. 13th 2019
Drop off DeSoto
Fubu Mobile.

The Fubu Mobile Santa
Stop is Coming! Bring
the family to take a
picture with Saint Nick.
Dec. 7th & 14th
from 11 - 4pm.

*Unity In The
Community*

Urban Networking Mixer & Social

Unity In The Community
Urban Networking Mixer & Social
Fri., Dec. 13th 2019 • 6 - 11pm

WE FIX

CELL PHONES

WALK
THE P

“MY GOAL IS TO SEE US
CONTINUE GROWING,
BUT TO **BUILD AND
STRENGTHEN** MORE
PARTNERSHIPS DURING
THAT GROWTH.”

Stephen Mason has lived in Cedar Hill since he was 12. “I went to Permenter Middle School and graduated from Cedar Hill High School in 2000.” After graduating, he stayed connected and involved. He worked as a volunteer and then as a board member with the Cedar Hill Chamber of Commerce and the Cedar Hill Education Foundation. In

ING ATH

— By Adam Walker

2006, he joined the planning and zoning commission, which he chaired in 2009. He became a city councilman in 2010. In 2019, he was voted in as the new mayor of Cedar Hill. And he did all that while running his own local engineering firm. “Mas-Tek has been in business for 25 years. I’m blessed to still be a working man.”

FREE SWITCH

**First 10 callers
receive free gift!
\$100 value!!**

**GUARANTEED
to REDUCE
YOUR ELECTRIC BILL**

Serving
your
home
and
business

**Stephani Spruill
817-714-1132**

Guarantee applicable to Texas residential customers only.

CAMP BOW WOW

DOGGY DAY CARE & BOARDING
IN-HOME PET SITTING

TREAT *your* PUP

**PERSONALIZED
ENRICHMENT
FOR YOUR PUP!**

OUR ONE-ON-ONE SESSIONS PROVIDE
ADDED STIMULATION, ACTIVITY, TLC AND
ARE CUSTOMIZED TO YOUR DOG'S NEEDS!

Camp Bow Wow SWDallas

519 E. Highway 67 | Duncanville, TX 75137 | 972-296-9663
www.campbowwow.com/swdallas | swdallas@campbowwow.com

THINKING OF TRYING CBD?

Come in and try our new Combo Packs with oil and lotions as low as \$29

Shop Our Huge
Selection of Medical
Supplies & Scrubs!

972-757-7636
www.csemobility.com
100 Plaza Drive, Ste. 300
Red Oak, TX

Along the way, Stephen married and had four kids. “My youngest was born in June. My wife is of Honduran descent. We met in Orlando, 10 years ago, but she’s from New Orleans. Our oldest boy is a Cedar Hill High School grad, who’s now at UNT. The second is a freshman at Collegiate High School, and the third boy is just starting at Preparatory Academy. The youngest is our first girl. She’s our princess.”

Stephen had been on the city council for three terms and was already mayor pro tem when longtime mayor, Rob Franke, announced that he was not running again. “I didn’t decide to run right away. I asked my family how they felt. My wife gave me the thumbs-up and said she supported me completely. I had to check my workload at my business, and I prayed about it. I asked the Man Above, ‘Is this the right path to walk?’ It felt right. It still feels right.”

Mayor Mason is continuing the tradition of holding a Mayor’s Prayer Breakfast every other month. “I want to provide more information to the community about ways to pray for us. In October, we prayed for our first responders. We focused on mental health awareness for these heroes. After they go into these traumatic situations, they need to know it’s OK to seek help getting over what they’ve seen.”

Family is important to Stephen, especially around the holidays. “My wife is Catholic, so she grew up really focusing on Christmas Eve. I grew up with Christmas Day as the main focus. Now, we often go to New Orleans or to

MOBILE BANKING.
ONLINE BANKING.
AND GOOD OL’
FACE-TO-FACE BANKING.

Frost is here whenever and wherever you need us, with the
technology you want and the service you deserve.

Visit us at frostbank.com/expectmore or nearby at 150 E. Highway 67 in Duncanville.

MEMBER FDIC

my mom's house to celebrate. We blend meals a bit, but there will always be rice and beans. And we always take family pictures, because my wife loves to use them on our Christmas cards. The only time there's any division is when the Saints play the Cowboys once every 2 or 3 years. Then, we're on opposite sides!"

Football is not the only sport that interests the mayor. An autographed Dirk Nowitzki jersey adorns his office wall. "I try to follow the top 15 teams. I'm a big NBA fan. I enjoy working out. I ran three half-marathons in four months back in 2014, but when I started my MBA program, I had to stop a lot of the physical activity. I'm trying to get back to that now. I also enjoy golf, but family time is the best. I love to vacation with my family."

Mayor Mason has his eyes focused on the future of Cedar Hill. "My goal is to see us continue growing, but to build and strengthen more partnerships during that growth. I want to see all of the 2017 bond projects completed by the end of my first term. We want to maintain about 20 percent green space in the city, since one of the unique things about Cedar Hill is our rolling, tree-covered hills. But we're only about 60 percent built out, so we still have room to grow. The new library is coming. I hope to see more community involvement in the planning committee. We want to maintain and embrace our hometown feel. That's part of stewardship. Embracing our differences and adapting our similarities is key. I love our city council, and I love serving the community. I'm looking forward to a bright future for Cedar Hill." **NOW**

Do You Have a Foot Ulcer?

Dr. Galperin is Now Conducting a
Diabetic Foot Ulcer Clinical Research Study

For more information, please call: (214) 330-9299

Richard C. Galperin
D.P.M. | FAPWCA

To be considered for participation, you must:

- Have Type I or Type II Diabetes Mellitus
- Be at least 18 years old or older
- Have at least one diabetic foot ulcer

At no cost, participating patients will receive:

- Compensation for time and travel
- Offloading Boot
- Primatrix or Standard of Care treatment of wound
- Study-related podiatry care
- Wound dressings

**Providing foot care to the community for over 25 years.
Board Certified in wound care.**

www.drgalperin.com | 801 N. Zang Blvd., Ste. 103, Dallas, TX

Join us for the Sundays of Advent

December 1st – HOPE

December 9th – PEACE

December 15th – JOY

December 22nd – LOVE

All services are at 10:30 a.m.

The Thrill of HOPE

A Christmas Musical
Celebration

presented by the
Chancel Choir & Wind
Ensemble

Sunday, December 9th
10:30 a.m.

FIRST UNITED METHODIST
DESOTO
310 ROARING SPRINGS
DR. DESOTO, TX 75115
972-223-6118
FACEBOOK@FUMCDESOTO

BusinessNOW

Precision Eye Care

— By Adam Walker

Precision Eye Care

150 E. Hwy. 67 #120
Duncanville, TX 75137
(972) 298-EYES (3937)
www.pecdallas.com
Facebook: Precision Eye Care – Dr. Anthony Peterson
Instagram: @PECDallas

Hours: Monday-Thursday: 9:00 a.m.-6:00 p.m.
Friday: 8:00 a.m.-4:00 p.m.
Saturday: By appointment only
Closed Sunday

Dr. Anthony Peterson, of Precision Eye Care, is a therapeutic optometrist and glaucoma specialist. “I provide general eye care for any patient. We provide glasses and contacts, but we also diagnose and treat patients for glaucoma, diabetic eye

conditions and for patients taking high-risk medications, all of which can affect your vision,” Dr. Peterson explained. “I deal with low-vision and sports vision issues and provide co-management services for LASIK and cataract patients. I treat ocular emergencies, like trauma due to injury, even if you get a piece of metal in your eye. I also prescribe medications for eye infections, which are very common.”

Dr. Peterson is a people person, who enjoys caring for a wide range of patients in the community. “My oldest patient is 105 years old, and I have a handful of other patients who are over 100. I provide pediatric services, as well. Most vision is still developing up to age 7, so I emphasize the importance of children getting yearly eye examinations. A lot of people are unaware that uncorrected vision can be linked to behavior problems in the classroom. If a child is having trouble seeing, he or she will try to avoid reading or being called on when they can’t see what’s written on the board. When adult patients

come in for routine or vision-related problems, I encourage them to have their children checked, too, because many eye conditions can be genetic.”

English is his first language, but Dr. Peterson is comfortable communicating with patients in Spanish, and many of his staff are fluent in Spanish. He can also communicate with patients in American Sign Language (ASL) and by fingerspelling.

This is home base for Dr. Peterson. He doesn't have multiple offices scattered around the Metroplex, so you'll always get to see him at the same convenient location. “I was born and raised here, so I'm connected to the community. I live here, so when I go to the gym or church or the grocery store, I run into my patients. I believe in investing in the community I live in, and in my practice. I want to have the best technology, and I keep all of my equipment current and up to date. It's important for delivering superior care.” He likes to maintain a “family feel and comfort” in his office. “I love doing what I do. I focus on providing great customer service. All of my office staff have at least a medical assistant degree.” Precision Eye Care has several qualified opticians with anywhere from five to 25 years of experience working in the field.

Dr. Peterson is a people person, who enjoys caring for a wide range of patients in the community.

If you're in the market for routine or medical eye care or just a stylish pair of new glasses or contacts, Precision Eye Care has you covered. “Our eyewear section is like a boutique. We have many kinds of specialized eyewear for specific uses, like sports goggles, safety protective eyewear and prescription sunglasses. We also have a wide range of luxury frames, from American and European designers, to fit any budget, and they are suitable for any personal style.”

Precision Eye Care accepts a variety of medical and vision insurance plans, Medicare and Medicaid. They also accept CareCredit, which allows you to make monthly payments. **NOW**

Buy 1 complete pair of glasses
and get the 2nd pair of glasses or sunglasses of equal or lesser value for 50% off.
*Restrictions apply. Expires 12/31/19

Anthony Peterson, O.D.
Give the gift of vision!
Spanish-speaking doctor & staff (Se habla Español)

Hours: Monday-Thursday 9-6 | Friday 8-4 | Saturdays by appointment
150 E. HWY. 67, Suite 120 • Duncanville, TX
972-298-EYES (3937) ■ www.pecdallas.com

Payments accepted:
Cash, Debit, Checks
CareCredit

FAMILY & COSMETIC DENTISTRY

Services Offered

Hablamos Español

Low Radiation Digital X-Rays
Nitrous Gas Sedation
Intraoral Cameras: *you see what we see.*
Teeth Whitening
10% Senior Discount

Most Insurances Accepted

In addition, we are preferred-providers for:

Metlife PPO	Delta PPO AARP Dental
Cigna PPO	United Healthcare PPO
Guardian PPO	Blue Cross/Shield PPO
Humana PPO	Principal/Ameritas PPO
Assurant PPO	United Concordia PPO
Aetna PPO	Connection PPO

Don't have dental insurance? We offer reduced fees for many services including crowns, dentures and deep cleanings.

