

Corsicana NOW

M A G A Z I N E

MARCH 2013

Plus:

Giving 100 Percent
Celebrations of Life

An All-around Artist
Freedom Restored

In the Kitchen With Juan Leon

Small School, Big Talent

Rice High School track
students hope to advance
to the state level

Healing Power

At Home With Sandra Palmer

Remarkable.

Healthier living can make quite a difference.

Embracing a healthier lifestyle can really feel amazing. That's one reason Barton Giessel, M.D., is bringing his services to our area. Whether it's an annual wellness checkup, a simple stomachache or something more serious, you can trust Dr. Giessel with your family's well-being. He'll help guide you toward healthy habits. He provides comprehensive family care with services ranging from preventive care to the management of chronic conditions. Dr. Giessel is now accepting new patients. **To make an appointment, call 903-641-3800, or visit Navarro-Docs.com for more information.**

Barton Giessel, M.D.

Board Certified in Family Medicine

400 Hospital Drive, Suite 101
Corsicana

903-641-3800

Monday – Friday
8:00 a.m. – 5:00 p.m.

It's a New Day *for your quality of life*

Early detection of insufficient hormone levels is the first step in preventing age-related diseases and the best chance to enhance your quality of life.

Felicia Lewis, MD
Internal Medicine
Board Certified

Dr. Felicia Lewis, Internal Medicine, is an understanding and caring physician who specializes in the latest hormone replacement therapies for both men and women. She provides complete confidentiality to each patient and an individualized care plan for your specific needs.

Please call **972-875-7770**
to schedule a consultation

OFFICE

2203 West Lampasas Street, Suite 111
Ennis, TX 75119

Most major insurance plans accepted.

**Dr. Lewis provides care
in the following areas:**

- Peri-menopause and menopause management
- Male and female hormone replacement
- Bio-identical hormone replacement
- Low testosterone syndrome treatment
- Certified Wiley Protocol provider
- Well woman exams
- All primary-care services
- All-natural nonhormonal options also available

www.lhinternalmedicine.com

WE MAKE IT **QUICK & EASY** TO FEED THE FAMILY!

At Bush's Chicken, we know how stressful driving down 7th Avenue can be. Between the construction, the traffic and the shoppers—time is limited.

That's why we make ordering at Bush's quick & easy. We're confident that with these great offers, you can leave the cooking to us, save some time and still feed your family a solid meal.

So stop by and pick up a delicious hot meal today. And remember, Bush's is the Quickest!

1813 W. 7th Avenue in Corsicana
(903) 641-0128
Open 7 Days a Week, 10am–10pm

FREE TEA

Get a Large
32oz. Iced Tea

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

3 TENDERS, GRAVY,
1 SIDE, ROLL AND
LARGE DRINK

JUST \$4.99
PLUS TAX

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

8 PIECE MIXED
CHICKEN &
4 WARM ROLLS

JUST \$9.99
PLUS TAX

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

16 TENDERS, 2 FAMILY
SIDES, 4 ROLLS AND
A GALLON OF TEA

JUST \$19.99
PLUS TAX

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

8 CRISPY LIVERS OR
GIZZARDS, 1 SIDE,
ROLL AND LARGE DRINK

JUST \$4.99
PLUS TAX

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

2 GALLONS
OF TEA

JUST \$3.99
PLUS TAX

Limit one coupon

EXPIRES 4-30-13
Good at Corsicana Bush's Location.

Publisher, Connie Poirier

General Manager, Rick Hensley

EDITORIAL

Managing Editor, Becky Walker

Corsicana Editor, Virginia Riddle

Editorial Coordinator, Sandra Strong

Editorial Assistant, Beverly Shay

Writers, Rick Herron

Lynda Housley . Shahzad Syed

Hope Teel

Editors/Proofreaders,

Pat Anthony . Pamela Parisi

GRAPHICS AND DESIGN

Creative Director, Chris McCalla

Artists, Julie Carpenter . Casey Henson

Martha Macias . Felipe Ruiz

Arlene Honza . Brande Morgan

Shannon Pfaff

PHOTOGRAPHY

Photography Director, Jill Rose

Photographers, Kevin Painter

Any Ramirez

ADVERTISING

Advertising Representatives,

Laura Fira . Jami Navarro . Steve Randle

Linda Roberson . Rick Ausmus

Teresa Banks . Linda Dean . Bryan Frye

Melissa McCoy . Vicki Meeks . Lisa Miller

Carolyn Mixon . Lori O'Connell . John Powell

Office Manager, Angela Mixon

ON THE COVER

This foursome is on track with their sights set on the state meet.

Photo by Kevin Painter.

CONTENTS

March 2013 • Volume 10, Issue 3

8 Small School, Big Talent

Four sophomores from Rice High School have high expectations for the upcoming track season.

16 Giving 100 Percent

Ralph Gonzalez has a unique perspective on Corsicana's past and its future.

24 Healing Power

At Home With Sandra Palmer.

30 Celebrations of Life

A lifetime of hard work produces bountiful fruit.

38 An All-around Artist

Texture and detail are accomplished through scratchboard art.

44 BusinessNOW

48 FinanceNOW

50 HealthNOW

52 CookingNOW

CorsicanaNOW is a NOW Magazines, L.L.C. publication. Copyright © 2013. All rights reserved. *CorsicanaNOW* is published monthly and individually mailed free of charge to residents in Navarro County.

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 (903) 875-0187 or visit www.nowmagazines.com.

Editor's Note

Celebrate the greening, Corsicana!

Our Texas March weather may roar like a lion, but it also brings back to us the greening of our beautiful pastures and gardens. Spring is just around the corner, and even if we are not of Irish descent, we can all celebrate St. Patrick's Day and the feeling of a renewed spirit with the rebirth of our land.

One of my favorite Irish sayings is, "Continual cheerfulness is a sign of wisdom." I hope that when you open your copy of *CorsicanaNOW* Magazine

each month, the articles make it easier for you to choose happiness, whether your March days are stormy or sunny. Navarro County is so blessed with neighbors who are performing the wonderful deeds that make this area a great place to live, work and rear our families.

As the Irish toast goes, "Here's to you and yours. Good health and cheers!"

Virginia

Virginia Riddle
CorsicanaNOW Editor
 virginia.riddle@nowmagazines.com
 (903) 875-0187

SUNSET COVE MARINA

- Camping
- Boat Ramp
- Cafe
- Store w/Live Bait

3001 FM 2859, Corsicana, TX 75109
 sunsetcove marina@att.net • www.sunsetcove texas.com
903-874-2300

McKee LUMBER

75 Years of Building Corsicana
 104 N 7th St • 903-874-6581
 Hours: M - F 7am - 5pm
 Sat 7:30am - 12pm

True Value
 START RIGHT. START HERE.

2-Pc. Telescopic Lopper/Pruner Set
19⁹⁷ **\$48 Value!**

- Lopper handles extend from 25-in. to 37-in.
- Lock securely holds handles in place
- Pruner is drop forged for superior strength
- L 105 698 86 While supplies last.

MARCH Bargain of the month

BERRY

DODGE // CHRYSLER

RAM

Jeep

Aldo Vela
 Cell:903-851-0755 Office:877-324-0859
 Se Habla Español
 1971 E. HWY. 31 @ IH-45 • Corsicana, TX 75110
www.BerryAutos.com

CURVES COMPLETE: THE WHOLE SOLUTION THAT MAKES BURNING FAT EASY AS 1,2,3.

Get

1. EXERCISE
2. MEAL PLAN
3. COACHING

FOR JUST \$12.95* A WEEK.
 CALL OR VISIT TO SCHEDULE YOUR FREE NO OBLIGATION APPOINTMENT.
Curves Complete
 903-874-6999
 200 N. 15th Street # 18

*Price reflects minimum 6 month commitment, billed monthly, only at participating locations. ©2013 Curves International, Inc.

KEITH BERRY

Income Tax & Bookkeeping
 111 E. 4th Ave.
 Corsicana, TX 75110
903-872-1578

Fact.

When colon cancer is found early, there is a 90% chance for a cure.

Fortunately, board-certified gastroenterologist Dr. Shahzad Syed is here to help. If you're age 50 or over and haven't had a colonoscopy, you probably have your reasons. But none of those reasons can outweigh the simple fact that regular colon cancer screenings can save your life. And contrary to popular belief, the procedure is almost painless and only takes 15-30 minutes. In truth, the only thing to fear about a colonoscopy is not getting one early enough. **To schedule an appointment, please call 903-641-4880, or visit Navarro-Docs.com to learn more.**

Shahzad Syed, M.D.
Board-Certified
Gastroenterologist

400 Hospital Drive, Suite 207 • Corsicana
903-641-4880
Navarro-Docs.com

The American Cancer Society recommends both men and women at average risk of colorectal cancer should begin receiving a colonoscopy every 10 years at age 50. But you should talk with your doctor about your own health and your family history so that you can choose the best screening plan for you.

Member of the Medical Staff at Navarro Regional Hospital

We are excited to introduce our newest "team member",

Judith Steely

The Harper Team now provides a staging consultation for each listing. **IT'S ON US!! Why?**

Because, we know a home that is priced right and staged sells much quicker than others. Just one more way The Harper Team is ahead of the game. We do what no one else will do to get **YOUR HOME SOLD!**

3144 Lafayette Street
3 Bed 2 Bath
Cute as can be.

4001 NW County Road 0012 NW
4 Bed 3 1/2 Bath
This beautiful 2 story home has it ALL!

2409 Park Place
3 Bed 2 Bath
Welcome to living at its best.

2591 SE County Road 3110 SE
3 Bed 2 Bath
All granite and hardwood floors through out.

1605 Dogwood Trail
4 Bed 2 1/2 Bath
Come take a look out from the backyard to your own private oasis.

3701 NW County Road 0004 NW
4 Bed 3 1/2 Bath
So many amenities, you'll need a closer look! Price will move you!

Home Staging by Judith Steely
"Your home is my business"

"Very few people are looking for a project
Turn Key is most desirable"

"Take a look at how Home Staging can help sell your home and give you the best return on your investment (ROI) in home improvements."

DIY/Improvement	Cost \$	Benefit \$	% ROI	% Investment
Clean & De-clutter	\$209	\$1,990	950%	99%
Lighten and Brighten	\$275	\$1,500	545%	97%
Staging	\$320	\$2,000	525%	96%
Landscaping	\$350	\$1,900	457%	93%
Electrical & Plumbing	\$335	\$1,500	450%	92%
Replace/shampoo carpet	\$647	\$1,700	261%	68%
Kitchen & Bathroom	\$1,055	\$1,400	132%	70%
Repair worn floors	\$600	\$1,000	167%	93%
Paint interior	\$1,012	\$2,100	108%	66%
Paint exterior	\$1,407	\$2,200	57%	8%

It would be my pleasure to help you, call Keller Williams, 903.874.2788 or email homestagingbyjudith@gmail.com
Judith Steely

1320 N 22nd Street N
4 Bed 3 Bath
4th bedroom is currently being used as a study... perfect spot to work from home.

1920 Sycamore Avenue
4 Bed 4 1/2 Bath
Almost 5500sqft of pure excellence on .55acres!

310 W 4th Avenue W
Commercial Property
What an opportunity! Great location, updates and charm all to one.

Smith Group

SOLD SOLD SOLD
CALL ME TO SELL YOUR HOME!

Lot 446 The Shores
REDUCED REDUCED
Below Market Value!
\$59,900

1407 Ficklin Ave.
2,550 Sqft. 3 Bed 3 Bath
SOLD!!!

607 Madison Drive
Nice 3 Beds 2 Bath Home
in Bowie School District.
\$75,000

3217 Oakridge Drive
Nice 3 Bed 2 Bath with
large backyard.
SOLD!!!

3/2 in Mildred Schools
Custom Home built in 2011
with 20X14 workshop!
\$119,000

Richland Chambers Lake
4 Bed 3.5 Bath Waterfront
Dream Home!
SOLD!!!

11.32 Acres of Waterfront
Richland Chambers Lake
\$165,000 & \$185,000

1209 Elmwood Circle
Original Hardwoods 3 beds
2 Bath Home.
SOLD!!!

108 SE CR 3187
Custom Waterfront 3/2
with many upgrades.
\$399,500

727 SE CR 3122
Richland Chambers Dream
Home with guest house.
SOLD!!!

Smith Group

903-874-2788

www.SmithGroupSolutions.com

Each office independently owned and operated.

Happy St. Patrick's Day You're in Luck!

REDUCED

WOW! Updates galore. Bowie School district. Granite, travertine, & ss appl. Oak flrs; Spacious bedrooms with built-ins & double closets. Backyard feels like your own private park. Too many updates to list!

Looking for space, this is it! 5/2 with hardwood floors. Beautiful entrance. French doors, second living area. Dining room with built-ins. New AC & Heat in July 2012.

Log Cabin on 4.88 ac. Hardwood floors, loft, claw ft tub, large dining room. Covered porches. Gunite pool w/iron fence for security. Energy features are new metal roof in 2011, zoned AC and 2 windmills for electricity.