\$89
(a \$222 Value)

New Patient
Exam, Basic Cleaning & X-Rays
Not valid with insurance

Dr. Emilio Lopez, DDS, PC

972.291.2591

110 E. Belt Line Rd. Suite 100
Cedar Hill, TX 75104

CedarHillDentist.com

Zoomed In: Aliyah Dauenhauer

By Adam Walker

DeSoto's Aliyah Dauenhauer showed that she's a cool cat in her dance costume. "I like learning all the different dances my teacher teaches, because it's fun! I'm taking ballet, jazz and tap, but my favorite is ballet."

Aliyah's dance class at RAQAD School of Dance is gearing up for Christmas. "We're dancing *The Nutcracker*, and I'm one of the people in the party scene."

Last year, she helped teach the other kids motions and dance steps during praise and worship in children's church at her congregation. "When I was younger, I liked to watch dancing. Now, I'm so happy that I get to do it!" Aliyah's proud mother, Dorothy Anne, mentioned that her daughter has even danced in Cedar Hill's Country Day on the Hill parade.

Valeria Soto and Sandra Fonesca of Daryan Display help Hillside Village deck the halls.

DeSoto Small Business of the Year award winner, Alwyn Dowell, and Man of the Year, Chief Maurice Jones, pose for the camera.

Cedar Hill HS Red Army Band celebrates earning 1s and sweepstakes at the Region 20 UIL marching contest.

Bank of DeSoto employees gather for Breast Cancer Awareness Month.

Cedar Hill's senior ladies deck out in their finest for the Diamonds and Pearls Gala.

Frank and Kathy Baker and Diana Suderman vote in Duncanville.

Brandy and Imani Nordgren stock up for story time at the Duncanville Library.

The Tooth Monster visits Cedar Hill's Boo Bash.

DOWNTOWN
church of CHRIST

332 Cedar Street
Cedar Hill, Texas 75104
P: 972.291.0087
www.dttoc.church

WORSHIP AND STUDY

SUNDAY
BIBLE CLASS 9:30 AM
MORNING WORSHIP 10:30 AM
EVENING WORSHIP 6:00 PM

MONDAY
MEN'S BREAKFAST & BIBLE STUDY ... 8:00 AM
(at Acapulco's in DeSoto)

TUESDAY
LADIES BIBLE CLASS 10:00 AM
(during September - May)

WEDNESDAY
BIBLE CLASS 7:00 PM

BUILDING UP **SHINING** **REACHING OUT**

VISUAL EXPRESSIONS
Art School • Gallery • Custom Framing

ADULT, TEEN & KIDS ART CLASSES

- Next 6WK Session Starts Jan. 6th
- Discounts for Early Registration
- Adults from \$150 and Kids from \$101
- * Drop-in & Partial Session Rates

GIVE THE GIFT OF ART

- Buy a \$50 Gift Card & receive an extra \$5
- Offer expires • 12/21/19

ALL YOU CAN MAKE JEWELRY CLASS

- Dec. 11th • 6PM - 8PM • Make Jewelry
- ONLY \$15 • Supplies Included

PARTY LIKE PICASSO | ART PARTIES

- Adults, Teens and Children (5 & up)
- Eat, Drink, & Paint a Masterpiece!
- Contact Us to Book Your Party

VEARTGALLERY.COM • 972.293.1117 • 1425 N. HWY 67 CEDAR HILL TX 75104

TRUSTED JOINT REPLACEMENT AND RECOVERY.

“Methodist Charlton is one of the best hospitals around, and it’s amazing that some of the best doctors are here.”

— David Wells

David Wells was in a lot of pain and needed a new hip. The joint replacement team at Methodist Charlton Medical Center prepared him for surgery, helped him recover, and even got him back in the boxing ring. If you’re considering joint replacement, the Joint Academy at Methodist Charlton is a free, one-day informational workshop that helps you plan for surgery. **Trust. Methodist.**

MethodistHealthSystem.org/CharltonOrtho

Texas law prohibits hospitals from practicing medicine. The physicians on the Methodist Health System medical staff are independent practitioners who are not employees or agents of Methodist Charlton Medical Center, Methodist Health System, or any of its affiliated hospitals. Methodist Health System complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex.

DeSoto Parks & Recreation
Discover, Experience, Play!

47TH

HOMETOWN

PARADE

DECEMBER 7, 2019

PARADE STARTS AT 10:00AM

PARADE WILL BEGIN AT WINTERGREEN RD. AND HAMPTON RD.
AND WILL CONCLUDE AT DESOTO TOWN CENTER

harvestfellowship
baptist church

CookingNOW

In the Kitchen With

ELIZABETH GUILLEN

— By Sally Fuller

Cooking is about fun and creativity for Elizabeth Guillen. “Cooking is so much fun for me because I can be as out-of-the-box as I want!” she said.

Not one to follow recipes exactly, she laughingly admitted, “I love traditional dishes with my own spin! I joke that if you liked it, you must savor it, because I threw things together. It tasted good, and I may not be able to make it again.”

The client relations and marketing associate at one time helped support herself selling her homemade tamales. Eager to help others, Elizabeth sometimes hosts meals for single parents and their children. “I feel everyone should be treated to something nice once in a while, especially those who work so hard or are overcoming adversity,” she shared. **NOW**

Chicken Tamales

1 8-oz pkg. cornhusks

Filling:

4 medium to large chicken breasts

1 medium onion (divided use)

3 cups tomatillos, chopped

2-6 serrano peppers, deseeded or not, to taste

1 1/2 cups cilantro

2 small garlic cloves

Salt, to taste

Masa:

8 cups Maseca corn masa flour

1 Tbsp. baking powder

2 Tbsp. salt, or to taste

2 Tbsp. chicken or chicken and tomato flavored Knorr soup mix

1 pkg. Sazón GOYA

7-8 cups chicken broth, reserved from cooking chicken

2 1/2 cups vegetable oil

1. Soak cornhusks in a large pan of warm water for 15-20 minutes. If necessary, place a clean, heavy object on top of cornhusks to submerge them completely. Drain; remove any remaining corn silk. Pat dry; set aside.

2. *For filling:* Cook chicken and 1/2 onion in slow-boiling water. When cooked, drain; reserve broth. Shred chicken; set aside.

3. In a separate pot, boil tomatillos and serrano peppers until tender.

4. Blend tomatillos, serrano peppers, remaining 1/2 onion, cilantro, garlic and salt into a green salsa. Set aside in refrigerator.

5. *For masa:* In a large bowl, mix Maseca, baking powder, salt, Knorr soup mix and Sazón GOYA.

6. Slowly stir in chicken broth and vegetable oil. (Masa should spread in your hand without being too brittle or too porous.)

7. Allow masa to rest for about 15 minutes,

as you stir together chicken and green salsa to complete filling.

8. Place cornhusks (as many as you want to fill at once) on a flat surface. Spread approximately 1/4 cup masa on each husk. Do not spread to edges of the cornhusk, as they will be folded.

9. Add 1-2 Tbsp. of filling down the center of the masa.

10. Fold the cornhusk in half vertically, and then fold it in half again so the filling is wrapped completely. Fold the top (skinny end) down to enclose the tamale. The end product will be cylinder shaped.

11. Cook in a steamer pot basket approximately 1 1/2 hours, or until masa is firm.

Arroz con Leche

2-3 cups long grain rice

2 sticks cinnamon

4 cups milk

1 can evaporated milk

1 can condensed milk

Sugar, to taste

Cinnamon powder, to taste

1. Boil rice and cinnamon sticks in milk until rice is tender.

2. Add evaporated milk and condensed milk.

3. Add sugar and cinnamon powder, to taste. Reduce heat to low; continue cooking and stirring until the drink thickens.

Conchas (Mexican Sweet Bread)

Bread:

1/3 cup whole milk

1 Tbsp., plus 1 tsp. sugar (divided use)

1/4 oz. active dry yeast

3 large eggs, room temperature, beaten

2 tsp. vanilla extract

2 1/2 cups all-purpose flour, plus more for dusting

1 1/2 tsp. kosher salt

2 sticks unsalted butter, softened, cut into Tbsp.-size portions (reserve wrappers)

Shell Topping:

6 Tbsp. unsalted butter

6 Tbsp. powdered sugar

1/2 cup all-purpose flour

1/8 tsp. baking powder

1/8 tsp. kosher salt

2 drops pink gel food coloring

1. For bread: Preheat oven to 350 F. Line two baking sheets with parchment paper.

2. Microwave milk in 10-second intervals until 110-115 F.

3. Add 1 tsp. sugar and yeast to milk;

Introducing a new Medicare Advantage plan.

UnitedHealthcare® is excited to offer a new plan with benefits for your health and well-being. An AARP® Medicare Advantage plan from UnitedHealthcare may include:

\$0 copay for primary care visits

\$0 monthly premium

\$40 for health and wellness products

Free gym membership

Dental, vision and hearing coverage

For more information, contact me today.

Deshaundra Jones

Licensed Sales Representative

214-571-8922, TTY 711

www.MyUHCagent.com/deshaundra.jones

Medicare Advantage
from UnitedHealthcare

Benefit, features and/or devices may vary by plan/area. Limitations and exclusions apply. Plans are insured through UnitedHealthcare Insurance Company or one of its affiliated companies, a Medicare Advantage organization with a Medicare contract. Enrollment in the plan depends on the plan's contract renewal with Medicare. UnitedHealthcare Insurance Company pays royalty fees to AARP for the use of its intellectual property. These fees are used for the general purposes of AARP. AARP and its affiliates are not insurers. You do not need to be an AARP member to enroll. AARP encourages you to consider your needs when selecting products and does not make specific product recommendations for individuals. AARP does not employ or endorse agents, producers or brokers. © 2019 UnitedHealthcare Services, Inc. All rights reserved.

Y0066_190730_015823_M

SPRJ48532

HAPPY HOLIDAYS

More fun.
More exciting.
More interesting.
That's life in
Champions Cove.