REDUCED

Interior Lake lot #5 at the Shores. Amenities include an infinity pool, fitness center and clubhouse. Priced to sell.

Terry Miller, Realtor
903-229-1640

terrymillerhomes@gmail.com
The Best Place to be ... "HOME"

230 Forrest Lane • Great family home 3/2

5676 FM 1839 • Price Reduced

Laura Cooley Ware
Agent

Awarded Individual Top Listing Agent

903-467-8613

lauraware.kw@gmail.com

www.TheHeart2Corsicana.com

REDUCED - \$77,000

6205 NW CR 1147. DoubleWide on 8.47ac w/Stock tank! 5 bedroom 3 bath with detached 3 car garage.

NEW LISTING - \$142,000

705 N Magnolia Ave, Hubbard
Elegant 3 Story Victorian Home
Historical Conservation District
4 Bdrm/2Bath/2Living Room - 2130 sq ft

KATHY MELTON
Agent

"Home is where the heart is"

903-851-1659

kathymelton.kw@gmail.com

NEW LISTING

1825 NW CR 1040
3 Bedrooms/3 1/2 Bathrooms
20x30 Workshop

900 Cedar Crest Lane
3 Bedroom/2 Bathroom
Established Neighborhood

1549 NW CR 1040
3 Bedroom/4 Bathroom/Split level home
5.587 Acres with Pond

NEW LISTING

921 Madison Square
3 Bedrooms/3 1/2 Bathrooms
Inground Pool

508 N. 19th Street
Perfect Commercial or Residential Location
Endless Possibilities

1201 W. 3rd Avenue
2 Bedroom/2 Bathroom
Townhome on Corner Lot

CONTRACT PENDING

1411 West 4th Avenue
2 bedrooms
1 & 1/2 baths

1713 Clearbrook
2 Bedroom / 2 Bathroom
Northview Estates Townhome

2205 Dartmouth Lane
4 Bedroom/2.1 Bathrooms
Inground pool

3091 FM 3243
3 Bedroom/2 Bathrooms
Mildred ISD

SOLD

812 Cedar Crest Lane
4 Bedroom / 3 Bathroom
Beautiful Salt Water Pool

1504 Wade Street
3 Bedroom/2 Bathrooms
Granite-Wood Floors-Bowie ISD

903.654.0337

www.thekeytocorsicana.com
phylissjones.kw@gmail.com

Phyliss Jones
Realtor

"The Key To All Your
Real Estate Needs"

KELLER WILLIAMS
REALTY

Each office independently owned and operated.

SMALL SCHOOL, BIG

**"I know these students
have set goals for
what they want
to accomplish, and
as hard as they work
and as hard as they
push themselves, they
should be able to
accomplish those goals."**

TALENT

— By Hope Teel

In a combination of long practice hours, lots of sweat, serious dedication and even a few tears, four freshmen from Rice High School became regional qualifiers in their track and field events last year. Now in their sophomore year, Alex Cruz, Austin Peppers, Ruby Cura and Sadie Gent are anxiously anticipating this year's track season, and the expectations are high with hopes of advancing past regionals and on to state.

Alex Cruz, Sadie Gent, Ruby Cura and Austin Peppers have big goals for this year's track season.

In the prior track season, these four students excelled beyond their district and then area track meets to become regional qualifiers — a huge accomplishment for freshman athletes. In attaining this honor, these students competed against high school athletes of all ages, including seniors, from other 1A schools around Texas.

According to Rice track coach, Donna Gent, the district meets normally start in mid-April with a total of three students from each of the eight teams competing in every event. Age classifications aside, the top four competitors advance to the next level, which is the area track meet. At the area meet, students face top athletes from other districts to advance to the next round — regionals. From there, the top four athletes in each event advance to the regional track meet where the competition is even tougher and the chances of going to state even smaller, with only the top two competitors advancing to state. “It was a pretty big accomplishment for these students to reach the regional meet last year, especially as freshmen,” Coach Gent shared. Last year's successes have set the bar high for these sophomore students, and with hours of practice and the knowledge gained from last season, they expect to accomplish their goals of reaching and, hopefully, even winning the state track meet in May.

Alex began participating in track and field events as early as seventh grade, when he first experienced the pole vault, 300-meter hurdles and long jump events. Although he's going into his fourth track season, anticipation still grows high before beginning an event, but in his case, it helps. “My heart starts pounding, but I think the nervousness really helps me out, at least at the beginning, because it is exciting for me to compete against other people and to try to beat them,” he said.

*The Personal Touch of Yesterday with the
Technology of Tomorrow*

*Creating
Beautiful
SMILES*

DENTAL CENTER

COMPLIMENTARY
TEETH WHITENING

WITH THE COMPLETION OF A
NEW PATIENT EXAM, CLEANING AND X-RAYS
(\$300 VALUE)
LIMITED TIME OFFER, AGES 16 AND UP

903-257-3392

MICHAEL E. EEDS D.D.S

- ◆ Most dental insurance plans accepted
- ◆ Bilingual Staff
- ◆ Medicaid and CHIP provider up to age 21
- ◆ Emergencies seen the same day
- ◆ We accept all major Credit Cards
- ◆ Ask about our Dental Savings Plan

Now Offering **CareCredit**
Making care possible...today.

www.navarro dentalcenter.com • email: navarro_dental@att.net

Evidently, this eagerness was to his benefit as Alex excelled past district and onto area in both the 300-meter hurdles and pole vault events before becoming a regional qualifier in pole vault. "It felt really good," Alex said. "I was very proud of myself that I made it all the way to regionals, because I was not expecting to make it that far as a freshman. Now, I definitely expect to push myself far enough to go to state this year."

Austin also began in track as a seventh-grader when he first attempted the triple jump and 800-meter relay events. He qualified to advance to last season's regional track meet in both events. "At area, my adrenaline was rushing so much that I was jumping extraordinarily well — farther than I had ever jumped before — because I wanted to push myself all the way to regionals," Austin remembered. "When they called my name for regional qualifiers, it made my day every day for the entire next week! I even ran a pretty good 800-meter relay leg after that, too, because I was so excited."

In previous years, Austin has had a lot of close competition, in triple jump in particular, which served as motivation for him. That competition included his older brother who did well in the event himself. In addition, Luis Domingez, who graduated last year, was another

strong team member who pushed Austin to do as well as he did. Luis really made an impression on Austin. "This year is really going to be a struggle without Luis pushing me," Austin noted. "It's going to have to be more of me pushing myself and pushing newcomers, so I think there is going to be a lot of responsibility on me this year."

On the other hand, Ruby is looking at the bright side of the previous seniors graduating. "Now that a lot of the seniors who were our main competition last year have graduated, I feel like we are ahead. We have better chances to keep improving and to get through area and regionals to go to state," she stated. Ruby began competing in discus and shot put in the seventh grade but went on to success as district champion in the discus as an eighth-grader.

"It's pretty exciting, because you see all those people there, and know that you are part of that crowd. You get emotional, because you are so proud to be there."

Last year, Ruby reached regional level in discus, and with the excitement and sweet taste of last season's success still lingering, she plans to excel past the regional track meet and on to state. "I'm just planning to get all the way to state this year," she shared. "It's pretty exciting, because you see all those people there, and know that you are part of that crowd. You get emotional, because you are so proud to be there."

LOTT PHYSICAL THERAPY & FITNESS CENTER

www.LottFitnessCenter.com

903.874.7433

Dr. Suzanne Castles Physical Therapist

Thanks for fixing me! You killed me a few times but I appreciate everything. - Kalaya (KK) Smith

Truly the best PT I've ever had! I enjoyed the challenge. - Stephanie Henderson

Thank you so much for getting me back to run! You're the best!! - Guadalupe Ortiz

Thanks for treating me like family and getting me game ready! - Katie

24 HOUR Fitness

Memberships Corsicana & Fairfield

Corsicana • 1026 W 2nd Ave | Fairfield • 375 W Hwy 84

ARE YOU READY FOR THE
TEXAS SUN?
CALL TODAY AND ASK ABOUT OUR CUSTOM SCREENS!

100% Guarantee • Custom Made • Onsite Measurements
Energy Efficient • Provides Privacy • 6 Colors Available
Very Durable Aluminum Screen Frame, will not rust.
*We also offer basic screening services.

903-875-1544
PATIO SCREENS of Corsicana
2235 S. BUSINESS HWY 45

**Artistic
EDGE**
HAIR SALON • SPA • GIFTS

YOUTH EXPO TO SPRING BREAK TO
ST. PATRICK'S DAY TO EASTER TO PROM!
The events are endless. Are you ready?
Be ready! Book early!

Follow us on

214 N. Beaton St. • Corsicana
Located in historic downtown • 903-872-3343
www.artisticedgeonline.com

Sadie, who was a regional qualifier in the mile relay and in the 400-meter dash last season, shared in Ruby's excitement from memories of last season's successes. "It felt pretty good knowing people were like, 'Wow, she is really good, and she's so young that by the time she's a senior she should be amazing!'" Sadie shared. "In the end, it just makes me push even further, so I can continue to get better."

Like other student athletes, Sadie also began in the seventh grade, winning the title of district champion in both the 100-meter and 400-meter dashes. Her continued success gives her confidence in future endeavors in the sport, especially considering what she's learned in her experiences so far. "I think it will be a little bit easier this year since we've already been there," Sadie stated. "And we know how our emotions will flow, so we'll be able to control them more in order to perform better. I just thank God for giving me the abilities to do what I have done and will do."

Their hard work and diligence have paid off thus far, but these students have no intention of letting up, whatsoever. The goal is to make it to the state track meet, and they plan to do everything they can to get there in individual events and as a team. "I expect us to be very competitive in our district," Coach Gent said. "I know these students have set goals for what they want to accomplish, and as hard as they work and as hard as they push themselves, they should be able to accomplish those goals." **NOW**

Dental Implants & Orthodontics

making confident
smiles

Spring Specials

\$39 Dental and Specialty Exam
all included with X-rays

Dr. Yaritza Vazquez, Periodontist

Dr. Vazquez obtained a certificate in advanced graduate studies in General Practice Residency at Tufts University School of Dental Medicine in 2006 where she concentrated her training in special needs and medically compromised patients. In June 2009 she completed her residency in Periodontics at Boston University and her Masters Degree in Oral Biology, which was focused in inflammatory processes. During her Periodontology residency she refined her skills in periodontal procedures including Cosmetic surgeries and implant placements.

Are you...

- ...Missing one or more teeth?
- ...Having trouble with dentures or partials?
- ...Unhappy with your bridge?

Dental Implants with Certified Periodontics

Dental implants are replacements that look and feel just like your own. Gone are the inconveniences of unretained dentures, partials and missing teeth while eating and drinking whatever you like. They look and feel like real teeth for a flawless and natural smile.

A Confident Smile with Certified Orthodontics

Orthodontic braces can align teeth, fix your bite, and create a more healthy, attractive smile. Contact us today to learn more about this process, which helps create a more confident smile for you in a relatively short time.

General and Cosmetic Dentistry for All Ages

Dr. Bryan Countryman, DDS

Picasso Dental

www.myPicassoDental.com

CORSICANA, TEXAS

3811 West Highway 31, #801

Corsicana, Texas 75110

(903) 874-4867

Call Picasso Dental Today for details and to learn
about our amazing prices for these procedures!

Lake View Home! Guest suite, game room, 1 acre. \$299,900
Renee Caperton 903-654-0217
Broker

Gorgeous Country Home, 10+ acres, pond, pavilion. \$259,900
Loudine Marrs 903-654-0253
Sales Associate

Awesome 7 bedroom, 4 bath home on 1.95 treed acres. \$365,000
Loudine Marrs 903-654-0253
Sales Associate

Charming home with updates! 3/1 in Dawson. \$72,000
Mary Slater 903-654-2205
Sales Associate

New On Market! 3/2 with corner fireplace. \$84,500
Peggy Smith 214-908-0493
Broker Associate

Cute 3/2 on corner lot, heated pool! Reduced \$119,000
Christina Kormos 903-467-2434
Sales Associate

Victorian Home - original features, 6 FP's. \$179,900
Renee Caperton 903-654-0217
Broker

715 W. 2nd Avenue • Corsicana

www.MarrsRealty.com

903-874-3474

Corsicana mini marts are Proud to Serve You

metroPCS

Authorized Dealer

- ✓ Coldest beer in town guaranteed* ✓ 1% check cashing ✓ Postage stamps
- ✓ Lowest cigarette prices in town ✓ Atm ✓ FREE money orders
- ✓ Friendly service ✓ Clean restrooms ✓ Open 7 days a week

If we don't have your favorite, we will get it for you!

OPEN 24 HOURS!

VALERO

VALERO
 2500 W. 7th Avenue • Corsicana
 903-872-7647
 MetroPCS: 903-872-5070

Hot Deli
 Made Daily

SHELL

1626 W. 7th Avenue • Corsicana
 903-874-8578

"It's all going to be possible ..."

...the boating, skiing, fishing – everything we've hoped for. Community National helped set up IRAs for both of us. Now our retirement dreams are secure."

The Prehms Go Local with their trusted banking partner. And it's working! You, too, may enjoy an IRA's significant tax advantages* with Community National's competitive rates and no annual fee. So, fish or cut bait (and buy it locally!).

GO LOCALSM

because, *It All Starts With Community.*

**COMMUNITY NATIONAL
BANK & TRUST OF TEXAS**

"My Community. My Bank."[®]

www.MyBankTX.com

*IRA tax savings are not guaranteed. Consult your tax advisor.

Member FDIC

Giving 100 PERCENT

By Rick Herron

If Corsicana had a position within the city government's infrastructure for an official town historian, someone who's seen firsthand how the city has evolved and changed over the last 50 years, Rafael "Ralph" Gonzalez would fit just about all the listed requirements necessary for the job. With his mother, Manuela, by his side, he is a frequent participant and volunteer with many Corsicana

organizations, bringing his unique perspective about the city into the dozens of planning and strategy meetings he attends on a regular basis. He was also a candidate for mayor of Corsicana in the last election. "Before my dad, Ralph, died, he taught me invaluable lessons on the importance of giving back to the community," Ralph said.

Ralph's background is rich with experience derived from being in the military for over 25 years, as well as being one of the few people in town to attend both parochial and public schools. He understands the importance of using his experience in as many ways as possible to benefit the city of his birth. "I attended James L. Collins Catholic School and graduated from Corsicana High School in 1974. I then attended Navarro College," Ralph remembered. "I joined the Air Force in 1977 where I spent the next 18 years. In 1994, I went back into the reserves and finally retired in 2002."

Ralph remembers his first job as a sacker at Bernie's Food Store. "All the money I made went to help Mom and Dad buy food and clothes. It was a

Why trust your Insurance business to others?

With 43 years combined State Farm experience, our fully-licensed team can meet all your needs!

State Farm
Providing Insurance & Financial Services

Housley Insurance Agency Inc.
Lynda E Housley, Agent
1000 W 2nd Avenue • Corsicana, TX 75110
Bus: 903-872-8444
www.lyndahousley.com
Se Habla Español

HOW WILL YOU GET THERE?

Best of Luck to all Youth Expo Participants.

2013 CHEVROLET
SILVERADO 2500HD

2013 GMC
SIERRA 3500
HD DENALI

Mikayla Jones pictured with her steer, Bucky, and Steve Petty, General Manager at Carl White's.

Stop in for a test drive and check out our latest inventory.

THE ONLY PLACE
to buy your new vehicle.

www.carlwhites.com

CARL WHITE'S

AUTOPLEX

2000 E. Hwy. 31 Corsicana
903-874-6591 or Toll Free 800-725-2275

Chevy runs deep.

Ennis

ALL STAR BOWL

FAMILY 4 PACK

- ONE HOUR BOWLING
- SHOE RENTAL
- PIZZA
- PITCHER OF SODA

\$25.00

*up to 4 people *Limited time Offer

972-875-7827

2303 W Ennis Ave, Ennis Tx.

LEAGUES FOR ALL AGES!
Bar & Grill • Video Game Room
Birthday Parties • Company Parties

APRIL 24TH THRU 27TH

CORSICANA TEXAS
EST. 1948
DERRICK DAYS
"SINCE 1976"

April 24th
Hot Dog Lunch & Dinner
at Pocket Park
11:00-1:00 & 5:00-7:00

Mystery Art Show
*at The Warehouse of Living Arts Center
in conjunction with
The Arts Council on April 25th*

OIL BARON'S Ball
April 26 with Raffle Prizes
\$1000 Neiman Marcus gift certificate,
Louis Vuitton handbag,
\$1000 gift certificate to Downtown Spa,
pre World War I Webley Mark V pistol,
English antique on display at
Canterbury Court.

FREE Street Dance
Downtown Friday Night!

*Join us in
Historic Downtown Corsicana
Sat. April 27th for family friendly
activities All Day Long!*

Chili Cook Off • Oil Field Tour & Film
Biker Bash Poker Run • Oil Town Minithon & Fun Run
Car Show • Carnival • School Choirs • Parade
Over 100 Vendors • Great Food
Traveling Clowns & Magician • Live Music
Donations to Food Pantry (win \$500)
Saturday Night Show & Dinner at The Palace.

valuable lesson I learned early in life on the importance of providing for others," he explained. He also spent considerable time in Navarro County cotton fields picking cotton with his mom and raising rabbits in the backyard, while his mom worked at a poultry house.

Since his retirement, Ralph has devoted his time to numerous organizations that all share the common goal of helping the city's youth, a subject very near and dear to his heart. "For the last three years, I've been a vice president with Navarro County IMPACT Community Coalition, which is an initiative of Drug Prevention Resources, Inc., a nonprofit substance abuse agency, which has served Texas since 1935," Ralph said. "The agency works collaboratively to improve community alcohol policies, increase enforcement of alcohol laws and educate community members on the serious dangers of high-risk drinking, especially among our kids."

In addition to working toward preventing drug and alcohol addictions, IMPACT also works to get families involved with preventive measures and sponsors a "prescription drug take-back" program every year. "It's a popular program, in that we doubled the amount of prescription drugs donated this year from last year," Ralph said.

Ralph volunteers at the Red Cross, where he is involved in working with

volunteer fire departments during disaster response efforts, both in Corsicana and Waxahachie. He's also on the board at the Salvation Army where he's a committee member, works with the Veterans Club

at Navarro College, is a Knight of Columbus and belongs to the American Legion. Most recently, he's gotten involved with the group "GOP is For Me" out of Waco, a Hispanic outreach

organization that underscores his lifelong commitment to the Republican Party.

It's a list of commitments that would intimidate any man half his age, but Ralph takes it all in stride. "I guess you could say there's a strong need in me to help people and to stand up for groups here in Corsicana that cannot stand up for themselves," Ralph said. "I'm a big believer in how important it is for a person to lead by example. It wouldn't surprise me to learn that my years in the military influenced me in more ways than I realize!"

Ralph works tirelessly to improve the economic environment in Corsicana.

"I'm on the Corsicana & Navarro County Chamber of Commerce board working with some great people on different committees," he said.

Ralph and his mom live in a small home on East 1st Avenue, where he

MUDDY MOTIVES ATV

ALL SMALL ENGINE REPAIRS.

\$10 OFF

Any service \$250, or more.
Not valid with any other offer.
Expires 3/31/13.

• Tune-ups • Brakes • Oil Changes
• Snorkels • Wheels • Tires • Speakers • Lift Kits

Jeff Price 903.641.8648 903-602-5005
Joshua Boyd 903.851.7806 219 E. 3rd Ave. Corsicana

"Clothed in Glory"

An outdoor, moving processional
depicting the Passion of the Christ.

Presented by
Navarro College Department of Theatre
First United Methodist Church
Westminster Presbyterian Church
St. John's Episcopal Church
First Baptist Church

March 23 & 24

Join us as we begin at FUMC at 2:45 pm

First Baptist church

Corsicana, TX

Dr. Danny P. Reeves, Pastor
fbccorsicana.org

Join us on Easter (Mar 31)! Services @ 8:30 am & 11:00 am

Are you not satisfied with your damage report?

- Commercial & residential
- Free estimates
- Free inspections
- Assistance with all insurance companies
- Licensed insurance adjusters on staff

DOES YOUR ROOF HAVE DAMAGE?

469-337-3049

www.prestige-contracting.net

We offer tree trimming and removal services.

Prestige

CONTRACTING

Mention this ad to receive

\$500 OFF
YOUR NEW ROOF

ARE YOU A CURRENT OR FORMER SMOKER?

PARTICIPANTS NEEDED FOR CLINICAL RESEARCH STUDY

- ☒ Are you at least 40 years of age?
- ☒ A current or former smoker?
- ☒ Do you have trouble breathing or a persistent cough?
- ☒ Do you have no known significant heart conditions?

If yes, you may qualify to participate in a research study.

Research on an investigational medication for Chronic Obstructive Pulmonary Disease or COPD is being conducted at:

Corsicana Medical Research, PLLC

301 Hospital Drive, Corsicana, Texas 75110

903-875-7226 or 903-872-3005 Ext. 352

Eligible persons will receive study-related medical exams, study medication and study-related laboratory test at no cost while participating in the study. Reimbursement will be provided for certain study-related travel.

For more information please contact our research staff at:

903-875-7226 or 903-872-3005

was born and where he spent all of his formative years. Entering the living room reveals another, more personal side of Ralph, and that is his very deep and abiding love of family. Family photos from years past are proudly displayed on the walls, such as photos of his parents early in their marriage as well as pictures of his siblings, children and grandchildren.

In addition to his three children — Ralph III, Maria and Chelsey — and two grandchildren — Jocelyn and Remiel — one of the biggest and longest recipients of that love is Manuela, who at 92 years young, often accompanies him to board and committee meetings. “Mom is mom,” Ralph laughed. “I would protect her with my life. She raised all of us by herself after dad died when I was 15 years old. She’s always been the heart and soul of our family. I lost my dad when I was a teenager, and it was a huge blow because he was everything to me. Dad taught us early in life to not spend more than what we have, which is good advice I’ve followed ever since.”

Ralph recounted a moment during his last run for mayor of Corsicana when he took his mom to a forum where he was scheduled to be a keynote speaker and how she surprised him with something she said. “After I gave my speech, she turned to me and said, ‘I’m very proud of what you said.’ That meant a lot to me,” Ralph admitted. “She’s been behind me 100 percent through all the elections.”

Ralph admitted that he’s been fortunate to have a lot of good mentors in his life, following the untimely death of his father. “I became interested in sports when I was in school and had some coaches at Corsicana High School who played a big role in making sure I stayed on course. There was football coach Mr. McElroy, Johnny Rhodes and Coach Jimmy Dawson. Next to my dad, they gave me great advice. We still reminisce when we run into each other,” Ralph added.

Looking back, Ralph believes the best lesson he learned from his parents was to give his very best at whatever job he’s had throughout his life. “I’ve tried to give 100 percent to everything I did, and I think people who know me would agree,” Ralph said. “I’ve also tried to teach my children and grandchildren the same thing. I think they got the message!” **NOW**

National Nutrition Month

The Pillars of a Healthy Family Home

Eat Healthy • Play Everyday
Get Together • Go Outside • Sleep Well

Join The YMCA Today To Make
Your Family Healthy.

Read more at ymca.net/healthy-family-home

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

400 West Oaklawn
Corsicana - 903-872-2412
www.corsicanaymca.org

"The Shape of the American Dream"
Travel Trailers by

Casita

Aerodynamic - Sleek - Efficient

The Travel Trailer that's Compact,
Cozy and Functional

**Call For
Free Brochure
1-800-442-9986**

Family Owned & Operated Since 1983

3030 S. McKinney Off I-45 (exit 237 or 238 in Rice)
903-326-4717 • casita1@casitatraveltrailers.com
www.casitatraveltrailers.com

Hand in Hand Hospice doctors make house calls

Douglas Hibbs, M.D.

When it becomes clear that you need medical, physical and spiritual help, Hand in Hand Hospice will be there for you with compassion, kindness and professionalism.

Ronald Rodriguez, D. O.

*Hand in Hand Hospice
Touching One Life at a Time.*

208 South 31st Street
Corsicana • 903-874-7700
www.handinhandhospice.com

Would you like to become a volunteer for Hand In Hand Hospice? Contact 903-874-7700.

Now Leasing, Call Today!
972-878-7368 (RENT)

Currently managing over 150 properties in Navarro county. New properties daily!

When you want it Dunn right, call

Melissa Dunn Smith

903-641-9402

www.fbmproperty.com

CLANCY & CO HAS A

New Way of Thinkin'

We are now a Factory

DIRECT OUTLET

We are Buying a Factory's:

- ☆ Best Deals ☆ Scratch & Dents
- ☆ Customer Returns ☆ Overrides

**ALL-WAY BELOW
WHOLESALE PRICES!**

As a DIRECT OUTLET,
We will be searching for
ANYTHING that will
Save Our Customers Money!

**WE HAVE SPECIALLY SELECTED OUR
BEST Furniture Companies:**

- ☆ La-Z-Boy ☆ Mayo ☆ Upscale & Urban Rustic
 - ☆ Custom Made Furniture
- A NEW Expansive Mattress Gallery to include:**
Natural Response Latex, I-Mattress,
Spring Air Back Supporter & King Koil

*We Are Truly
'Looking Out'
for you!*

**DIRECT OUTLET
NEXT TO WAL-MART IN MEXIA
(254) 562-0667**

Happy Easter!