We invite you to
redefine and rediscover
yourself this holiday season.
Stop by or call today!

Champions Cove
Award Winning Senior Living

972.298.5545

ChampionsCove.com

1600 South Main St., Duncanville, TX 75137

whisk to incorporate. Set aside for about 10 minutes, until very foamy.

4. Pour milk mixture into a large bowl; add eggs and vanilla. Whisk until well combined.

5. Add flour, remaining 1 Tbsp. of sugar and salt; stir with a rubber spatula until a sticky dough forms.

6. Add butter, 1 Tbsp. at a time, working into dough with your hands. Be sure each piece of butter is completely worked in before adding the next. (Dough should be shiny, smooth and elastic).

7. Grease the inside of a large glass bowl with empty butter wrappers.

8. Transfer dough to the greased bowl with a rubber spatula. Cover; let rise in a warm, draft-free area for 1-2 hours, or until doubled in size.

9. Uncover dough; cover with plastic wrap placed directly on the surface of the dough. Refrigerate for approximately 1 hour. (Chilled dough is easier to shape).

10. For shell topping: In a medium bowl, cream butter and powdered sugar with a hand mixer on medium until light and fluffy, about 5 minutes.

11. Add flour, baking powder and salt; continue beating on low until mixture is smooth, about 3-5 minutes.

12. Add food coloring; stir until color is consistent.

Chicken Tamales

13. Turn chilled dough out onto a lightly floured surface. With a knife, gently divide dough into 10 equal pieces.

14. Shape pieces into balls by gently pulling the edges of the dough out and underneath, pinching at the bottom, forming a taut surface.

15. Place 5 dough balls on each baking sheet. Cover; let rise in a warm, draft-free area 1-2 hours, or until doubled in size.

16. Scoop 1 Tbsp. of shell topping onto a piece of waxed paper; roll into a ball. Place another piece of waxed paper on top. Roll into a 4-inch circle (slightly larger than the risen dough balls). Repeat with remaining topping, creating 10 circles.

17. Gently place a circle of shell topping over each dough ball, pressing lightly onto the

surface. Gently tuck edges of shell topping underneath the dough.

18. With a paring knife, slice lines through topping to create a shell pattern, being careful not to cut into dough.

19. Bake 25 minutes, rotating halfway through. Cool 5-10 minutes before serving.

To search for more
great recipes
from any of the
9 NOW Magazines
publications, visit
www.nowmagazines.com.

- Evening & Saturday appointments available
- ZOOM Whitening
- Cosmetic Dentistry
- Fastbraces and Clear Aligners
- Patients of All Ages Welcome
- Nitrous Oxide Sedation
- Most Insurance Plans Accepted
- 0% Financing

972-293-8033

950 E. Beltline Rd., Suite 130 • Cedar Hill • www.shinedentalcaretx.com

Shine Dental Care

Tonjolique J. Jackson, DDS

MERRY

CHRISTMAS

Holiday Specials

<p style="font-size: 2em; color: gold;">\$49</p> <p>Comprehensive Exam and X-rays</p> <p><small>CANNOT BE COMBINED WITH INSURANCE</small></p>	<p style="font-size: 2em; color: gold;">\$50</p> <p>Healthy Gums Cleaning</p> <p><small>CANNOT BE COMBINED WITH INSURANCE</small></p>
<p style="font-size: 2em; color: gold;">FREE</p> <p>Fastbraces Consultation</p> <p><small>MUST PRESENT COUPON AT VISIT</small></p>	<p style="font-size: 2em; color: gold;">\$100 OFF</p> <p>Zoom Whitening</p> <p><small>CANNOT BE COMBINED WITH INSURANCE</small></p>

Let Your Smile Shine!

UME PREPARATORY ACADEMY

University Method of Education
K-12 Academy

It's Different Here

- "A" Academic Rating
Given by TEA. (92/100)
- Smaller Class Size
- Shorter School Days Giving
Time Back to Families
- Intentional Character Focus
- Robotics Program
- Fine Arts Program
- STEM
- Full Athletics Program

Tuition Free Public School
Open to All Students
Serving Two Locations
Dallas & Duncanville

Enrollment Begins
January 20, 2020

www.umeprep.org

2019 Holiday Shopping Guide

THE SOLUTION To Healthier Skin, Scalp & Hair

**As Seen On TV:
Good Morning Texas**

We have a saying here at ALBRA DEWYN™ EMPORIUM Hair Salon: "The Proof Is in the Pudding." Part of our unique services is taking photos before & after the initial Therapeutic "Scalp Massage/Shampoo, and Deep Conditioning services to capture & show significant results. Customers who have been experiencing hair issues for over 5, 10, 20, 30 & even 40-plus years are seeing their hair returning to their reinvigorated scalps. Here are recent testimonial photos:

The reasons for these amazing results are the ALL NATURAL Hair Care Shampoo & Hair Care Conditioner which are cosmetic products containing blends of selected essential oils and vitamins. These make the scalp healthier, allowing trapped hair follicles to return naturally. The Therapeutic Scalp Massage/Shampoo and Deep Conditioning has proven to be most essential for facilitating blood flow back to the scalp, nourishing existing hair follicles. Plus, these remove the buildup of natural scalp oil (sebum), dry scalp debris, along with dust, pollen and dirt attached to one's hair follicles and free trapped hair follicles during the hair care services.

The Therapeutic Scalp Massage/Shampoo and Deep Conditioning and Blow Dry cost is \$65.50. Our expert stylists will assist in styling your hair (if possible) with existing natural hair braiding or flat iron and hair curls to conceal the scalp area of concern. Low rates are available for weekly or bi-weekly service visits.

Paid Advertisement

Albra Dewyn™

Skin, Scalp and Hair Products
Salon helping Ladies with Hair Issues

214-908-3734

More Amazing Testimonies at
www.albradewyn.com

Visit us at
ALBRA DEWYN™

Skin, Scalp & Hair Emporium
320 E. Belt Line Rd. Ste. 102,
Desoto, TX 75115

10% OFF

YOUR FIRST PURCHASE FOR
SENIOR CITIZENS & VETERANS
EXPIRES 12/31/19

FREE \$25 PROMO CARD

When you Buy \$100 in Gift Cards:

OR

FREE \$40 PROMO CARD

When you Buy \$150 in Gift Cards:

Massage Envy.

KEEP YOUR BODY WORKING.™

CEDAR HILL

305 W FM 1382, Ste. 110
Cedar Hill, TX 75104
(469) 272-3689

M-F 8am-10pm | S 8am-9pm | Su 10am-6pm

*Promotional offer ends December 31, 2019. Gift cards must be purchased at a Massage Envy franchised location. Offer is not valid online, from a third-party retailer, or for previous purchases. Minimum \$100 per transaction for a \$25 Promotional Card or \$150 per transaction for a \$40 Promotional Card. Gift cards are not redeemable or refundable for cash or credit except where required by law. Promotional Cards expire on March 31, 2020, and are subject to restrictions on use (See Promotional Card for details). Rates and services may vary by franchised location and session. For a specific list of services, check with specific franchised location or see MassageEnvy.com. Additional taxes and fees may apply. Each location is independently owned and operated. ©2019 ME SPE Franchising, LLC.

CHRISTMAS AT
 trinitychurch

KING OF KINGS

KING OF KINGS

12/01

A message of hope that sets the precedent for the Christmas season.

TREE LIGHTING CEREMONY

12/04

Followed by Christmas Carols and hot cocoa!

THE KING'S FAVORITE THINGS

12/08

God's gifts to us are the key to unlocking our potential. There will be giveaways happening during this service that you won't want to miss!

FAMILY CHRISTMAS

12/08

Immediately following our December 8 service, there will be food trucks, photos with Santa, train rides, and more!

THE KING HAS A PLAN

12/15

We can trust that the King always has a plan.

ALMOST CHRISTMAS

12/22

When you know the promise is coming, but you're still waiting.

CHRISTMAS EVE

12/24

Come and worship with us for a special candlelight service.

1231 E. Pleasant Run Rd.
Cedar Hill, TX 75104

972.291.2501
trinitychurch.org

2019 Holiday Shopping Guide

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

Authorized Dealer

Safe and Sound Unlimited LLC

Call **800-823-1365**

or visit SafeandSoundUnlimited.com

Help protect your home starting at **\$27⁹⁹** per month with **FREE*** equipment

*With \$99.00 Customer Installation Charge and purchase of alarm monitoring services. Early termination fees apply. See Important Terms and Conditions to this offer below.

*\$99.00 Customer Installation Charge. 36-Month Monitoring Agreement required at \$27.99 per month (\$1,007.64). Early termination fee applies. Form of payment must be by credit card or electronic charge to your checking or savings account. Offer applies to homeowners only. Local permit fees may be required. Satisfactory credit history required. Certain restrictions may apply. Offer valid for new ADT Authorized Dealer customers only and not on purchases from ADT LLC. Other rate plans available. Cannot be combined with any other offer. The \$27.99 Offer does not include Quality Service Plan (QSP). Quality Service Plan (QSP) is ADT's Extended Limited Warranty. Photos are for illustrative purposes only and may not reflect the exact product/service actually provided. License number 810433401.

Happy Holidays

Sacred, Inc.

Luxury Transportation Service

"Let Us Chauffeur You To Your Special Event!"
School Homecoming and Dallas Cowboy Games

**Parties,
Airport Runs,
Concerts
and More**

Call Now for Reservations! 214-376-7273

1395 N. Highway 67 South • Cedar Hill

\$50 OFF RESERVATIONS

Sacred, Inc.

Sacred Inc.

"Where Platinum Services Are Rendered"

Funeral Home - Florist

PreNeed - Printing

Luxury Transportation - Travel

1395 N. Highway 67 South, Cedar Hill

214-376-7273 OFFICE | 214-376-7272 FAX

Email: sacredfh@live.com

Website: www.sacredfuneralhome.com

2019 Holiday Shopping Guide

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

BETHLEHEM REVISITED • CHRISTMAS TOUR OF HOMES • SANTA RUN • THE NUTCRACKER

You'll feel at home for the holidays with a heartwarming weekend filled with wonderful activities, touring, dining and shopping in Waxahachie.

Join us for upcoming holiday events!

WAXAHACHIE

A place to be
Merry

For holiday event information,
please visit waxahachiecvb.com
or call 469-309-4040.