Loans up to \$1,300

- Car title loans with **No Credit Check!**
- Credit starter loans
- Easy monthly payments
- Apply by phone

Toledo Finance Corp.
(903) 874-8301 Se habla Español

106 A South Beaton
Corsicana, TX 75110

*We treat
individuals
not
illnesses.*

Fredric C. Puckett,
D.O.

Christy Yetter,
MPAS, PAC

Call

972.875.6200

to make an appointment.

Hablamos Español.

**FAMILY
MEDICINE
CLINIC**

2203 W. Lampasas St.
Suite 205 • Ennis

www.fredricfamilymedicine.com

ENNIS FORD

972-875-9067
1-866-550-FORD

I-45 in Ennis
ennisford.com

FREE BEDLINER

With the Purchase of a New 2013 Ford Truck.

Must Present Coupon Offer. Expires 3/30/13.

At Home
With
Sandra
Palmer

Heating Power

— By Rick Herron

For countless people all over the world, two of the sweetest words in language are “cancer free.” Sandra Palmer can vouch for that. She heard those two words from her oncologist, recently, after a harrowing two-year journey through several serious health issues, including colorectal cancer and the subsequent chemotherapy.

There are two other words, though, that Sandra has decided to devote her life to, repeating them to as many people as she can. Those words are “early detection.” Sandra recounted her harrowing story from an easy chair in the den of her warm and cozy home, the same home she has lived in for 36 years.

Coming in the front door, visitors are greeted by the sight of a love seat Sandra said is at

least 100 years old. The love seat and an antique secretary that is kept in the formal living room are treasured keepsakes from her late husband, Frank Palmer’s family. Sandra uses the secretary to store books of family history and objects of art collected over a lifetime. One such object is an ornate “handkerchief box” with an art deco enamel top, which Sandra received when her

grandmother died. She plans to give the box to her oldest son someday.

Hanging in the hallway is a cross-stitched craft piece that contains the names of all her grandchildren. "I have 11 living grandchildren and seven great-grandchildren," she said proudly.

Down the hall is a comfortable den with a French door that bathes the entire room in bright sunlight and leads to the back patio. The den is where her four children, Frank's four children, their spouses, grandchildren and great-grandchildren go when they come over for a visit.

In a front bedroom, Sandra pointed out her mother and father's bed that is covered in a quilt her mother made. "It's the last one she made for me. It's called a wedding ring quilt," Sandra said.

THE CHILDRENS SHOP

**HOP ON IN FOR
SUPER EASTER SPECIALS**

25% OFF STERLING SILVER

112 W. Collin St., Corsicana, TX
(903) 872 1011
Check out our new website: www.thechildrensshoptx.com

Tax Refund Special: **FREE Roku + A FREE GIFT!**

invi TV Watch what you want
when you want

- Watch thousands of FREE HD movies, shows, sports and more from Netflix®, YouTube™, Hulu™ and ESPN3 directly on your big screen TV.

NETFLIX

HULUPLUS

Disney

MLB.TV

facebook

amazon

- Connect to Northland's TurboPower® Internet and watch even more HD favorites using your Roku®, TiVo® or gaming console. It's easy!
- Surf all your favorite news, weather, sports, movie and variety channels, without scrolling through filler channels.

Invi TV Word Search Challenge

N	R	A	P	B	Q	B	U	E	B	M	L	U	O
D	B	Y	I	F	U	T	T	B	T	S	O	E	J
E	N	T	E	R	T	A	I	N	M	E	N	T	D
S	T	G	I	P	O	O	V	O	G	U	A	N	O
E	C	O	N	T	U	R	B	O	P	O	P	O	W
N	A	U	V	R	O	K	U	E	M	H	J	T	V
M	G	U	I	H	U	L	U	P	L	U	S	F	D
N	O	R	T	H	L	A	N	D	M	P	E	L	P
J	Z	V	V	G	A	M	I	N	G	J	C	I	M
F	O	E	I	J	M	S	U	D	E	O	Z	X	K
E	S	P	N	E	S	F	A	C	E	B	O	O	K
D	U	R	K	D	S	U	Q	V	E	I	M	N	E
S	T	R	E	A	M	I	N	G	E	M	Y	O	E

Find these words:

ENTERTAINMENT

ESPN

FACEBOOK

GAMING

HULUPLUS

INVITY

MOVIES

NETFLIX

NORTHLAND

ROKU

TURBOPOWER

STREAMING

*Find them all
to win your
FREE Gift!*

(903) 875-2610 • yournorthland.com
1500 N. Beaton • Corsicana, TX 75110

*Limited time offer. \$69.99 per month promotional rate valid for 6 months. After promotional period, regular monthly fees apply and may change. Cannot combine with other promotions. Exclusive of premium channels. Offer includes 6 Mbps internet service (speeds up to 6 Mbps). Maximum speeds are approximate. Actual speeds may vary. Activation fee due on activation. Installation not included. Offer valid for new customers and existing customers adding service. May require credit check, deposit and/or payment by credit card. Rates exclusive of fees, taxes and, if necessary, equipment rental. Equipment necessary for some services. Not available in all areas. Subject to terms and conditions of Northland's Subscriber Agreement. See www.yournorthland.com/offers for details.

Against the wall is a telephone table, which Sandra's dad bought for her mother at Miles Furniture over 67 years ago. A painting by a well-known artist, Joyce Hargrave, hangs over the bed. Another bedroom is full of furniture that belonged to Sandra's husband's family, including a chest where he kept his personal belongings and a picture on the wall commemorating Sherwin-Williams Company's 125th anniversary.

In Sandra's bedroom is a jewelry box she bought at the Weatherford Trade Days many years ago. "It was in terrible condition, but I used Murphy's Soap on it several times and brought it back to life," she remembered with a smile.

When it comes to being brought back to life, Sandra, many times, has felt like that jewelry box. In 2010 after becoming anemic and fainting at home, she decided

it was time to have her colonoscopy. The doctor discovered a fist-sized tumor. "I should have known better, because my mother had colon cancer, and it's been shown that it can be passed from one generation to the next," she said. "In May they installed a port in my chest for the chemotherapy and operated on me in July to remove any cancer or remnants they found. Ultimately, I needed a colostomy and after that, I went to Heritage Oaks to recuperate."

Smartly dressed and looking younger than her 78 years, Sandra tells her story of survival with a calm demeanor and an occasional flash of humor. "I had put off having a colonoscopy after having to suddenly go through three heart bypasses and ablation back in 2007. When I came home from Heritage Oaks, I brought Linda Escobedo, a young lady referred by

Criminal Law
Your Best Defense
Misdemeanor and Felony

The Law Office of
Michael J. Crawford

www.MichaelJCrawfordLaw.com
903.875.8500
Corsicana, TX

Third Avenue
Market

Family Owned Since 1957

Package deals from
\$27.50 to \$625

All meat is cut to your order.

Hamburger ground fresh daily
Smoked briskets and sausages

Fresh sausages made onsite:
German, kolbasa and
summer sausage.

Beef jerky and Cooked Chili
made on-site.

See you at the Expo!

319 N. Beaton St. Corsicana
903-874-6191 • 903-874-3737

“I guess I’ve always had a very *positive* attitude my whole life.”

STEWART INSURANCE AGENCY
Auto • Home • Commercial • Health • Life

A photograph of four people: three women standing and one man sitting in front of them. They are all smiling.

Call now for a quote
(903) 875-0775
Se habla español
www.stewartinsure.com

When you buy a home in the country — call Texas Land Bank.

A photograph of a large, two-story house with a porch, illuminated at night.

TEXAS LAND BANK FARM CREDIT

Ask about our patronage profit-sharing plan.

Kasey McGraw
903-872-2471
TexasLandBank.com

When you're ready to buy or improve your place in the country — for farming, ranching or recreation — then you need to talk to Texas Land Bank.

LOANS FOR:

- Farms and Ranches
- Recreational Property
- Country Home Purchase
- Construction/Improvements
- Agribusiness
- Refinancing

Part of the Farm Credit System

WRIGHT DENTAL

Justin Wright, D.D.S

FAMILY • COSMETIC • IMPLANTS

1465 West 2nd Avenue • Suite 125 • Corsicana

903-872-8422 • www.justwrightdental.com

FIGHT CANCER

When I was diagnosed with cancer, I chose to partner with Texas Oncology. They're part of the largest network of cancer specialists, researchers and treatment centers in the country, yet they're right here in my hometown. In fact, Texas Oncology has more than 100 practices and 300+ physicians across the state. With the support of my care team, my family and my friends, I can fight this disease. And I'm glad Texas Oncology is on my side.

METHODIST CHARLTON CANCER CENTER
3555 W. Wheatland Rd.
Dallas, TX 75237

METHODIST DALLAS CANCER CENTER
1441 N. Beckley Ave., Suite 101 & 102
Dallas, TX 75203

To schedule an appointment at either site call 972-780-3414 (We also see patients in Corsicana, Ennis and Waxahachie)

1-888-864-I CAN (4226) • www.TexasOncology.com

HOW TEXANS FIGHT CANCER.

TEXAS ONCOLOGY
More breakthroughs. More victories.®

a friend, in to help. She was the best thing that could have happened to me," she said. "Linda took such good care of me for seven months. Eventually, I got better

and had my last chemotherapy treatment in March 2011. In June, they declared me cancer free, and my last colonoscopy was just fine."

The latest issue Sandra had to deal with was a wreck in May 2012 that totaled her car. The collision caused her car's airbag to deploy and gave her permanent scars on her chest. "During that time, they found that my hemoglobin level was at seven, and it should be 14. I was bleeding somewhere internally, so I had to have transfusions. They had me swallow a camera which found a bleeding ulcer that they took care of in June 2012," she explained.

Both Sandra and her daughter, Becky Long, had nothing but good things to say about the Corsicana doctors who helped get Sandra back on her feet. "We had an awesome group of doctors here, especially my cardiologist, gastroenterologist and oncologist. It was incredible to watch them all work together through everything I had to face," Sandra said.

Since then, Sandra has focused on getting her strength back. Although she's been through more serious health issues in a two-year period than most people experience in a lifetime, she's amazingly

at peace about everything that's happened to her. "I have places to go and things I still want to do," she said. "I have great-grandchildren I want to watch grow up. I know I should have died two or three times, but I never let myself think about that or worry that I wouldn't get well. I guess I've always had a very positive attitude my whole life," she confessed.

"She's a fighter," Becky affirmed. Sandra is also a tireless volunteer at the Corsicana Visitor Center. Sandra is a member of the Corsicana Business Women's Association and Kinsloe House. She also enjoys giving tours of Temple Bethel.

Sandra admits that just being able to recover in the house she's lived in for over three decades, among the many family heirlooms that are displayed throughout the ranch-style house, made a huge difference in her recovery process. "I was blessed to have lots of help, but there are cancer sufferers who don't have that support network available. They need to know that the American Cancer

Society raises funds locally every year to help both patients and caregivers in Corsicana, so call them or go to cancer.org and you'll get all the help you need."

This is a home full of treasured mementos and lasting memories, and it's the home of a woman whose main passion now is to spread the word about the importance of early detection and that help is out there. "You don't have to go through serious illness alone," she said. "Don't even try! Remember, with God's strength you can overcome anything." **NOW**

Editor's Note: March is Colorectal Cancer Awareness Month.

An advertisement for Sun Loan Company. It features two women, Chelsie and Riesha, smiling. The text says "NEED SOME 'Eggstra' CASH?" with a cracked egg and a stack of money. Below that, it says "Last Minute Tax Prep Available", "Stop in Today to Register for Our Monthly Give Away!", "\$25 - \$50 Referral Fee Available!", "Loans up to \$1,298 Fast, Friendly Service", and "111 W. 3RD * SUITE A * CORSICANA * 903.872.9110 * WWW.SUNLOAN.COM". The Sun Loan Company logo is also present.

An advertisement for Allstate Insurance. The top part says "MAYHEM IS EXPENSIVE." in large letters, with a hand holding a coin. Below that, it says "ALLSTATE IS NOT." in large letters. The middle part says "Ask me about Accident Forgiveness." and "With other insurance companies, having an accident can mean your rates rise as much as 40%. But with Allstate's Accident Forgiveness, your rates won't go up at all just because of an accident. Don't wait! Call me today." Below that, it says "DAVID WILSON (903) 872-0880 1020 W. 2ND AVE. CORSICANA davidwilson13@allstate.com". The Allstate logo is also present. The bottom part shows a group photo of four people: Angie Leverette, Brad Wilson, Ashley Viator, and David Wilson.

Celebrations of LIFE

— By Virginia Riddle

Maybe it was Ruby Williams' birthplace that set her life of service in motion. Born in the Navarro County farming community of Providence, Ruby has always felt a duty to work hard in her church, for her family and for her community. Hard work was nothing new for her tenant farming family. Her father and mother, married for 66 years, set an example for their 10 children of not only working hard to support a family but also working to benefit other people in the community. "I didn't know how poor I was, but we were happy children and close. I have happy memories," she recalled.

"I Have
Happy
Memories."

Ruby and her family have been celebrating some of those memories through three very special milestones in the past year. First, Ruby and her husband, Marshall, celebrated 50 years of marriage. Second, Ruby, along with her fellow classmates from G.W. Jackson High School, celebrated 50 years since their high school graduation. Third, her church, Mt. Olive Baptist Church, celebrated its 100-year anniversary. "I've been busy all this past year long," Ruby said. Not only was the year full of making new memories through the celebrations, but it was a time to look back 50 years to Ruby's graduation, wedding and when the 50-year-church anniversary were all celebrated.

The family moved from Providence when Ruby was still very young. "When I knew myself, I was in town," she said. It's hard to imagine the elegantly dressed Ruby of today as a child who pulled cotton. Ruby remembers her mother cooking and designing and making clothes for the family. "My mother could make something out of nothing," Ruby said. "She taught me to sew using old newspapers to make patterns." Those skills and a solid work ethic have been used by Ruby during her years of employment at Miller Brothers and Adams Hat Company. She has owned and operated, with Marshall's help, Ruby's Hats for the past 16 years.

Her school days also prepared Ruby for a life of service. "The teachers at Jackson taught you and made you mind, and the parents backed them," Ruby related. May Day celebrations around the May pole and singing in the choral club stand out as special times.

During high school, Ruby worked under Tressie Langston, a legendary and innovative extension agent in Navarro County, in the 4-H program. "We had a great impact on children, teaching them sewing, public speaking and cooking skills. We went to food and fashion show competitions and gained confidence. 4-H taught others and me a lot," Ruby remembered. Ruby has used her public speaking skills often in her work as the Precinct 2 representative on the Corsicana City Council since 2005. She credits Emmaline Gonzalez, who held the office prior to Ruby's election, as a friend and a mentor.

By Gones
Antiques
Collectibles
AVON
106 S. Dallas St. • Ennis • 214-236-8462 • Sharon Fisher ~ Owner

A best friend is like a four leaf clover ...

Hard to find but lucky to have.
We Love our residents and it shows.
Twilight
HOME
3001 W. 4th Ave. • Corsicana
(903) 872-2521

POLLO REGIO

Real Mexican Food:
ALL FRESH ALL THE TIME
Cooked Over Mesquite Charcoal
We can make it *any way* you want it.

Taquito Special \$4.99
 + Tax
 Includes rice, beans, cilantro and onion

Crazy Tuesday
 With a **FREE!** Purchase of a Whole Chicken, Get an Extra Half Chicken
 For a Limited Time!

Lunch Special Half Chicken \$6.99
 + Tax
 Includes Soft Drink
 Rice and Beans, Tortillas, Onion and Salsa. M-F 10a-4p

2 Whole Chickens \$23.99
 + Tax

Senior Discount
20% OFF Monday-Thursday
 Let us *cater* your next event.

Specials for firemen and policemen.

Churros Rellenos!
 Stuffed with Caramel

www.elpolloregio.net
 Sun. - Thur. 10am - 10pm
 Fri. - Sat. 10am - 11pm

2004 W. 7th St. Corsicana • 903-875-1314
 (in the old Long John Silvers bldg)

Last year was remarkable for Ruby and her family in another way that was not marking an anniversary of any sort. At the Corsicana and Navarro County Chamber of Commerce 94th Annual Banquet and Awards Ceremony in February 2012, Ruby was named Volunteer of the Year. A member of the Chamber's Board of Directors, Ruby chairs the Community Outreach Committee that, among other activities, coordinates the community-wide barbecue held every June in Bunert Park.

Ruby was named
 Volunteer of the Year.

SPRING OPEN HOUSE SALE

NEW HOURS:
 MON, TUES, THUR, FRI 8-6
 WED 8-6
 SAT 8-6
 SUN 1-4:30

EVERYTHING ON SALE
FRIDAY, SATURDAY, & SUNDAY MARCH 22-24

TEX-SCAPES GREENERY
 www.texscapesgreenery.com

2705 S. Kaufman • Ennis
 972-875-1716
 Follow us on Facebook

But that is just the beginning of all of Ruby's community volunteer activities. Area residents can find Ruby working in the community garden. She is an active volunteer with the Mary Peterson Child Care Center, Christmas in Action, IMPACT of Corsicana, Family Service Association, AARP, Jackson High School Ex-student Association, G.W. Jackson Home Committee, Woodland Cemetery, Navarro County Food Pantry, Back-to-School Rally, Martin Luther King Community Center and has been a foster parent for five years.

Ruby continues in service to her church. She was baptized at age 6 and has been a faithful member of Mt. Olive Baptist Church, where she sings and plays the piano. Her sister-in-law is the church organist, and Ruby credits many of the church members as her mentors and friends. Ruby and her family have been a part of much of the church's 100

years. "We have only had eight different ministers in the church's history," Ruby said. Most memorable minister was the late Elmer C. Davis.

Women in church leadership roles have guided Ruby and others throughout the years. One such woman, Edna Guess, who passed away recently at the age of 102, was an inspiration to Ruby. "She was always encouraging me to do the right thing and tell the truth. She quit driving and wearing high heels and hats at 100," Ruby remembered. To celebrate that landmark birthday, the church held a dinner in Ms. Guess' honor. Byron Cook provided a flag that had flown over the Texas State Capitol, and Ms. Guess received letters of recognition from both Representative Cook and President Obama. "She never had any children of her own, but she was the mother of the church," Ruby stated.

"We are always celebrating at church, and we eat all the time," Ruby said. Mt. Olive Baptist Church celebrates an annual homecoming and fall festival. Ruby has traveled to church conventions in Austin, Odessa, Corpus Christi and other destinations and looks forward to serving as a church delegate to more conventions when she retires.

Most dear to Ruby is her family. Marshall and Ruby reared two sons, Eric and Orlando Williams. Eric lives with his family in Marlboro, Maryland, where he teaches high school math. Orlando is the personal service youth representative for the Workforce Commission in

EDWARD L. HOLT, DO

OBSTETRICS & GYNECOLOGY

Board Certified by the American Board of Obstetrics and Gynecology

Accepting new patients!

We accept most insurances.

SPECIALIZING IN:

- General and High Risk Obstetrics
- Treatment of Menopausal Symptoms
- Bioidentical Hormone Replacement
- Adolescent Gynecological Care
- Incontinence/Urogynecology
- Gynecological & Endoscopic Surgery, including Permanent Sterilization by Essure and Adiana Procedures
- Endometrial Ablation
- Ultrasound

972-875-2112 • 2203 W. Lampasas | Suite 210 | Ennis, TX

Clayton homes

Opening Doors to a Better Life, One Home at a Time

America's Largest Manufactured Home Builder

0 Down with Your Land or Family Land!

Clayton Homes

1101 S. 1-35E (exit 413) • DeSoto

888-329-7408 • www.claytonhomesdfw.com

"Luck O' the Irish to ya!"

\$9.99 Guinness Draught 6 Pack

\$24.49 Baileys Irish Cream 750 ml

\$28.99 Bushmills Irish Honey 750mL

\$34.99 Bushmills Irish Whiskey 1 Ltr.

\$23.99 Carolans Irish Whiskey 1.75 Ltr.

\$28.49 Jameson Irish Whiskey 750ml

BOTTLE SHOP LIQUOR

145 & FM 1603
EXIT #238 + RICE, TX
903.326.7411

FOLLOW US ON FACEBOOK FOR TASTINGS!
WWW.FACEBOOK.COM/BOTTLESHOPLIQUOR

"When I married, I married for keeps."

Corsicana. He works to place youth in jobs. Seven grandchildren bless Marshall and Ruby's lives. Two are in college and one is a junior at Corsicana High School. "My grandchildren are sweet. I'm very proud of my children. They are great!" Ruby said. The couple has been active in their children and grandchildren's lives, especially in the area of youth sports and CHS football.

The secrets to maintaining a 50-year marriage and living a life full of friends and family are being church-oriented and having a great understanding of prayer, according to Ruby. "When I married, I married for keeps. We work together, go to church together and opposites do attract. Someone had to have some sense, and it was Marshall," Ruby said, laughingly. "I've always worked, don't smoke, don't drink and have been blessed with good health," she added. And Navarro County has been blessed by Providence, with Ruby Williams' efforts to make this area a great place to live. **NOW**

AHH!

It's Tax Season Again!

But we have FREE E-FILE with Tax Preparation

Donations are made to the American Cancer Society for each paid tax return up to April 15th

Tonja BARNEBEE
CPA, PC

Tax Preparation • Forensic Accounting • Payroll
• Bookkeeping • QuickBooks and more

For your Past, Present and Future Accounting Needs

900 West Ennis Avenue #103 • Ennis, TX • 903-875-9992

Men and Children's
Haircuts \$10.00
Walk-ins are Welcome,
Gift Certificates Available

Bangadangs

Hair & Salon

903-641-2264

Family Friendly Services and Pricing
*Hair Cut, Styling, Color, Spa Pedicures, Manicures,
Acrylics, Gelish, Waxing, Facials, & Massages.*

5283 S. Hwy 287
Tuesday through Saturday
9a to 6p

SPRING MARKET AND EXPO.

MARCH 23RD • 9AM - 5PM

OVER 60 VENDORS FROM
DALLAS • PLANO • CORSICANA • FAIRFIELD
ENNIS • HUBBARD • BLOOMING GROVE
ATHENS • ROWLETT • IRVING • MESQUITE
CEDAR HILL • SCURRY • BURLESON • TERRELL
MABANK • FLOWER MOUND & MORE!

CLOTHING • JEWELRY
CRAFTS • HEALTH • BEAUTY
& MUCH MORE

**FREE
TO THE PUBLIC**

I.O.O.F. EVENT CENTER

Call For More Information! 903.641.6607
601 N. 45th St. • Corsicana • www.ioofeventcenter.com

BLAIR FAMILY MEDICINE, P.A.

**Online visits
now available**
blairfamilymedicine.com

Infant/child health
Adolescent health
Women/Men health
Geriatrics
Home health
Psychiatric care
Joint injections
COPD/emphysema
Ingrown toenails
Eye problems
Rashes
Family planning

Hospital care
Hypertension
Diabetes
Weight Loss
Arthritis
Asthma
ADHD
UTI

*Accepting
New Patients*

Raymond W. Blair, Jr., M.D.

Joey Flores, RN, MSN, FNPC
Family Nurse Practitioner

Becky Lucas, DNP, RN, FNPC
Family Nurse Practitioner

2203 W. Lampasas St. Suite 101
Ennis, TX
972-875-7799
www.blairfamilymedicine.com

Reserve Now for Family Fun!

**Build the
ULTIMATE
BIRTHDAY
PARTY!**

BIRTHDAY PARTIES

GROUP EVENTS

**CAMPING
& CABINS**

NORTH TEXAS JELLYSTONE.COM

 CORSICANA
VETERINARY CLINIC
Scott Barham, DVM

LASER SURGERY

Why Choose Laser Surgery
For Your Pet:

- Less Swelling
- Less Pain
- Less Bleeding
- Reduce Risk of Infection
- Quicker Recovery

SERVICES:

- Preventative Medicine • Dentistry • Surgery
- Bathing • Boarding • Laser Therapy
- Laser Surgery • Euthanasia & Cremation

1701 West 2nd Avenue • Corsicana, TX 75110 • 903-874-7226

John D. Abdulian, M.D.
Board Certified in Gastroenterology

- heartburn
- indigestion
- chronic diarrhea
- constipation
- abdominal pain
- colon cancer screening
- swallowing disorders
- liver disorders
- rectal bleeding
- poor appetite/weight loss
- anemia

For an appointment
please call our office at

(972) 875-1800

Most insurance plans
accepted

Three Locations to Serve You!

**Southwestern Digestive
Health Physicians**

1441 Midlothian Pkwy., Suite 100A
Midlothian

2800 E. Broad Street, Suite 318
Mansfield

2200 Physicians Blvd, Suite C
Ennis

Saint John's Episcopal Church

Invites you to join us for Clothed in Glory: A Palm Sunday Pageant

By Our Own:
Dr. Shellie O'Neal, Navarro College

Also sponsored by:
Navarro College
Theatre Dept.
First Baptist Church
Westminster
Presbyterian
Church
First United
Methodist Church

Performances on: March 23rd and 24th at 3:00 pm.

Join us for our traditional, historic celebrations of
Palm Sunday and Easter
9:30 am both Sundays.