**2 PIECE
FISH DINNER
FRIES & DRINK**

\$6.99

**PHILLY
CHEESESTEAK
& FRIES**

\$7.99

**4 BURGERS
+ 4 FRIES**

\$12

Take Out
BURGERS
(972) 283-5106

795 W. Wheatland Rd., Duncanville

BURGERS ARE MADE WITH 100% FRESH MEAT!

**FREE Single Dip
Ice Cream Cone**

Expires 12/31/19

N. Cedar Ridge Rd.	Take Out Burgers
W. Wheatland Rd.	
S. Cedar Ridge Rd.	

2019 Holiday Shopping Guide

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

Inside Ben Franklin Apothecary
M-F 9am-5pm | Sat 10am-5pm
Duncanville • (972) 298-8698

Let Heaven and Nature Sing
Celebrate the Season With Us

- Gifts & Toys
- Personalized Ornaments
- Christmas Decor
- Fudge/Candy Shoppe
- Tyler Candles, Soaps & Melts
- Stocking Stuffers
- Christmas Apparel & Accessories
- Kitchens Deli/Catering

30% OFF

One Item in the General Store

Cannot be combined with any other offer.
Not available in the pharmacy or deli. Exp. 12/31/19

Store Hours

Mon-Fri 9am-7pm

Sat 10am-6pm

BEN FRANKLIN APOTHECARY

Pharmacy ~ Gifts ~ Kitchens Deli

302 N. Main St. • Duncanville • 972-298-1147

www.Benfranklinrx.com

CBD MAY RELIEVE:

FOR THE MIND

- Anxiety
- Depression
- Panic Disorder
- OCD
- PTSD
- Neurological Disorder

FOR THE BODY

- Pain Relief and Inflammation
- Helps Fight Cancer
- Relieve Nausea
- Promotes Improved Cardiovascular Health
- Lower Risk of Diabetes
- Treat Seizures
- Reduce Acne

**SAVE
20%
ON
ANY PRODUCT**
NEW CUSTOMERS,
WITH COUPON

**FREE
SAMPLES!**

Find us on:
facebook

241 East FM 1382 #321

Cedar Hill

(972) 998-0737

www.thepurelycbd.com

100% Natural
Organically Grown
US Hemp Oil

**Your Kangen
Water Source**
Alkalized,
Anti-Aging,
Detoxifying
(Free Samples)

2019 Holiday Shopping Guide

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

Season's Greetings
FROM KNICK KNACKS!

FROM VINTAGE TO ECLECTIC, FIND ALL OF YOUR
HOLIDAY DECOR AT KNICK KNACKS.

knick knacks
unique gifts & vintage treasures

*The most fun you will have
shopping in SW Dallas.*

215 W. Camp Wisdom Rd. • Duncanville
972-283-9007 • www.knickknacks.com

Follow us

\$2.50
BATTERIES
Includes
Installation

Most Sizes. With Coupon Only.
One Battery Per Customer.
Expires Soon.

**ALL YOUR JEWELRY NEEDS
IN ONE PLACE**

**Gold
N
Things**

In Business
29 Years!

**BUY
GOLD &
SILVER**

215 E. Camp Wisdom • Duncanville
972-296-5671
Hours: Tue.-Fri. 10 AM-6 PM • Sat. 9 AM-4 PM

\$250 OFF
Any JEWELRY
purchase over \$1,000
At Regular Price Only.
With Coupon Only. Expires 1/31/20

\$100 OFF
Any purchase
over \$500
At Regular Price Only. With Coupon Only.
Not Valid with Repairs or Batteries.
Cannot be combined with any offer or
discount. Expires 12/31/19

2019 Holiday Shopping Guide

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

Make the short trip to Waxahachie.

Your NEW Vacuum Cleaner Headquarters

THE VACUUM SHOP

SINCE 1976

- All Brands Residential and Commercial Vacuum Repair
- Sewing Machine Repair

New and Used Sales Service Parts Supplies

(972) 937-3900
400 W. Jefferson, Waxahachie
Monday - Friday 8:30 to 5:00 • Closed Saturday & Sunday
www.vacuumshoponline.com

Don't Forget to Love Your Mind This Holiday Season!

Take advantage of our Holiday Special today with
20% OFF OF COUNSELING SESSIONS*

*Valid only on sessions that take place before Jan. 1, 2020.

We Specialize in Solving:
Depression, Anxiety, Building Relationships, Loneliness & Addiction

lifeologie

CEDAR HILL

#10 Uptown Blvd Suite 4000, Cedar Hill, TX 75104 Call Us At (469) 575-0222

L & CO.
Studio

972.989.8276
by appointment only

917A Joe Wilson Rd.
Suite 103
Cedar Hill, TX 75104

\$15 OFF
exclusions may apply

Color Cut Style Updos

AS A COACH, I PUT THE POWER BACK IN YOUR HANDS.

Are you curious about how health coaching can help you?

Let's talk.

Schedule an **initial free consultation** with me today.

Se Habla Español

HEALTH COACHING
CRYOSKIN
INFRARED SAUNA
MASSAGE CHAIRS
ESSENTIAL OIL
FOOT SOAK
PARAFFIN
HAND SOAK
BLOOD LAB ASSIST

(833) 4WELNES
www.rcenter.com

WARNERS WELLNESS AND RELAXATION CENTER
607 N. Cedar Ridge Dr., Ste. 200A, Duncanville

VISIT US TO CLAIM YOUR 7 Free WORKOUTS!

FIT BODY BOOT CAMP

30-MINUTE • FUN HIGH-ENERGY WORKOUT

613 Uptown Blvd., Suite 101, Cedar Hill, TX 75104

fitbodycedarhill.com
kelly@cedarhillfbbc.com

817-657-5915

Happy Holidays

From the NOW Magazines family to yours!

TravelNOW Historic Delight

— By Lisa Bell

Voted as *USA Today's* Best Historic Small Town in America, Granbury, Texas, lies a short distance southwest of Fort Worth. Although December brings one of the best times to visit this community, throughout the year, Granbury is a noteworthy destination. But *historic* doesn't mean *boring*.

Undoubtedly, the famous town square and Lake Granbury draw many visitors. The square features shops and restaurants, many of which reside in buildings recognized as historic landmarks. The square, itself, was the first courthouse square in Texas listed on the National Register of Historic Places.

The bustling town square also contains the Granbury Opera House, recently restored to its 1886 grandeur. The venue provides award-winning live theater every weekend. Granbury Live also brings in remarkable entertainers for a variety of concerts and events weekly.

Several times each year, Granbury hosts festivals on the square. With General Granbury's Birthday Bash in March, April's Wine Walk, Fourth of July festivities, Harvest Moon and more, you can time your visit for one of these celebrated events.

In December, Santa makes the converted gazebo his second home. From the night after Thanksgiving until December 23, lines form with young and old waiting to visit the benevolent character and his adorable wife. Check out the hand-painted walls on the exterior and interior of the house. Several photo-op backdrops are also available for families to capture memories. Santa and Mrs. Claus love posing for pictures and encourage visitors to snap all they want. Be sure and check times, so you don't miss what is quickly becoming a free annual tradition for thousands.

During the first week or two of December, catch a free display containing a private collection of more than 1,000 nativities. A space with touchable nativities entertains children during visits.

In Shanley Park, the city creates a wonderland of lights for the season. Drive down Bridge St. and Dove Hollow Rd. for dazzling displays timed to music. Year-round,

Granbury's parks give families plenty of opportunities to get outside. With about 10 parks, including City Beach Park, kids have ample room to play. A bike-and-hike trail connects some parks, and a skate park provides hours of entertainment for all ages. Nearby, Acton Nature Center, Fossil Rim Wildlife and Dinosaur Valley State Park afford more opportunities for the truly adventurous.

Granbury embraces artists and continues focusing on public art displays. Museums abound in Granbury. From the Doll House Museum, Bridge Street History Center and the Jail Museum to the Historic Railroad Depot and Granbury Light Plant, visitors can learn much. On the first weekend in December, many private and public buildings open for walk-through tours, allowing locals and out-of-town guests to see beautiful architecture and learn local history.

One pride of Granbury, Memorial Lane, embraces a unique setting that honors firefighters, all military branches and all first responders in the same location. Sculptures created by renowned local artists make this memorial park spectacular — a place you don't want to miss.

Another Granbury experience takes some back to childhood. Still in operation, the historic Brazos Drive-In stays open most of the year. Showing current movies, they charge by the carload. While the concession stand creates yummy treats, they allow families to bring in food and beverages. Be sure to pack your lawn chairs or sit in the old-fashioned metal variety under a covered area. In colder weather, you might want a blanket or two.

Every last Saturday night of the month, art galleries stay open late. The second Saturday, designated as Ladies Night Out, also keeps things hopping later in the evening. Every weekend, multiple places in town offer live music, including those on the square and all over town.

While you're in Granbury, be sure to visit the multiple wineries, breweries and distilleries. Most provide entertainment, and some offer tours. Whether you come for a week or a weekend, you'll find plenty to do. Chances are, you might want to return often. **NOW**

Difficult Decisions?

Pre-planned funeral arrangements can help reduce that burden on you and your loved ones in your time of need.

Waxahachie Funeral Home

Celebrating life and cherishing memories with dignity and integrity.

972-923-1595 • 1201 W. Hwy. 287 Bypass • Waxahachie

www.waxahachiefuneralhome.com

Waxahachie Funeral Home has very reasonably priced funerals and services.
Example costs for those buried in our beautiful Lakeview Memorial Park:

All Funeral Expenses
(including casket)

\$5,680

Opening
and Closing Grave

\$850

Single Cemetery Plot

\$795

Concrete Grave Liner

\$950

**BURIAL • PRE-PLANNING
AFTERCARE • ONLINE MEMORIALS**

DALLAS

INDEPENDENT SCHOOL DISTRICT

**CHOOSE A SINGLE GENDER SCHOOL
IN DALLAS ISD**

All Girls School

All Boys School

- Grades PreK-8
- STEAM Curriculum
- Dual Language Instruction
- Leadership Development

APPLY BY JANUARY 31ST
DALLASISD.ORG/YOURCHOICES

**WORK OR LIVE NEAR DOWNTOWN DALLAS?
CHOOSE DALLAS ISD!**

GRADES 6 THROUGH 8

- Personalized Learning
- Technology and Project-Based Learning

GRADES 9 THROUGH 12

- Personalized Learning
- Innovation and Entrepreneurship Teaching

APPLY BY JANUARY 31ST
DALLASISD.ORG/YOURCHOICES

CHOOSE DALLAS ISD
D.A. HULCY STEAM MIDDLE SCHOOL

STEAM CURRICULUM
PROJECT-BASED LEARNING

APPLY BY JANUARY 31ST
DALLASISD.ORG/YOURCHOICES

LIVE OR WORK NEAR DOWNTOWN DALLAS?
CHOOSE DALLAS ISD CITYLAB HIGH SCHOOL!