101 N. 14th Street in Corsicana
www.stjohnscorsicana.com

ROCKPILE N NURSERY TOO

**Builders Stone
Flagstone
Boulders**

**TREES • BEDDING PLANTS
ANNUAL COLOR
OUTDOOR KITCHENS & FIREPLACES**

**Make us Your
Last Stop for ...ICE**
4100 S. Hwy 287
Towards Lake Richland Chambers

4102 S. Hwy 287
Next to the Alrpport and IceHouse
903-872-ROCK
214-878-0034 • 469-576-2314

 Great fixer upper! With a few repairs this will be a great 3/2 country home \$39,900	 Very nice 3/2.1 brick home on +/- 2 acres in the contry \$122,500	 Great price for investment for first time buyer, partially remodeled 3/1 \$39,900	 Nicely remodeled 4/2 home in Bowie district, large rooms and 2 living areas \$99,900
 Beautiful treed lot in a cul-de-sac. 3/3 with spacious rooms and adjoining bathrooms \$142,000	 The view alone is worth the price! 4/2 split bedroom arrangement with a separate office \$124,900	 Lovely 4/2.1 featuring granite countertops, built-ins and fabulous mater bath \$189,000	 Private lake access with this cozy 3/2 home on +/- 6 acres \$149,900

**Did you know?
We Can Show You
ANY Listing in
Navarro County!**

Serving our Community Since 1977
411 W. 4th Ave. • Corsicana, TX 75110
903-874-3783
www.soldbywalker.com

An All-around

ARTIST

— By Virginia Riddle

Stephanie Ford describes herself as “obsessive-compulsive” when it comes to art. Having a tendency toward an OCD personality is a gift that Stephanie uses in a little known art medium called scratchboard. She is gaining recognition in the art world through being chosen as an exhibitor in juried art shows, as well as having been published as an illustrator for a children’s book. “When I first started entering competitions, I didn’t know what category to enter my work. It really is etching,” Stephanie said.

Stephanie became interested in scratchboard while pursuing an undergraduate art and history major at Stephen F. Austin State University (SFA). A professor told her that scratchboard was a craft, not an art, and encouraged Stephanie to direct her talents to work in more traditional mediums. “In college, they want to do what I found to be weird. I just wanted to go in the direction of illustration,” Stephanie remembered. With confidence that comes, in part, from having seen her artwork honored in the halls of the U.S. Congress during her high school years in Keller, Texas, Stephanie knew she

arthrosurface®

DO YOU HAVE A PAINFUL KNEE?

Have you been told your only option is a joint replacement but are too young?

You may be a candidate for a **less invasive** procedure using the Arthrosurface Joint Restoration system that lets you **resume full activity** and get a more **natural recovery**.

For more information contact:

Kevin A. Williams, MD
Ennis Orthopedics, PA
www.EnnisDocs.com

Located in Ennis Doctors Center
802 W. Lampasas, Ennis, TX 75119

Call to schedule your appointment: **972-878-4700** and

GET BACK TO WHAT YOU LOVE

www.arthrosurface.com

East Texas Gold & Silver

We buy & pay top dollar for gold!

We buy coins, vintage collectibles, and large diamonds.

We also buy & sell gold and silver bullion.

Vintage guitars? Bring them in for CASH!

St. Patty's Day Big Green give away! Win \$100 cash!

To enter: Stop by the store, mention this ad, and receive an entry form. Drawing will be held Friday March 22.

Located right in front of Walmart
3811 W Hwy 31, Suite 100 • Corsicana • 903.872.1010

Your one-stop shop for Prom!

- Formal wear for the whole family
- Western wear
- Fashion Jewelry
- Purses
- Shoes

Plaza Garibaldi

903-875-1400 • 200 N. 15th Suite 9
Southland Center • Corsicana

Find us on: [Plazagari/Corsicana](#)

We have boots for every occasion

Get your tuxedo here.
Vest & Tie options available in many colors.
Rent, or buy. Order in advance. Call Today!

would have to find an art medium that would suit her.

Her life's journey began with moving around the country, due to her father's job. They moved from New Hampshire, where Stephanie was exposed mostly to very modern art, to Keller and, finally, to Silver City in Navarro County. Today, Stephanie lives in the country with her husband, Bradley Ford, and their two-year-old daughter, Sadie Colleen. The various moves throughout her life have influenced Stephanie's art medium choices. Her father was a major influence along the journey, as well. He passed his love of history along to Stephanie. The move to New England and family roots in Missouri gave Stephanie insight to

both sides of the Civil War. "It was kind of interesting and not always the facts I was studying in school. I still read to find the truth. You're not going to get it at first glance," she said. Stephanie, Bradley and his brother, Brandon, enjoy participating in living history events and Civil War re-enactments with the Chicago Mercantile Battery (Northern troops) and the 12th Texas Artillery (Southern troops) for which Stephanie uses her creative and research talents to create accurate costumes and flags.

Along the way, Stephanie served an internship during her SFA days with an art licensing agency in New York City. It was there she decided she was really a country girl. "We have cows and chickens. I love the rural life," Stephanie stated. She is developing a flock of chickens that focuses on historical breeds and has Dominique chickens, which are a breed approved for exhibition at Historic Williamsburg, Virginia. Her

Happy Easter!

**CHRISTI YOUNG
OFFICE MANAGER**

WE WILL ALWAYS GIVE YOU MORE THAN YOU EGGPECT!

JORDAN

PAINT & BODY

29 YEARS OF SERVICE • 649 HARDY IN CORSICANA • 903-872-6923

cows, chickens, area flora and fauna and western implements of peace and war find their way into her art. "I take my camera everywhere," Stephanie said.

Just over a year ago, Stephanie began working earnestly in scratchboard. Stephanie's move to Texas let her discover Western art, which she loves, and the two-dimensional, subtractive

medium of scratchboard is perfect for a detail-oriented person and serves to feature Western subjects very well. A piece begins with Stephanie's photography collection. With an idea in mind and necessary research for authenticity completed, Stephanie starts with a pencil sketch. The sketch is then transferred onto an archival quality scratchboard made of Masonite coated in kaolin clay and sprayed with India ink. Abrasive tools, such as utility knives, steel wool and sharpened dowel rods, are used to take away the surface layer (typically dark), while exposing the underlying layer (typically white). By controlling the amount of the surface layer that has been removed, Stephanie achieves detail, shading and deep contrasts in the work. Although usually done in black and white, scratchboard art lends itself to the application of color for contrast.

The work is very labor intensive. Small pieces require hours of work, while larger works take up to two months to achieve the desired results. Stephanie's attention to detail is becoming recognized, resulting in her selection to exhibit in prestigious, juried art shows. She has been inducted into the International Society of Scratchboard Artists (ISSA) and Women Artists of the West. Her art has been exhibited at the Bosque Art Classic, Clifton, Texas; the ISSA Exhibit, San Francisco, California; the Cottonwood Art Festival, Richardson, Texas; and Art in the Square, Southlake, Texas. Stephanie has presented programs through the

We're Moving!

We are moving to to the old Verizon Wireless building 2 doors down. It wouldn't be possible without the **dedication** and **support** of **all of our clients.**

 Follow us on facebook for the date of our Re-Grand opening

Thank You Specials

15% OFF any in-stock scooter, powerchair and lift chairs

10% OFF power wheelchairs, scooter and lift chairs that are special ordered

- REHAB: Exercise pulleys/CPM • Oxygen • Bed & Leg Wedges • Walkers
- Hospital Beds • Cpaps/Bipaps Bathroom aids • Nebulizers
- Jobst compression hosiery • Memory foam cushions • Wheelchairs-Manual/Power

www.edge-dme.com

419 S PALESTINE
ATHENS • 903-670-3380
Located inside of Anderson Drug
Stephanie Fuller

3731 W HWY 31 • SUITE C
CORSICANA • 903-874-0908
FAX 903-874-0910
Located by Cici's near Wal-mart

Turn your income tax into independence this year with one of our lift chairs or scooters.

"OVER TIME SOME THINGS CHANGE ... AND SOME THINGS DON'T!"

Over time, ownership and management of business's change, but we are into our **Fourth Generation** of our **Family** serving the people of Corsicana and Navarro County in their most trying time. Whether for Pre-Paid Funeral Plans or Immediate Funeral Arrangements contact us and compare the facilities and services we offer with those of other funeral homes in the area.

Griffin - Roughton

FUNERAL HOME

1530 North 45th Street Corsicana, Texas 75110
903-874-4774

www.griffin-roughton.com

FREE BUFFET!

This coupon entitles you to a
FREE ADULT BUFFET
with the purchase of an Adult Buffet and 2 Lg To-Go Drinks!
Not valid with any other offer. Expires 3-31-13. Coupon accepted from Southwest NowMagazines only.

Coupon valid at Cedar Hill Location only.
140 W. FM 1382 • Cedar Hill • 972-291-7888

BEAT KNEE PAIN with SUPARTZ

Supartz Joint Fluid Therapy is the world's
most prescribed joint fluid therapy:

**More than 170 million
injections worldwide!**

Osteoarthritis?
You may feel pain during movement and even at rest. Your joints may also be stiff and swollen, and you may even experience a loss of range of movement in the joint. The symptoms of osteoarthritis may interfere with your normal activities, such as walking and dressing, and they may also disrupt your sleep.

**A natural treatment
method to help you
find relief AND it's
covered by insurance!**

Pain Relief.
No Drugs.
No Surgery.

Joint
Fluid
Therapy
with
SUPARTZ

**Call us to make an
appointment today
(972)875-8600**

**Dr. Galbraith of Hometown
Physical Medicine States:**
*"It's amazing the results we are
getting with this therapy. Patients
who have suffered for years with
knee pain are getting the relief
they need to live life normally."*

**Feel Great!
Say Good-bye to Pain!**

**Hometown Physical Medicine
112 S McKinney St. Ennis**

Pearce Museum to Elderhostel groups, Texas Parks and Wildlife and the Texas Historical Commission.

Her work also caught the eye of Rickey Pittman, author of a children's book, *Confederate Alphabet*, published by Pelican Publishing in 2011. Rickey was impressed with not only Stephanie's artistic talents but also with her attention to historical detail. Stephanie's name and illustrator's biography appear on the book's jacket. She did the illustrations in watercolor. An advance on the book allowed Stephanie the opportunity to purchase a better camera and begin to pursue her dream of working actively in scratchboard.

Pelican Publishing was already familiar with Stephanie's work, but as an author. She had submitted a manuscript of a children's book which was, at first, approved for publication. While her book has not yet been published, the contact with Pelican paid off when Rickey wanted her to be the illustrator for his book. Stephanie is working on combining her artistic and writing talents into a series of novels and a how-to art book, which she plans to self-publish.

Teaching and sharing her talents and knowledge is important to Stephanie, so she earned a master's degree and her teaching certification through Texas Woman's University, serving as an English teacher in nearby Dawson and Hubbard districts for a year each. She and Bradley both teach at Corsicana High School — she in art and English and he in history. Through that work, Stephanie keeps her abilities to work in all mediums current. "As an art teacher I need to keep current on the art world," Stephanie said. "Art can open so many career opportunities that don't require a traditional college degree, which I find some students balk at.

"My inspiration for my art goes back to my passion for detail. I work with things you don't really notice normally, but through my work, you stop and really see them. My work is history and nature clarified," Stephanie said. Whether creating new artworks in various mediums, writing, teaching or researching and stitching the costumes and flags for re-enactments, Stephanie is an all-around artist who is bringing beauty and truth to the world. **NOW**

ELLIS COUNTY MEDICAL ASSOCIATES

972-878-4700/972-875-4700 www.ecmamedspa.com

Celebrating New Services!

Featuring Our

*Therapeutic Massage Room

- Deep Tissue Massage
- Hot Rocks Massage
- Swedish Massage
- Relax & Heal at the hands of our
Certified Massage Therapist, Maurissa

*Product Store

- MyBody, Biopelle, Obagi, Revisions
& more!
- Let us customize an acne or
anti-aging skin care program for you!

*Remodeled Treatment Rooms

- TICKLE LIPO
- Botox & Fillers
- Facials, Peels & Microdermabrasion
- Spray Tanning

New Laser!

- Laser Hair Removal
- Photo Facials and Facial Veins
- Skin Resurfacing
- Wrinkle and Acne Scar Treatment

Call today for your **FREE** consultation!

Left: Dr. Larry Jinks, Medspa Physician and Carolyn Ridenour, Merz Sales Representative.

Right: one of the many doorprizes won at the event.

Left to right: Carol Anderson, Judy Baty, Christina Wihoite, Medspa Manager/Esthetician and Facial Therapist, and Carol Blaha.

Left: Theresa Darst, Natalie Jakubik, and Lisa Jakubik.

Right: Janet Hill, demonstrates her company's Revisions product line to Kay Dela Garza.

Left: Sandra Wakefield, JoAnn Stokes, and Kay Banick.

Right: Biopelle Representative Jeff Starling shows products to Janet Rudolph and Mickey Norwood.

Left: Dr. Jinks informs the crowd about the new laser services.

Middle: Kristi Leal, ECMA Office Administrator and Laser Therapist, and Marisol Hernandez
Right: Brittani Walker and Stacey Bobalek, Laser Therapist

N 2 Motion Occupational & Physical Therapy

116 South Beaton Street
Corsicana, TX 75110
(903) 872-3193
(888) 613-5971 (Fax)
www.n2motiontherapy.com

Hours:

Monday-Friday: 8:00 a.m.-4:00 p.m.

Brent, Lara and Lance Morelock work one-on-one with their patients to help restore independence and ability.