THE CITY IS THE CLASSROOM FOR INNOVATIVE LEARNING:
Architecture | Environmental Science | Urban & Regional Planning

APPLY BY JANUARY 31ST
DALLASISD.ORG/YOURCHOICES

Your health is at the top of our wish list.

With grateful hearts, we deliver our best to Ellis County and surrounding communities every day. May health and happiness be yours throughout the year.

Baylor Scott & White

MEDICAL CENTER

WAXAHACHIE

Changing Healthcare For The Better™

**BSWHealth.com/Waxahachie
[1.844.BSW.DOCS](tel:1844BSWDOCS)**

Physicians provide clinical services as members of the medical staff at one of Baylor Scott & White Health's subsidiary, community or affiliated medical centers and do not provide clinical services as employees or agents of those medical centers or Baylor Scott & White Health. ©2019 Baylor Scott & White Health. 99-WH-56778 SOM

Little Town of Bethlehem

LIVE NATIVITY SCENE

December 20 and 21
6:30-8:30PM. BOTH NIGHTS

- SHEPHERDS
- WISE MEN
- FUN ACTIVITIES FOR THE WHOLE FAMILY
- PETTING ZOO
- HAY RIDE
- CHRISTMAS CAROLS

**FREE
TO THE
PUBLIC**

Church on the Hill
— LEARNEDLY CONTENDING FOR THE FAITH —

214-918-2296
800 S. Hampton, Desoto, TX
www.churchonthehillag.org

\$75 OFF

FIRST TIME REPAIR

Coupon only valid when presented at the time of the appointment. Offer expires 12/31/19

Licensed Landscape Irrigator
&

Backflow Prevention Assembly Tester
Serving both the commercial and residential clients

SPRINKLER SYSTEMS

- Inspections
- Installations
- Repairs
- Re-routes
- Upgrades

License #LI0012920

BACKFLOW ASSEMBLIES

- Testing & Inspection
- Troubleshooting
- Repairs
- Removal & Installation
- Reporting

License #BP0019018

Licensed & Insured • Antonio "Tony" Cruz
214-683-4091 • 972-639-3446

Direct Mail Advertising Works!

Let *SouthwestNOW Magazine* present your
advertising message to

over 56,200

Home & Business addresses in the Cedar Hill,
DeSoto & Duncanville ZIP codes

For more information, please call
your local advertising representative.

972-283-1170

**Dustin
Dauenhauer**

**Bryan
Frye**

NOW

MAGAZINES

Bringing the best of the community home

SAME-DAY APPOINTMENTS AVAILABLE

PHILLIPS FAMILY MEDICAL

Need a face lift with NO SURGERY and no down time for less than 1/3 the cost? Then consider PDO Threads!

PDO Threads are inserted under the skin to lift away wrinkles while increasing collagen to give a youthful appearance!

Call us for a **FREE** consultation and cost analysis.

Courtney & Amy, RN

Introducing:

- PDO Threads • Botox
- PRP Facials • Fillers
- PRF Shot for Sexual Dysfunction

Our Services Include:

- Primary Medical Care for the **WHOLE** Family
- Special Care Services for **SENIORS**
- **Women's Services**
(PAP Smears and Help with Menopause)
- **Treatment & Care of Diabetes**
(Diabetic Educator on Staff)

Lipo Laser Program

Lose Inches • Lose Weight
ONLY \$85 Per Session
People typically lose 1/2 inch per session!

Pamela Phillips
PhD, RN, FNP-C
Certified Family
Nurse Practitioner

Tired of Your Doctor Not Listening to You? WE WILL!

Hormone PELLET Therapy for Women & Men

Feel Younger, Lose Weight, Stop Aches, Increases Sex Drive

WE'RE ACCEPTING NEW PATIENTS!

We Take Medicare & Most Other Insurance.

Weight Loss Plans That Work

Includes Training Books & Medications to Assist with Weight Loss

Our weight loss program is the only one that accepts your health insurance for payment!

972-709-3415 • 947 Scotland Dr., Ste. 107, DeSoto, TX 75115

www.PhillipsFamilyMedical.com • Email: Info@PFMed.net • Friend us on Facebook • Nosotros hablamos Español!

GET YOUR HOSPICE QUESTIONS ANSWERED LIVE!
Every 2nd and 4th Tuesday at 1:00 pm
On Station (Heaven 97)
KHVN 970 am or
KHAVNAM.com

WHY DIDN'T SOMEONE REFER US TO HOSPICE EARLIER?

WE ONLY HAD HOSPICE CARE FOR EIGHT DAYS, AND WE DESPERATELY NEEDED HOSPICE BEFORE THAT!

WHY DIDN'T SOMEONE EXPLAIN TO ME EARLIER WHAT HOSPICE REALLY IS?

"I would like to thank New Dawn Hospice for the care they gave my mom. Simply awesome!"
~ Jackie of Dallas

**1005 E. Pleasant Run
DeSoto, Texas 75115
Call 972-283-5590
www.newdawnhospice.com**

THE LOCAL TABLE

One cannot think well, love well, sleep well, if one has not dined well.
- Virginia Woolf

CAMPUZANO

mexican food

HAPPY Holidays!

\$5 OFF

\$20 PURCHASE
Expires 12/31/19

CAMPUZANO

Call us early to book your Holiday Catering!

Midlothian • Waxahachie • Cedar Hill • Dallas (Oak Lawn)
CampuzanoMexicanFood.com

'Tis the Season
TO SIP BE MERRY

MINT HOT CHOCOLATE
Made with Ghirardelli chocolate & cocoa

VIXEN
Cranberry cider iced Italian soda

GINGERBREAD LATTE
Crafted with house-made ginger spiced molasses

WHITE RHINO
COFFEE

www.whiterhinocoffee.com | WAXAHACHIE | CEDAR HILL | RED OAK

WINGS AA

Hibachi Grill • Salads • All Fresh!
Burgers • Boba Tea

BEST WINGS IN TOWN

\$5 OFF

PURCHASE OF \$20+

With coupon. Dine in/carry out only. Not valid with other offers. Expires 12/31/19

WINGS **PHILLY SANDWICHES**

OPEN DAILY 11AM-10PM
972-230-8779
921 W. Beltline #107 (at Westmoreland)

1/2 Price Nachos EVERY MONDAY

Offer valid at the DeSoto & Chico location and for dine-in only. Expires 12/31/19.

Choose Us for Your Holiday Catering Needs or Book A Party In Our Banquet Room with Friends & Family this Christmas Season

El Chico
CAFE
MEXICAN FOOD

1111 North Interstate 35 E.
DeSoto
(972) 228-2133
Sun - Thur 11:00am - 9:00pm
Fri - Sat 11:00am - 10:00pm
www.elchico.com

**OPEN
24 HOURS
DAILY**

CATERING AVAILABLE

Schedule Your Next
Large or Small
Holiday Party with Us!

**Come in &
Taste the Tacos
That Have Been
Voted **BEST**
in Dallas!**

**THE ORIGINAL DALLAS
STREET TACOS**

The Martinez & Cazares families would like to invite you to try our delicious, Authentic Famous Tacos popularly known as the "Original Dallas Street Tacos." Our tacos are sold EXCLUSIVELY at CITY VIEW TACOS in Duncanville, Texas and ONLY INSIDE BOTH the DALLAS FUEL CITY location Downtown as well as the MESQUITE FUEL CITY location located off of E. Town East Blvd.

We have won world wide recognition for OUR Authentic & Famous Food located EXCLUSIVELY at the three locations WE are ONLY affiliated with above. Stop by and grab a taste of something amazing your taste buds will forever crave. You won't be disappointed in our Famous Street Tacos or Elote (Corn in a cup). Stop by and check us out.

WHAT OTHERS ARE SAYING:

"The food was amazing and the staff is extra friendly. We will definitely visit again." ~ Anthony

"This was a great place to catch a very quick bite that's delicious! My burrito was fabulous and not too small either. They aren't afraid to fill it up! The tacos were very tasty." ~ Gloria

"The tacos were wonderful. Loved the rice & refried beans. Fast & courteous service. I would recommend city view to all my friends & anyone who likes tacos." ~ Debbie

Featured in:

TexasMonthly

Observer

Winner of Focus Daily News
Reader's Choice Award 6 Years
in a Row for "Best Tacos."

EDM SUPER TACASO INC.

801 S. Riverfront Blvd.
Dallas, Texas 75207
214-426-5124

EDM SUPER TACASO INC.

2175 S. Town East Blvd.
Mesquite, Texas 75146
214-301-0661

CITY VIEW TACOS

419 S. Main St.
Duncanville, Texas 75116
972-780-6188

B

★ TALES OF TEXAS ★

RAVE

Bessie

— By Angel Morris

When Bessie Coleman lived in Waxahachie, Texas, she probably never dreamed the street where her childhood home sat would someday be named in her honor. Today, however, Bessie Coleman Boulevard is a reminder of the young woman who would go on to be the first African- and Native-American female aviator in history.

Not far from her hometown, a middle school in the city of Cedar Hill also bears her name. The school's website notes that its namesake is an inspiration because of her determination during a time of discrimination — both gender and racial. Bessie paved the way for, and still inspires, those who might otherwise not believe they can achieve their dreams.

Born January 26, 1892, in Atlanta, Texas, Bessie was one of 13 siblings. Her sharecropper

father moved the family to Waxahachie when Bessie was 2, where they built a three-room home on a quarter-acre of land. Bessie's father, who was part Native American, later moved to Oklahoma seeking better opportunity in an area known as "Indian Territory."

It is unclear why, but Bessie and the rest of her family stayed behind. Bessie's mother, a maid, supported the family as best she could, but the children had to help however they were able. Bessie took care of her younger siblings, while assisting her mother doing laundry and picking cotton. At the same time, she attended school.

Reports indicate Bessie attended eight grades in a one-room schoolhouse, with each year interrupted when its students were needed to help their families with harvests. Nevertheless, Bessie graduated and got a job saving for college.

In 1910, Bessie afforded herself one term of school at the Oklahoma Colored Agricultural and Normal University (now Langston University). With her funds depleted, however, she returned to her job as a laundress in Waxahachie until 1915.

At that point, Bessie set out on another adventure, moving in with one of her brothers in Chicago, Illinois. She quickly became a manicurist and saved enough to afford a place of her own.

Having met many leaders in the African-American community on the south side of Chicago, 23-year-old Bessie began hearing stories of and reading about World War I pilots, which she

HOLLIS & SONS CONSTRUCTION

REMODELING & HANDYMAN SERVICES

TOTAL HOME REMODELING

REPAIR WORK SPECIALIST

- DOORS, WINDOWS
- TRIM, DRYWALL
- PAINTING, STAINING
- FLOORING/CUSTOM FLOORING
- CUSTOM WOODWORK
- ROOFING, FENCING
- ARBORS, DECKS, CEMENT
- FIRE & WATER RESTORATION
- COLONIAL RESTORATION
- KITCHEN & BATHS

ZACK HOLLIS 214-906-4477

facebook.com/hollisandsonsconstruction

Need someone serious about your real estate investment?

YOUR CONCERNS ARE OUR CONCERNS.

We are committed and here for you, **BEFORE,**
DURING, and **AFTER** the purchase/sale of your home.

**THE SIGN OF A
RE/MAX AGENT**

RE/MAX

RE/MAX Preferred Associates
140 W FM 1382, Suite 110
Cedar Hill, Texas 75104

Each office is independently owned and operated.

Stefan Peterson
REALTOR®

(469) 454-0162 DIRECT
(972) 293-4561 OFFICE

Cynthia (Cindy) Peterson
REALTOR®

(972) 978-5544 DIRECT
(972) 293-4561 OFFICE

found intriguing. It is undoubtedly these tales that inspired her next goal — an aviation career.

Bessie found a friend in Robert Abbott, publisher of *The Chicago Defender*, the largest weekly African-American newspaper of its time. It was Abbott who suggested Bessie move to France when no local pilots or schools were willing to help in her aviation pursuit. First, however, she had to attend night classes to learn French, so she could complete her flight school applications.

On June 15, 1921, Bessie earned her international pilot's license — Fédération Aéronautique Internationale. She studied at Caudron Brother's School of Aviation, considered the best aviation school in France, and it only took her seven months.

In 1922, Bessie was the first African- and Native-American woman to make a public flight. Traveling Europe, she made her living performing in the air, with barnstorming, parachuting and stunting. Her skill earned her the nicknames "Brave Bessie" and "Queen Bess," and she was dubbed "The Only Race Aviatrix in the World."

Bessie reportedly had hopes of returning to the states to start her own aviation school and encouraging women and minorities to follow their dreams. Her dream was to own a plane and to open her own flight school. To raise money toward those goals, she visited churches, schools and theaters, sharing films of and speaking about her high-flying escapades.

In 1923, Bessie survived her first airplane accident in which her plane's engine stopped, causing her to crash. Cuts, cracked ribs and a broken leg did not deter her. She went back to flying after she recovered.

Ultimately, Bessie saved enough money to buy her own plane and

EXPO

Come Explore, Design, Build and Create

The Largest STEM EXPO in Texas!

Saturday, January 18, 2020 | 9 am to 3 pm

Kay Bailey Hutchison Convention Center | 650 S. Griffin St. Dallas, Texas 75202

7 DISTRICT CHAMPIONSHIPS

Bridge Building
Digital Tech Fest
First Lego League
First Lego League, Jr.
Math Olympiad: DimensionU
Science Fair
VEX Robotics

STEM
Department

REGISTER TODAY AT: DALLASISD.ORG/STEM

Compassionate Support for an Independent Life

Allow us to help you or a loved one live independently despite health challenges that limit the ability to perform the activities of daily life.

- ✓ Personal Care
- ✓ Home Management
- ✓ Escort to doctor's appointments
- ✓ Caregiver Respite

Available through Medicaid and private pay.
Call us today for support: 800.286.4812

www.kindredathome.com © 2019 Kindred at Home 1900136, EOE

Girling
Community Care
An Affiliation of Kindred at Home

come back home to Texas to perform. By this time, she was famous for not only her flying expertise, but also for refusing to speak or perform for any place that was segregated or discriminated against women.

She is credited with convincing stadium managers in Texas to allow all those who attended her return airshow to enter through the same gate. This was a milestone in the still-segregated state.

Further accomplishments for Bessie were cut short on April 30, 1926, however, as she co-piloted a plane in preparation for a show. Reports indicate a loose wrench became stuck in the engine, causing the plane to flip and crash. Both Bessie and the mechanic who was piloting the plane were killed. Bessie was just 34 years old at the time of her death.

Five years later, the Challenger Pilots' Association of Chicago began an annual flyover of Bessie's grave. The Bessie Coleman Aviators Club was formed by female African-American pilots in 1977, and in 1995, the U.S. Postal Service unveiled an official Bessie Coleman Stamp.

Despite humble roots from the dirt-floored, one-room cabin where she was born, Bessie Coleman defied the odds of a time when her gender and race offered limited opportunities. Today, she remains an undeniable pioneer for women in aviation. **NOW**

Photos courtesy of Ellis County Museum.

Sources:

1. www.biography.com/explorer/bessie-coleman
2. <https://www.chisd.net/domain/243>
3. <https://www.womenshistory.org/education-resources/biographies/bessie-coleman>

 CBD
American Shaman
OF CEDAR HILL

*Give the gift of
holistic health.*

**Buy One Get
One Half Off!**

EXPIRES 12/31/19
COUPON VALID ONLY AT CEDAR HILL LOCATION

*Our customers choose to buy our CBD Hemp Oil
because they say it ...*

- RELIEVES PHYSICAL DISCOMFORT
- PROMOTES JOINT HEALTH
- IMPROVES STRESS MANAGEMENT
- SUPPORTS POST-WORKOUT RECOVERY
- HELPS MAINTAIN FOCUS
- HAS NO MIND-ALTERING EFFECTS
- IS NATURAL & EFFECTIVE

Grown, Processed and Extracted in the USA

469-454-6953 • CedarHillCBD.com

Mon.-Sat.: 10 AM-7 PM • Sun.: 12-6 PM
642 Uptown Blvd, Suite 200, Cedar Hill, TX 75104

The Sandra Meadows Classic Varsity Girls Basketball Tournament is a joint effort of the Duncanville Lions Club, City of Duncanville and the Duncanville Independent School District.

www.sandrameadowsclassic.com

69th Annual Sandra Meadows Classic December 26-28, 2019 Sandra Meadows Arena on the Duncanville High School Campus

This year's tournament will bring the top public and private school teams from across the nation, the state, and the DFW Metroplex to Duncanville.

2019 TICKET PRICES

ALL TOURNAMENT PASS

Adult Passes = \$25.00

Student Passes = \$15.00

ONE DAY PASS

Adult \$10.00

Student \$6.00

Seniors (65 & older) \$2.00 Discount

Children 5 & under Free

College Coaches Tournament Packets

\$25 Per Coach

(Media – No Fee)

(No Coaches Passes Allowed)

**COMFORT REHAB
CHIROPRACTIC**

GOT SPINE & JOINT PAIN? WE CAN HELP!

Specializing in difficult cases and chronic conditions like:

Sciatica • Joint Pain • Migraine Headaches • Work & Auto Injuries
Back & Neck Pain • Tingling in Hands & Feet • Arm & Shoulder Pain • Leg Pain

On-site: Pain Management / ESI Injection - Medical Doctor
Treating Doctor for Federal/DOL/OWCP & TX Work Comp.

Dr. Bryan McCormick, D.C.

Dr. James, D.C.

Dr. Hassell, D.C.

HOURS

Monday 8:30 AM to 7 PM • Tuesday 1 to 6 PM

Wednesday 7:30 AM to 6:30 PM • Thursday 8:30 AM to 6 PM

Friday 8 AM to 3 PM • Saturday 9 AM to 12 PM

Mention this ad for

**EXAM, X-RAY
& RESULTS | \$20**

(New Patients Only. Excludes all federally funded programs such as medicaid/medicare. Expires 12/31/19.)

Gift certificates available.

(469) 454-2169 • ComfortRehab.com

CEDAR HILL MEDICAL PLAZA

950 E. BELT LINE ROAD, SUITE 180 • CEDAR HILL

(Next to Methodist Family Health Center East)

Your choice for medical imaging

When your health is in question, you want answers.

At Center for Diagnostic Imaging (CDI) we understand your need to know, so we provide high-field MRI, CT, ultrasound, X-ray, 3D mammography and breast cancer risk assessment at our convenient outpatient location in DeSoto.

Interventional services include uterine fibroid embolization (UFE), and treatments for peripheral artery disease (PAD) and varicose veins.

Easy scheduling with same- and next-day appointments is part of our commitment to you.

myCDI.com

SCHEDULE AN APPOINTMENT

main 214.420.5400
interventional services 214.420.5429

DESOTO

1750 N. Hampton Rd.
DeSoto, TX 75115

We specialize in answers.

DIAGNOSTIC IMAGING®

Center for Diagnostic Imaging (CDI) is a DeSoto, TX-based medical imaging center. CDI is a subsidiary of HCA Healthcare, Inc. HCA Healthcare, Inc. is a not-for-profit corporation. All services are provided by HCA Healthcare, Inc. The physicians and staff who provide services at the imaging centers are not employees or agents of HCA Healthcare, Inc. or any of its affiliated hospitals. © 2019 Center for Diagnostic Imaging 00000000

FREE Community Events Presented by

Point of Light Church

www.pointoflightchurch.org

Celebrate CHRISTMAS

10:30a Sun. Dec. 8th
Family Reunion Christmas!
Prize for best "Crazy" Sweater!
Free Breakfast 9a
Family Pictures with Santa in
an Inflatable Human Snowglobe

9:30a - 10:30a
Sun. Dec. 15th
Family Prayer & Breakfast
with Pastor Harris
& Worship Service

9:30a Dec. 22nd
Family Prayer & Coffee
w/Pastor Harris
10:30a Dec. 22nd
Community Christmas
Program & Service!