Freedom Restored

N 2 Motion takes occupational, speech and physical therapy services to patients in the comfort of their own homes. — By Virginia Riddle

Anyone who has ever suffered from an injury or illness that resulted in debilitating pain, lack of mobility or loss of independence to do everyday tasks, such as brushing one's teeth or washing the dishes, will readily admit that the physical pain is amplified by mental and emotional stress. When the disability is so great that a patient cannot leave his or her home easily for therapy, N 2 Motion occupational, speech and physical therapists bring their skills and therapy programs to the patient's doorstep. "I tell our therapists they are to treat each patient, while in his or her home, as though that patient were the therapist's own mom or dad," stated Brent Morelock, COTA occupational therapist assistant and co-owner of N 2 Motion.

Specializing in geriatric and pediatric therapy, N 2 Motion offers treatments in therapeutic exercise, resistance training,

strength building, cardiac conditioning programs, neuromuscular stimulation, balance, occupational rehabilitation, lumbar core stabilization, neurological rehabilitation, stroke rehabilitation, sensory and tactile discrimination, cognitive and safety awareness. Recently, N 2 Motion began offering speech therapy and Anodyne Therapy.

Anodyne Therapy Systems were approved by the FDA in 1994 for use in relieving pain, stiffness, neuropathy and muscle spasms in patients. Medical devices emit infrared light at 890 nm in approximately 20-minute treatments producing soothing, therapeutic warmth. For many patients, these treatments are a viable alternative to dependency on medications for pain relief.

Brent and his brother, Lance, a physical therapist assistant, are native sons of Navarro County, and together with Lara,

Business **NOW**

Lance's wife who is also a therapist, they co-own both N 2 Motion and a ranching operation in the county. While they have been familiar faces to patients in this county, they are now becoming a familiar sight to patients in a 75-mile radius of Corsicana, which includes Ellis, Freestone, Limestone and Henderson counties. Providing therapy services within these many miles for N 2 Motion are 13 part-time therapists; five full-time therapists; and an assistant office manager, who aids Kelly Cope, the office manager, at the group's convenient Beaton Street office.

Lance has 20 years' experience; Lara has 16 and one therapist has 40. The average length of experience of N 2 therapists is 20-plus years. "We want to maintain a high quality and experienced team of therapists, so we keep profits low and put our funds toward hiring the best team possible to provide excellent patient care," Brent stated.

Brent, who formerly worked in real estate and as a therapist in nursing homes, as well as home health service, founded N 2 Motion in 2008 with Lance and Lara by working out of a bedroom in his home. Word-of-mouth spread as they computerized and streamlined their business to provide excellent documentation and follow-up communication with referring and contracting health care professionals. N 2 Motion has also focused on providing patients with the equipment needed to produce results in advancing their mobility and strength while reducing their pain.

"We are a family-owned and -operated company that works one-on-one with adults and children to restore independence and the patient's ability to perform everyday activities," Brent said. While challenges in health care abound, Brent, Lance, Lara and Brent's fiancée, Monica Allison, a therapist for N 2 Motion, see a bright future. Brent's children, Cory and Tyler, and Lance and Lara's daughter, Kallie, support N 2 Motion's mission and philosophy and are already expressing interest in joining the family business. "We love the small-town atmosphere where you know everyone," Brent said. "We are here to stay." **NOW**

Get back to what's important.

Locally owned & operated
www.n2motiontherapy.com

Providing occupational and physical therapy in the comfort of our patients' homes.

Anodyne
for pain management

Biofreeze® products help you get active. And stay active.

116 S. Beaton St. | Corsicana | 903-872-3193
Serving Navarro, Ellis, Freestone, Limestone and Henderson County

Prom is April 6th
Is your hair ready?
Call today to set up your appointment for makeup and updos!

40% OFF HAIR EXTENSIONS
Through March 31/13.

Illusion Cuts
Tues-Fri 3pm-7pm • Sat 9am to 3pm
Closed Monday
Lunes cerrado, martes-viernes de 3-7pm
Sabado 9am-3pm

903-257-5489
106B S. Beaton

Advertise with us!

Reaching over 500,000 readers throughout nine markets, with interesting stories about the people living in those communities **NOW Magazines** are the smartest choice for your advertising dollars.

Call for info: 903-875-0187

BUDGET Bail Bonds

903-874-8733

You Want Out?
Just Give Us A Shout!

Jerry Shelton
317 W. 1st, Corsicana, Tx 75110

Auto Insurance \$30 & up
Home • Cycle • Commercial
SR-22 • Notary Public
Title Transfers
Fax/Copies and Translator

Carlos Diaz Insurance

Tax Services Here!

Se Habla Español
800 W. 7th • Corsicana
or come see us in Mexia!
903.874.5775
Construction finished in front!

The UMW of Corsicana's First Methodist Church and Pastor Bayard Pratt present the Annual Bazaar funds to local and area missions recipients.

Ernest Kauffman and Stuart Smith enjoy lunch with the Corsicana Lions Club.

Many Corsicana residents attend a candlelight vigil at Fullerton Garitty Park in memory of Brittany Averitt.

Charles Nwoha, Byron Sneed, Chasitie Gaddie, Jonte Collier and Renard Rogers play dominoes at Gibson Hall, Navarro College.

Elizabeth Smart, abduction survivor and author, speaks at the Navarro Regional Hospital's 5th Anniversary Healthy Woman Celebration.

Gayland Thomas serves everyone's favorite, turkey legs, at the Martin Luther King, Jr. Center's annual arts and craft fair.

The staff of Corsicana Children's Dentistry share a quick bite during lunch.

Northland Communications Sales Associates enjoy a fun game of "Spin it to Win it" to celebrate reaching their daily sales goals.

Arliss Watson and Sandra Curtis share their trip to the Far East with Kinsloe House members.

If you are seeking a *"Home away from Home"* for yourself or a loved one

You have come to the
right place!

Rehab to Home

- ❧ Including activities of daily living
- ❧ Strengthening & Endurance Program
- ❧ Pain Management
- ❧ Full-time Rehab Director with a physical therapy doctorate
- ❧ Registered Occupational Therapists
- ❧ Speech Therapist
- ❧ State-of-the-art Pneumex Equipment

• Patient First • Respect • Integrity • Stewardship

LEGEND
HEALTHCARE

1400 Medical Center Drive • Ennis
972-875-4800

Visit our website at www.legendhc.com

Smart Money Moves to Make Before Age 35

Nobody wants to learn that it's too late to save for a satisfying retirement, but a lot of Americans are on that path. The latest numbers from the Employee Benefit Research Institute indicate that 29 percent of employees have less than \$1,000 saved for retirement; 56 percent have less than \$25,000. To help avoid being an unhappy statistic at retirement, you may want to consider these smart money moves:

Start a retirement fund.

Ornella Grosz, author of *Moneylicious: A Financial Clue for Generation Y*, says the easiest way to save is to set up automatic deductions — either by percentage or dollar amount — from your paycheck. How much? “I say start small and build on it,” Grosz says, advising to try reserving 5 percent of your paycheck for retirement. If you don't miss that money, try 7 percent and if that works out, increase your savings to 10 percent.

Develop a strong credit score.

The higher your score, the lower your interest rate may be on loans, from your mortgage to your car. You can save thousands of dollars over your lifetime by keeping your credit score as high as possible. The surest way to a high credit score? Pay your bills on time, in full. And be sure to review your credit report each year.

Evaluate the real cost of purchases.

If you buy a \$2,999 TV on a credit card, and you make minimum monthly payments of \$119.96 (4 percent of the debt), you'll need 41

months to pay off the purchase. That means you are actually spending \$4,918.36 on the TV — and, by the time you retire the debt, your TV may need to be replaced.

Another money mistake: incurring late fees. Many credit cards charge 10 percent of your balance if you miss a payment deadline. On a \$5,000 balance, that 10 percent fee represents a significant penalty.

Fund an emergency account.

Unexpected expenses will always be a part of your life, but having money available in an emergency account can help soften the blow. A commonly held belief is to have three to six months' living expenses available, but accumulating that amount may be difficult when you're first starting out. The important thing is to create the account and fund it regularly. Set an initial goal of putting \$2,000 in an interest bearing account, then build up the fund as your income grows. **NOW**

The information in this article was obtained from various sources. While we believe it to be reliable and accurate, we do not warrant the accuracy or reliability of the information. The information is not intended to replace the advice of a qualified professional. Nor is it intended to effect coverage under any policy. State Farm makes no guarantees of results from use of this information. We assume no liability in connection with the information nor the suggestions made.

Lynda Housley is a State Farm agent based in Corsicana.

We can help! **Urology care close to home.**

- Lithotripsy Kidney Stone Treatment
- Over Active Bladder
- Urinary Incontinence
- Urinary Tract Infection
- Frequency/Urgency
- Enlarged Prostate
- Vasectomy
- NO Stents
- Low Testosterone

15 YEARS EXPERIENCE
ACCEPTING NEW PATIENTS
CALL FOR AN APPOINTMENT

Dr. Francis Nwafor M.D.
Board Certified in ADULT & PEDIATRIC UROLOGY

1321 W. 2nd Ave, Ste. 100-A
Corsicana, TX 75165
(903) 874-9008

Se habla español

802 W. Lampasas
Ennis, TX 75119
toll free (866) 872-7131

Cason's
FLOWERS & GIFTS
Trust experience • Serving the area since 1924
Happy Easter!
Corner of 3rd Ave & 15th St • 903-874-3791
www.CasonsFlowersAndGifts.com

OT Sports Bar & Grill
Oak Trails Golf Course
Everyone Welcome!
Come and play golf for as little as \$1/day
FUN for the WHOLE FAMILY
• late nite food and driving range
• free pool, games, and darts
2509 N. Business 45 • Corsicana, TX 75110
OT Sports Bar and Grill: (903) 875-2256
Oak Trails Golf Course: (903) 872-1801

King Pools, Inc.

New Pools • Gazebos/Arbors • Outdoor Kitchens • Fireplaces/Fire Pits
Fencing • Remodels • Weekly Cleaning • Service/Repair • Retail Store

972.723.2800
104 N 8th St. • Downtown Midlothian
www.kingcustompools.com

"Pools built for a king." A+

Black Light NEON PARTIES

Fun For Boys or Girls!

VARIOUS ACTIVITIES INCLUDE:

- Nerf dart games
- Glow Limbo
- Glow in the Dark HoolaHoops
- and more
- *Cupcakes provided*

Rock-N- with Payton '90s Shall We Dance She'll be the Happy Birthday Party!

Shall We Dance

Fitness & Dance Studio

Diana Castillo, Owner: 903-851-8538
Laura Olivera, Para Español: 903-229-7946

Zumba-Yoga-Pilates-Belly Dance-6wk Ballroom session
Karate, Youth Neon Party's boys/girls ages 18up

Lelanie Petty Insurance Group Welcomes

Dawn Golden & Ronnie Day

Good Luck Mikayla at the Navarro County Youth Expo

Dawn Golden, Ronnie Day, Lelanie Petty, and Teresa Jones
205 S. Beaton • 903-872-7457
pettyinsgroup@att.net

Five Steps to Colon Health

An easy formula to promote prevention and awareness of common cancer

Cancer of the colon is the third-most common cancer in the United States—and, if caught early, it's also one of the most curable. About 90 percent of individuals, whose cancer is found before it has spread, survive five years after diagnosis. But, if not caught at this point, the five-year survival rate is just 10 percent.

Colon cancer is cancer of the large intestine, the lower part of the digestive system. Most cases begin silently as a polyp or small growth. Five simple steps can protect your health.

1. Get tested.

All adults over age 50 should begin routine colon cancer screenings. In 2008, the American Cancer Society (ACS) issued new screening guidelines to stress prevention as the primary goal and steer providers and patients toward those tests with the highest potential to prevent cancer.

The recommendations include two kinds of tests: those that find cancer and those that can find precancerous growths (also known as polyps). ACS recommends tests that actually examine the interior of the colon, because they can not only detect cancer, but also prevent it by finding and removing polyps or growths that can potentially cause cancer. These tests include: a colonoscopy (every 10 years); a flexible sigmoidoscopy with a double contrast barium enema (every five years); or a CT colonography or virtual colonoscopy (every 5 years) that is also available as a diagnostic test. Polyps found during a colonoscopy or a sigmoidoscopy can be removed on the spot, simply and painlessly. American College of Gastroenterology considers colonoscopy as a gold standard test.

Testing options that look for evidence of actual cancer include three types of stool tests: an annual fecal occult blood test, the annual fecal immunochemical test (FIT) and a periodic stool DNA test.

2. Develop awareness.

Know the risk factors associated with colon problems:

- Advancing age, i.e., over age 50.
- A high-fat diet.
- A family (i.e., sibling or parent) or personal history of colorectal cancer.
- A history of polyps or growths inside the colon and rectum.
- Certain conditions that elevate your risk, such as Crohn's disease or ulcerative colitis.