Tues. Dec. 24th Candlelight Service 6p-7p
Tues. Dec. 31st Watchnight Service 10pm

1599 Kingswood Dr. Cedar Hill, TX 75104
972.293.9333

Ovilla Family Dentistry Welcomes Dr. Bethany Sharpe!

972-223-0313

105 Ovilla Creek
Court #200 • Ovilla

Now accepting
new patients
of all ages!

Amanda, Dr. Shaw, Melisa, Dr. Sharpe, Candice, Angie

OvillaFamilyDentistry.com

IT'S NOT TOO LATE TO HAVE

**NEW KITCHEN
COUNTERTOPS
BEFORE CHRISTMAS!**

MTM
Countertops

FREE

18-gauge
Stainless Steel Sink
(\$350 value)

Call or visit our website for details!
www.MTMCOUNTERTOPS.com

**COME SEE OUR
WIDE SELECTION!**

SHOWROOM HOURS:
MON-FRI: 8AM - 5PM
SAT: 10AM - 2PM

Merry Christmas

SILESTONE
by COVENTRY

- FREE Estimates • Competitive Pricing
- Up to 15-year Warranty on Some Products

2460 Hwy. 287 N. • Mansfield • For more info call 817.477.8663
(Northbound service road – between Callendar Rd. & Turner-Warnell)

Kids' Fun Page

MYSTERIOUS WORD: _____

Connect the dots

CANDLE
CANDY
CHRISTMAS
COMET
DECEMBER
DECORATION
GIFT
LIGHT
MERRY
PRESENTS
RIBBON
STAR
TOY
TREE
WINTER
XMAS

SOLUTION: NORTH POLE

Crossword

Answer: 1- spruce; 2-wreath; 3-gingerbread; 4-mittens; 5-present; 6-santa; 7-snowman; 8-cane; 9-snowflake

DAPPS DALLAS AREA PATROL AND PROTECTION SERVICES

FOCUS DAILY NEWS READERS CHOICE AWARD BEST SECURITY COMPANY 2017-19

CHIEF M. JONES
CHIEF OF OPERATIONS

MOBILE NUMBER 214-532-4202 MAIN NUMBER 972-224-0920

1666 N. HAMPTON RD., SUITE 204-A, DESOTO, TX 75115
WWW.DAL-APPS.COM • INFO@DAL-APPS.COM

FOUR (4) MONTH DENTAL ASSISTANT PROGRAM

JOB PLACEMENT ASSISTANCE FOR ALL GRADUATES

LOW DOWN/MONTHLY PAYMENT**
WIOA FUNDING APPROVED**
(TUITION ASSISTANCE)

• BLS Certification Included In Program
• Approved by TWC

SHC
SCHOOL OF HEALTH CAREERS, LLC

214-339-2921

INFO@SHCNOW.NET • WWW.SHC.TODAY
3107 W. Camp Wisdom Rd., #880, Dallas
**FOR QUALIFIED APPLICANTS

WIN!

SouthwestNOW Scavenger Hunt

Find 5 hidden elf hats in 5 different ads in this issue (not counting the one above). Email the page numbers and specific ads where they are found, plus your contact information and phone number by December 15th to scavenger.swn@nowmagazines.com. One entry per person.

10:24

Big Al's CELLULAR REPAIR

We Fix Cell Phones
All Makes & Models
SCREEN CRACKS - WATER DAMAGE
CHARGING PORTS

\$10 OFF
\$40 REPAIR OR MORE
EXPIRES 12/31/19

972-223-2615
www.BigAlCellularRepair.com
MON.-FRI., 10 AM-7 PM SAT., 10 AM-5 PM
208 SOUTH HAMPTON ROAD, STE. #102, DESOTO

PROTECT THE THINGS YOU CHERISH THE MOST

- Business or Commercial
- Evening appointments
- Insurance you can tailor to meet your needs

Bridgette Levine Agency
Your Local Agent

1615 N HAMPTON RD STE 200
DESOTO, TX 75115
BLEVINE@FARMERSAGENT.COM
<https://agents.farmers.com/blevine>

Call 972.296.4300 today!
For Home, Auto, Life and Business.

FARMERS INSURANCE

Restrictions apply. Discounts may vary. Not available in all states. See your agent for details. Insurance is underwritten by Farmers Insurance Exchange and other affiliated insurance companies. Visit farmers.com for a complete listing of companies. Not all insurers are authorized to provide insurance in all states. Coverage is not available in all states.

WIN!

\$100 Visa Gift Card
Courtesy of:
NOW Magazines
972-937-8447
www.nowmagazines.com

\$75 Gift Certificate to Purely CBD
Courtesy of:
Purely CBD in Cedar Hill
972-998-0737

Bluedio US Wireless Home Bluetooth Audio Speaker System (\$117 value)
Courtesy of:
FUBU Mobile in DeSoto
214-272-3492

Winners must pick up prizes within 30 days of drawing.

Turkeys were found on pages 11, 15, 29, 39, 49

November winners are
Ebony Lane - \$100 Visa Gift Card from NOW Magazines
Nancy Merrill - Sunglasses from Precision Eye Care - Duncanville
Andrea Lockley - \$50 Gift Certificate to Campuzano

COMPASSIONATE CARE

Let us ease your journey

Jaynes
Memorial
Chapel

811 S. Cockrell Hill Road
Duncanville, TX 75137
Phone: (972) 298-2334
jaynesmemorialchapel.com

Tips While Caring for Your Loved Ones During the Holidays:

- Give Yourself Permission to Scale Back
- Ask Family for Help
- Let Family & Friends Know What to Expect

For more details and tips, please visit
www.friendsplaceads.com/blog
"Prepare for the Holidays with New Traditions"

Friends Place Adult Day Services

Call today for a tour.
972.274.2484

Affordable and flexible memory care program and services, benefitting participants as well as providing families with peace of mind.

- ✦ Opportunities to stay socially connected with peers
- ✦ More than 20 engaging activities each day
- ✦ Weekly LIVE entertainment for dancing or listening pleasure
- ✦ Hot, appetizing meals prepared on site
- ✦ Support groups and caregiver educational programs
- ✦ Well trained, compassionate staff provides worry-free care

www.FriendsPlaceADS.com • 1232 W. Belt Line Rd., DeSoto, TX

Come see one of our amazing stylists for your new *Winter* look

Natalie Davis

Rachel Powers

Amber Hayden

Derrina Ritchie

Yoko Pu

Cecile Christy

Steve White

Tamara Sanders

New Client Specials

\$5 OFF Haircut
\$10 OFF Any
Color Service

CALL FOR APPOINTMENT

Or Book Online at
www.splitendingssalon.com

972.291.7883

Split Endings Salon

**Rated BEST
Hair Salon
Since 2010**
Focus Daily News

Cuts and Styles for
Men, Women and
Children.

Expert Color and
Highlights are
our Specialties,
including the
Ombre and
Balayage!

**Extensive Line of
Haircare Products
Available.**

201 Bryan Place
Cedar Hill
(Corner of Straus Rd)

St. PHILIP'S
SCHOOL & COMMUNITY CENTER

ADMISSIONS PREVIEW: December 12, 2019, 8:00 a.m.

OPEN HOUSE: January 14, 2020, 5:30 p.m.

Register online at www.stphilips1600.org/admissions or call 214-421-5221, ext. 156
1600 Pennsylvania Avenue | Dallas, Texas 75215

Christ-Centered | Intellectually Driven | Culturally Aware

2020 IS RIGHT AROUND THE CORNER!
TIME TO PUT YOURSELF FIRST!

Call us today at **1-844-SYNCFIT** and join our Lifestyle Reformation! Let us help jump start your journey towards a healthier life!

FOR \$179, YOU WILL RECEIVE:

Physician Consultation and a Wellness Plan
Nutrition Consultation and a Meal Plan
Fitness Consultation and a Workout Plan
1 MONTH FREE Gym Membership
15% OFF All Supplements (for 1 month)

SYNCFIT WELLNESS GYM

SERVICES OFFERED:

PERSONAL TRAINING • WEIGHT LOSS PROGRAMS • PHYSICIAN-GUIDED HEALTH & WELLNESS ASSESSMENT
BIODIDENTICAL HORMONE REPLACEMENT • NUTRITIONAL ASSESSMENTS
SUPPLEMENT RECOMMENDATION • SLIM SHOTS • HCG DIETS & ANTI-AGING TREATMENTS
24/7 MEMBER ACCESS • PHYSICIAN-OWNED

100 S. MAIN STREET, SUITE 112 | DUNCANVILLE, TX 75116

Crossword Puzzle

Crosswordsite.com Ltd

Across

- 1 Fortify
- 4 Turnpike fee
- 8 Entreaty
- 9 Creative flashes
- 11 Claim on a property
- 12 Where Muhammad went after Mecca
- 14 Legally bind
- 16 Floor covering
- 17 Son of Abraham
- 18 Verge
- 19 Shows approval
- 21 Apple pie makers
- 24 Mexican moo-lah
- 27 Org. with a flowery seal
- 28 IKEA's homeland
- 30 Eerie sense of recurrence
- 33 Short letter
- 34 Dynamite inventor
- 35 Yucky buildup
- 36 Charge per unit
- 37 Psychic "gift"

Down

- 1 Proof of being elsewhere
- 2 Staggers
- 3 Nuts
- 4 Item exhumed years after burial
- 5 Lyric poem
- 6 Took control
- 7 Scottish landowner
- 8 Org. once led by Arafat
- 10 Cozy
- 13 Period of human life
- 15 Hoedown female
- 18 Spirit
- 20 Cathedral fixture
- 21 School leader's degree
- 22 Golf tourney
- 23 Kind of suit
- 25 They're known to noses
- 26 Organization
- 29 "Game of Thrones" patriarch — Stark
- 31 Lawyers' gp.
- 32 Old soldier

Solutions on page 60

For online versions, visit nowmagazines.com

Personalized weight loss surgery

The Weight Loss Surgery Program at **Baylor Scott & White Medical Center - Waxahachie** is accredited by the Metabolic and Bariatric Surgery Accreditation and Quality Improvement Program (MBSAQIP).

Watson P. Roye, MD, FACS, and **Mazen Iskandar, MD, FACS**, are board-certified in general surgery, specializing in bariatric surgery. They take pride in providing quality, individualized patient care and performing weight loss surgeries, such as gastric bypass, sleeve procedure and duodenal switch.

Contact us
TexasSurgicalSpecialists.com
469.800.9830
 2460 N. Interstate 35 E., Suite 215
 Waxahachie, TX 75165

Physicians are employees of HealthTexas Provider Network, a member of Baylor Scott & White Health. ©2019 Baylor Scott & White Health. 99-PRAC-23360 BID.

Sudoku Puzzle

Easy

	5			7		1	4	
7					3			
	1				8		5	
		5		4		8	2	
						6		9
	7			6				
4			3	1	5		7	
			6					4

Medium

	8		5		3			
	3							
		5		4	7		2	
	4	7			9			
				3			7	
6						5		1
		1	6					3
4								5
	5		8	7			6	

For online versions, visit nowmagazines.com

Crosswordsite.com Ltd

Solutions on page 60

STATE FARM HAS LOWERED THE RATES FOR AUTO AND HOME INSURANCE.

GOOD NEWS FOR MY EXISTING CUSTOMERS AND NEW CUSTOMERS.

CALL ME FOR A RATE QUOTE TODAY. 972-298-4491 OR 1-800-250-9919 DAY OR NIGHT.

JIM McDONALD
Agent

314 North Main Street
Duncanville, Texas 75116
Office # (972) 298-4491
Fax # (972) 298-3005
jim.mcdonald.b4ee@statefarm.com
Se Habla Español

There when things go wrong.
Here to help life go right.™

STATE FARM INSURANCE COMPANIES
HOME OFFICES: BLOOMINGTON, ILLINOIS

MERRY Christmas

DECEMBER

12/4-12/9

Planapalooza:

Help plan the future of your city. See the city website for times and topics which vary daily. Hillside Village, 305 W. FM 1382, Cedar Hill.

12/5

Mayor's Prayer Breakfast:

Join the mayor in prayer for the city. Free. 7:30-8:30 a.m., Alan E. Sims Recreation Center, 310 E. Parkerville Rd., Cedar Hill.

Holiday on the Hill:

Enjoy the ice rink, live performances, kids' games, tree lighting and more. Free. 6:00-8:00 p.m. Historic Downtown Cedar Hill, 600 Cedar St.

12/5-12/7

The Lion, the Witch and the Wardrobe:

Love Your City Theater presents the classic tale on stage. Find out why it's always winter, but never Christmas in Narnia.

Adults: \$10; children \$5.

Thursday and Friday: 10:00 a.m. & 1:00 p.m. **Saturday:** 11:00 a.m. & 4:00 p.m., Trinity Church, 1231 E. Pleasant Run Rd., Cedar Hill.

12/6

Christmas Parade and Tree Lighting:

Parade runs from Wheatland and Freeman to Main St. The Tree Lighting Ceremony is at Memorial Park, 101 N. Main. Free. 7:00-10:00 p.m., Duncanville.

12/7

47th Annual Hometown

Holiday Celebration:

Enjoy the parade from Hampton and Wintergreen to Town Center. Free. 10:00-11:30 a.m., DeSoto.

Holiday Palooza 2019:

Meet Santa and enjoy some music and DIY gifts. 11:30 a.m.-4:00 p.m., DeSoto Library, 211 E. Pleasant Run Rd.

Back to Bethlehem:

Hear the Christmas story at a live nativity with real animals. Free. 5:00-7:00 p.m., First Baptist Church, 602 W. Belt Line Rd., Cedar Hill.

12/13

Kwanzaa Celebration:

Come learn the meanings of the candles. 6:30 p.m., Zula B. Wylie Library, 225 Cedar St., Cedar Hill.

12/14

Holiday Hike:

Join a park ranger for a guided hike to learn about St. Nick and prairie lands. Meet at the Duck Pond Trailhead with good shoes and a bottle of water. Regular park fees apply. 11:00 a.m.-noon., Cedar Hill State Park, 1570 W. FM 1382, Cedar Hill.

Caroling at Penn Farm:

Take a lantern-light tour of Penn Farm ending with a carol sing-a-long at the campfire with hot chocolate, cider and cookies. Regular park fees apply. 6:00-8:00 p.m., Cedar Hill State Park, 1570 W. FM 1382, Cedar Hill.

International Potluck Dinner-Cameroon:

Expect joy and excitement. Bring drums and join the dance. Free. 7:00 p.m., Museum of International Cultures, 411 Hwy. 67, Duncanville.

12/14-12/15

Live Nativity:

Take a selfie with camels, a donkey and sheep. Free hot chocolate and cider. 5:30, 6:30 & 7:30 p.m., Dallas First Church of the Nazarene, 825 N. Cockrell Hill Rd., DeSoto.

12/17

Christmas Luncheon:

Bring a side dish or desert to share. 11:00 a.m.-1:30 p.m., Alan E. Sims Recreation Center, 310 E. Parkerville Rd., Cedar Hill.

12/19

Christmas Movie Night:

Cinematic fun, just for teens. 5:00-6:00 p.m., Zula B. Wylie Library, 225 Cedar St., Cedar Hill.

12/24

Christmas Eve Candle Light Service:

Come for a casual, family-friendly service. Free. 6:00-7:00 p.m., Dallas First Church of the Nazarene, 825 N. Cockrell Hill Rd., DeSoto.

12/30-1/6

CHAT Holiday Camp:

Camp isn't just for summer! Ages 5-13 welcome. \$85. Alan E. Sims Recreation Center, 310 E. Parkerville Rd., Cedar Hill.

Submissions are welcome and published as space allows. Send your current event details to adam.walker@nowmagazines.com.

Burdett Financial Solutions

Take the first step toward financial freedom
with the United Credit Protection Plan

PLAN INCLUDES:

Credit Repair	Will and Trust Preparation
Credit Monitoring	Power of Attorney
Budget Planner	Financial Lockbox
Debt Payoff Calculator	And More!
Identity Monitoring	

CALL TODAY FOR DETAILS!

972-901-0384

WWW.BURDETTFINANCIALSOLUTIONS.COM

WILLIE BURDETT, Agent

SCAVENGER HUNT WINNERS!

Serena McBride won a \$100 Visa Gift Card
courtesy of NOW Magazines.

Adam Conant won a \$50 coffee gift basket with
two bags of Counter Culture Coffee and Hario
V60 Brewing Equipment courtesy of Black and
Bitter Coffee and Books.

Philecia Robinson won a \$50 gift basket from
Bath & Body Works courtesy of Dr. William
Brown, D.D.S.

**ACCESS
SELF STORAGE**
AND TRUCK RENTAL
PREMIER STORAGE FACILITIES
New State-of-the-Art Self-Storage

Wrap all your gifts at
Access Storage
FREE

We provide the supplies
and hot chocolate.

Hide your
presents here at
Access Storage
\$25 per month.
Call for details.

Best Value in Ellis County,
Compare our rates!!

Let our storage specialist find
the space that's right for you.

DeSoto - OPENING SOON!
SE Corner Hampton Rd. & Danieldale

Midlothian • 469-283-0929
1630 Hwy. 67

Red Oak • 972-515-8600
561 E. Ovilla Rd. & TX 342

Lancaster • 972-224-4545
1040 Cedar Valley Dr.

Oak Cliff • 214-372-3880
3427 Marvin D. Love Frwy.

www.accessstorageDallas.com

Merry Christmas!
Be Sure You Know the
Reason for the Season!
John 3:16

**Green Tree Pecan
Company**

Est. 1984

Custom Pecan Shelling
We will crack & shell your pecans for you!
(Call for more info)

New Crop Pecans | Walnuts | Almonds
Dried Fruit | Peanut & Pecan Brittle
Pecan Pies | Fried Pies
Chocolate Candies | Jams & Jellies | Sauces

WE SHIP

Holiday Baskets for Your Special Occasions

SERVING LUNCH DAILY

Hamburgers, Hot Dogs & Sandwiches Made
with Fresh Sliced Meat from Our Deli Counter

Providing the Freshest Pecans for 35 Years!

Hours: Mon.-Fri. 8 a.m.-5 p.m.
Seasonal Sat. Hours: 8 a.m.-2 p.m.
903-345-2535 | Hwy. 31 W., Powell, TX
www.greentreepecan.com

Owners: Kim & Dennis Bancroft
HACC Compliant

NEW!
www.nowmagazines.com
Searchable Recipes
from the
Now Magazines Archives.

TRY IT TODAY!

NOW
MAGAZINES

Crossword - Sudoku Solutions

Easy

8	5	9	2	7	6	1	4	3
7	4	2	1	5	3	9	6	8
6	1	3	4	9	8	7	5	2
3	6	5	9	4	1	8	2	7
2	8	4	5	3	7	6	1	9
9	7	1	8	6	2	4	3	5
4	9	8	3	1	5	2	7	6
1	3	7	6	2	9	5	8	4
5	2	6	7	8	4	3	9	1

Medium

7	8	2	5	6	3	9	1	4
9	3	4	2	1	8	6	5	7
1	6	5	9	4	7	3	2	8
2	4	7	1	5	9	8	3	6
5	1	8	4	3	6	2	7	9
6	9	3	7	8	2	5	4	1
8	7	1	6	2	5	4	9	3
4	2	6	3	9	1	7	8	5
3	5	9	8	7	4	1	6	2

*Merry Christmas from Our
Family to You and Yours!*

**CREATING A
BEAUTIFUL SMILE IS
EASIER THAN YOU THINK.**

**DENTISTRY CAN
BE PAIN FREE &
AFFORDABLE.**

**CALL US
TODAY!**

**AVAILABLE
SERVICES:**

- INVISALIGN
- WHITENING
- CROWN AND BRIDGE
- TOOTH COLORED FILLINGS
- IMPLANTS/MINI IMPLANTS
- PERIODONTAL TREATMENT
- DENTURES AND PARTIALS

WILLIAM A. BROWN, D.D.S. F.A.G.D.

972-298-8515

www.williamabrowndds.com • williamabrowndds@gmail.com

GENERAL DENTISTRY • 226 N. CEDAR RIDGE RD. DUNCANVILLE, TX 75116

JOY

LOVE

Jesus is here

PEACE

God so loved the world, that he gave his
only begotten Son, that whosoever
believeth in him should not perish, but
have everlasting life.

1375 New Clark Rd. Cedar Hill TX 75104
Sundays at 9am, 10:45am & 6pm

CHURCH ON THE HILL

WWW.COTH.US

JOHN 3:16