- Diabetes. People with diabetes have a 40-percent increased risk of colon cancer.
- Ethnic background. African-Americans have the highest number of colorectal cancer cases in the United States.

3. Know the symptoms.

Be vigilant about scheduled screenings, and if you have certain symptoms, see your doctor sooner. Symptoms may include persistent stomach discomfort, a change in bowel habits (diarrhea, constipation or a change in stool consistency), abdominal pain accompanying a bowel movement, dark stools, weakness or fatigue, unexplained weight loss or blood in the stool, as well as anemia.

Symptoms vary, and certain foods or medications can also mimic these symptoms. It's best to be on the safe side and check with your doctor about changes.

4. Practice prevention.

A balanced diet, regular exercise and smart lifestyle choices will keep your risk level in check. A diet rich in fruits, vegetables and whole grains provides the nutrients and antioxidants that fight disease. Low-fat dairy products and limited consumption of red meat keep your saturated fat intake low.

Getting your vitamins and minerals through a daily supplement helps, but food-based vitamins are more effective and more easily absorbed by the body. Regular exercise — at least 30 minutes most days of the week — helps build your body's defenses. Finally, quitting smoking and limiting alcohol consumption help, too.

5. Know your options.

Talk with your doctor about the best way to manage your risk. If you have an above-average risk for colon cancer or an initial test reveals polyps, you and your doctor can decide the course of action that works best for you. Talk with your doctor about the resources available to you and learn the best way to manage your risk. **NOW**

Sources:

The Mayo Clinic, www.mayoclinic.com/health/colon-cancer/.

The National Institutes of Health, www.nih.gov.

Shahzad Syed, M.D. • Gastroenterology

Member of the medical staff at Navarro Regional Hospital

March 2, 9, 16, 23, 30

"Lunar Odyssey:" **Saturdays**, 1:30 p.m., Cook Center Planetarium. For a \$2 per person admission, viewers may learn about Earth's nearest neighbor — the Moon. For more information, call (903) 875-7596.

March 5 — 28

Corsicana Volunteer Income Tax Assistance (VITA): **Tuesdays** and **Thursdays**, Corsicana YMCA, 2:00-7:00 p.m.;

Wednesdays, Kerens Library, 1:00-4:00 p.m. This free service is provided to low income or to the elderly who are in need of tax filing assistance. Clients with appointments will be seen first. For more information or to schedule an appointment, contact George Burell at (903) 879-2091.

March 8

Navarro County Retired Teachers Association meeting: 9:45 a.m., Northwest Apartments Community Center. For more information, contact Patty Knauth at pk2@airmail.net.

Senior Circle Pot Luck Luncheon: 11:30 a.m.-1:00 p.m., Navarro Regional Hospital. Bring a salad, vegetable or dessert. For more information, contact Connie Beal at (903) 654-6800.

March 9

Artists of the American West Show and Sale: 10:00 a.m.-5:00 p.m., exhibit is open to the public; 6:00-7:30 p.m., dinner and awards ceremony; 7:30-9:00 p.m., dessert reception, show and sale, The Pearce Museum. Tickets are \$45. For more information, contact Holly Beasley Wait, Museum Director, at (903) 875-7438.

March 12

Vietnam Veterans of America Chapter 1009 meeting: 7:00 p.m., Sirloin Stockade. For more information, e-mail Ron Wright at rwkwj@hughes.net.

March 18 — 24

Navarro County Youth Expo: For more information and a complete listing of events call (903) 872-7600 or visit www.NavarroExpoCenter.com.

March 23

Color Blast Run: 9:00 a.m., Corsicana YMCA. 1 mile or 5K Fun Walk/Run hosted by the Sam Houston Elementary School PTO. For more information, call (903) 872-2412.

"Ricky Nelson Remembered:" 7:30 p.m., The Corsicana Palace Theatre. Ricky Nelson's hit songs will be performed by Ricky's twin sons, Matthew and Gunnar Nelson. For more information or to reserve tickets, call (903) 874-7792 or visit www.corsicanapalace.com.

March 23 and 24

Civil War Reenactment: **Saturday**, events and dance begin at 2:00 p.m., **Sunday**; events begin at 1:00 p.m. Mike Dickens Memorial Park, Rice. \$5 entry fee. For more information, contact Richard Barlow at (903) 875-4123.

March 28

Corsicana Newcomers Club meeting: 11:00 a.m., Kinsloe House. Learn about the development of telephones from Don Capehart of the Capehart Communications Collection. For more information and to confirm reservations, call Marge Oslick at (903) 872-3508.

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

Direct Mail Advertising Works!

Let **CorsicanaNOW** magazine present your advertising message to

over 19,400

Home & Business addresses
in the Corsicana
ZIP codes

NOW
MAGAZINES
Bringing the best of the community home

Call for more information
903-875-0187

Quality care right at home,
for those **special pets**.

MyPetsMVP.com
Mobile Veterinary Practice

Complete Pet Healthcare • Exams • Vaccinations
Laser Surgery • X-Rays • Lab • Dental Cleaning
• Rehabilitation Therapy
• Vet Hospital To YOU!

682-PETSMVP • 682-738-7687 • 800-883-7681
info@mypetsmvp.com • mypetsmvp.com

ANNOUNCES!

SECOND SATURDAY EVENT SERIES DOWNTOWN CORSICANA

APRIL - SEPTEMBER
Music, food, shopping. Activities for the whole family!

COMPLETE DETAILS AT
www.corsicanamainstreet.org/second-saturdays

In The Kitchen With Chef Juan Leon

— *By Virginia Riddle*

Attendees at James L. Collins Catholic School's Black and White Top Chef Competition enjoyed an evening of gourmet delicacies. The voting was close, but Chef Juan Leon, with his team comprised of his wife, Aurora Luis, Patricia Medina and Nicole Erickson, was declared Top Chef. The centerpiece of the team's menu was a 26-pound grouper roasted in herbs and juices from lemons and oranges. An accompanying lemon sauce, broccolini (broccoli and asparagus) and pasta sealed the win. "Everything must be pleasing — in quality, quantity and presentation," Chef Leon said.

A native of Mexico City, Chef Leon trained under Michael Scott at Northwood Country Club in Dallas, and is the chef for the Corsicana Country Club. Chef Leon enjoys sharing his knowledge and recipes. **NOW**

Greek Calamari Salad

Single serving

Marinade:

- 1/16 cup buttermilk
- 1/16 tsp. oregano, minced
- 1/16 tsp. basil, minced
- 3 oz. calamari, cut into cubes

Salad:

- 2 oz. breading mix
- 3 oz. calamari rings in marinade
- 2 oz. romaine
- 1 oz. cucumber, julienned
- 1 oz. red onion, julienned
- 1 oz. feta cheese, crumbled
- 1 oz. Kalamata olives, halved
- 1.5 oz. Greek dressing
- Salt and pepper, to taste
- 5-7 pepperoncini rings
- 4-oz. fried calamari

1. For marinade: Combine marinade ingredients. The marinade can be frozen

for later use.

2. For salad: Bread and fry calamari. Keep warm.

3. Toss remaining salad ingredients together except for the pepperoncini rings. Spread pepperoncini rings around the bottom of the plate as garnish; place salad in center of plate; top with fried calamari.

Veal Scaloppine

Single serving

- 1 Tbsp. olive oil
- 6 oz. veal top round
- 1/4 oz. shallots, peeled
- 1/2 tsp. garlic, freshly peeled
- 1 oz. Shiitake mushrooms
- 1/4 oz. capers nonpareille
- 1 oz. oven-dried Roma tomatoes
- 2 oz. oven-dried cherry or grape tomatoes
- 2 oz. Chablis wine
- 2 oz. heavy cream
- 1 oz. beurre blanc sauce

1. Heat sauté pan. Add olive oil.
2. Sauté veal filets until golden brown. Remove and let rest.
3. Add shallots, garlic, mushrooms, capers and tomatoes; deglaze with wine.
4. Add heavy cream. Reduce heat by half.
5. Top veal with vegetables; finish with beurre blanc sauce.

Orange-scented Basmati Rice

Single serving

- 2 fresh oranges
- 4 cups basmati rice
- 3 cups chicken stock
- 2 13.5-oz cans coconut milk
- 3 cinnamon sticks

1. Cut oranges in half. Squeeze juice into the rice.
2. Slice the orange rinds. Add to the chicken stock and coconut milk. Bring to a boil.
3. Add rice and cinnamon sticks; cover pot tightly with foil. Adjust heat to low. Simmer for 30-35 minutes.

Spaghetti alla Carbonara

Serves 4

- 1 lb. dried spaghetti
- 1 Tbsp. olive oil
- 8 oz. rindless pancetta or lean bacon, chopped
- 4 eggs
- 5 Tbsp. light cream
- Salt and pepper, to taste
- 2 Tbsp. Parmesan cheese, freshly grated (divided use)

1. Bring a large, heavy-bottomed pan of lightly salted water to a boil.
2. Add pasta. Return to a boil, and cook for 8-10 minutes, or until pasta is tender but still firm to the bite.
3. While pasta is cooking, heat olive oil in a heavy-bottomed skillet.
4. Add pancetta; cook over medium heat, stirring frequently (8-10 minutes).
5. Beat eggs with cream in a small bowl; season with salt and pepper.
6. Drain pasta; return to pan. Stir in the contents of the skillet.
7. Add egg mixture and 1 Tbsp. Parmesan cheese. Stir well.
8. Transfer to a warmed serving dish. Serve immediately, with the remaining cheese sprinkled on top.

Ennis Regional Medical Center WELCOMES

Margarita Kressin, M.D.

Board Certified Urologist

Dr. Kressin treats adult men and women, including laser surgery treatment, for issues with and diseases affecting the bladder, kidney, prostate and male genitalia such as:

- Urinary incontinence, urinary tract infections, stones
- Male and female sexual dysfunction including erectile dysfunction and hormone replacement therapy
- Penile surgery, including circumcision and prosthetics; vasectomy

OFFICE

Medical Office Building
2203 W. Lampasas,
Suite 222
Ennis, TX 75119

Christopher Schmitt, DPM

Associate, American College of Foot and Ankle Surgeons

Dr. Schmitt offers conservative and surgical treatment for a variety of foot and ankle conditions:

- Bone disorders and deformities
- Heel and arch pain, sprains, fractures, and ruptured Achilles and other ligaments and tendons
- Infections, wounds, bunions, corns, cysts, neuromas, heel spurs, ingrown nails and plantar warts
- Dance, sports and work injuries
- Diabetic, geriatric and arthritic foot care

OFFICE

Walker Foot & Ankle
2203 W. Lampasas,
Suite 102
Ennis, TX 75119

Appointments may be made
by calling **903.872.3005**, Extension 310

Appointments may be made
by calling **972.875.6320**

MEDICAL SCHOOL

M.D., Rosalind Franklin University
of Medicine and Science/The Chicago
Medical School, Chicago, IL

RESIDENCY

Urology
Medical College of Wisconsin
Affiliated Hospitals, Milwaukee, WI

FELLOWSHIP

Fellow, Female Urology and Female
Sexual Dysfunction
University of CA—Los Angeles,
Los Angeles, CA

MEDICAL SCHOOL

D.P.M. (Doctor of Podiatric
Medicine)
Des Moines University Osteopathic
Medical Center
Des Moines, IA

RESIDENCY

Podiatric Medicine and Surgery
Residency (PMSR)
Rearfoot Surgical Credential –
Reconstructive Rearfoot/Ankle
Chief Resident
St. John Hospital and Medical
Center, Detroit, MI

Ennis Regional
MEDICAL CENTER

www.ennisregional.com

Need a Physician? Call the ERMIC Physician Referral Line 855-875-ERMIC (3762)

IN 1957, THE WORLD WAS LOOKING UP AT THIS.

WE INSTEAD LOOKED DOWN AND CREATED OUR FIRST GEOTHERMAL HEAT PUMP.

Sputnik, the first satellite, launched a space race that unleashed a wave of innovation over the ensuing decades. That same year, ClimateMaster took inspiration from nature and launched its first innovation, a series of geothermal heat pumps. And we have been a leader and innovator in the water-source heat pump industry ever since. In the '70s, we were first to reach 10 EER and first to integrate a desuperheater to produce domestic hot water. In the '80s, we were first to offer variable air volume. In the '90s, we were first to integrate closed-loop pumping and first to offer an outdoor split for the replacement market. In the 2000s, we were first to exceed 25 EER and first with fully modulating reheat. We're very proud of our history, but we continue to press forward with new innovations like those found in the brand-new Tranquility® 22 Digital product line – the first fully communicating geothermal heat pump system with variable-speed plug-and-play loop pumping. At ClimateMaster, we're just getting started. After all, we're only in our fifties. www.climatemaster.com

FIFTY - FOUR YEARS OF INNOVATION

Area Wide Services
Commercial and Residential
Air Conditioning & Heating
Specializing in Geothermal Heat Pump Systems
903-874-5298

