

Weatherford

Aledo | Hudson Oaks | Willow Park

M A G A Z I N E

APRIL 2013

NOW

Drumming to His Own Beat

Lifelong dreams keep
Hunter Robinson in
the music scene

Plus:

A Perfect Fit

Serving Seniors

In the Kitchen With Lara Sanders

Where Love and Laughter Grow

At Home With Gerry and
Candice Olson

ENDING DOMESTIC VIOLENCE SHOULDN'T BE A LONG SHOT.

The Executive Women's Golf Association invites men and women to **The Great Shot Golf Tournament** benefitting SafeHaven of Tarrant County.

SafeHaven changes the lives of women and children affected by domestic violence. Join us in some friendly competition in their honor, and know that you're making a difference no matter how well you play.

Thursday, May 16
Tierra Verde Golf Course in Arlington, Texas
Registration 12:00 noon
Tournament start 1:00

Best Ball Scramble Format
Fee - \$125/person or \$500/foursome

\$125 fee includes course fees, range balls, complimentary lunch by Corner Bakery, beverages by Coors Light, and post-tournament reception with silent auction and raffle prizes.

To register go to www.cdglinks.com

TITLE SPONSORS

Rio Mambo

TEX MEX Y MAS

CINCO DE MAMBO MADNESS

ALL DAY MONDAYS IN APRIL AND MAY

ALL ENCHILADA
& TACO PLATES

\$3 OFF

CRISPY BEEF &
CHICKEN TACOS
BEEF, CHICKEN &
CHEESE ENCHILADAS

\$5.95

SPECIAL PRICING
ON SPECIALTY
MARGARITAS

MARGARITAS
FROZEN & ROCKS (HOUSE)

\$3.99

CINCO DE MAMBO CELEBRATION – MAY 4, 2013

*Give Aways Every Hour * Wide Screen TV at Midnight!*

CINCO DE MAYO PARTY * 9:00 pm–1:00 am
(reservations required)

* **HEAVY APPETIZER BUFFET** * **DJ SOUNDS** **\$14.95**
* **ALL DAY HAPPY HOUR** * **PARTY FAVORS**

FORT WORTH

6125 SW Loop 820
(SW corner of Bryant Irvin & Loop 820)
817.423.3124

COLLEYVILLE

5150 Hwy. 121
(Hwy. 121 between Hall Johnson & Glade)
817.354.3124

S. ARLINGTON

6407 S. Cooper
(1/2 mile south of Sublett Road)
817.465.3122

WEATHERFORD

1302 S. Main
(corner of South Main and Park)
817.598.5944

www.riomambo.com

Impressed.

“The Heart and Vascular Center is as good as anything you’d find in a larger city.”

—Beverly Ellis, Cath Lab Patient

From the moment Beverly Ellis entered Weatherford Regional’s Heart and Vascular Center, she felt comfortable and welcome. “From the admissions people to the doctors and nurses, everyone made me feel safe,” she says. Her procedure was fast and effective, and she appreciated the thoughtful care she received. “They treated me like I’d treat my own mother,” Beverly says. “I know that I was in good hands.” **Take our free online heart risk assessment at WeatherfordRegional.com/heart.**

**Weatherford
Regional Medical Center**

Heart and Vascular Center

Publisher, Connie Poirier

General Manager, Rick Hensley

EDITORIAL

Managing Editor, Becky Walker

Weatherford Editor, Amber D. Browne

Editorial Coordinator, Sandra Strong

Editorial Assistant, Beverly Shay

Writers, Sarah Anderson . Erin McEndree

Gregg Davis . Nancy Fenton . Betty Tryon

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 Rise

Photographers, Sarah McVean

Amanda Rooney

ADVERTISING

Advertising Representatives,

Steve Randle . Vicki Meeks . Rick Ausmus

Teresa Banks . Linda Dean . Laura Fira

Bryan Frye . Melissa McCoy . Lisa Miller

Carolyn Mixon . Jami Navarro

Lori O'Connell . John Powell

Linda Roberson . Judy Trvett

Billing Manager, Angela Mixon

ON THE COVER

Hunter Robinson is educating himself for a future in music.

Photo by Amanda Rooney.

CONTENTS

April 2013 • Volume 3, Issue 4

8 Drumming to His Own Beat

Hunter Robinson is dedicated and determined to have a future behind the drums.

16 Where Love and Laughter Grow

At Home With Gerry and Candice Olson.

22 A Perfect Fit

Pastor Craig Beaman invites Parker County to the National Day of Prayer.

28 BusinessNOW

30 AroundTownNOW

32 FinanceNOW

36 CookingNOW

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

Subscriptions are available at the rate of \$35 per year or \$3.50 per issue. Subscriptions should be sent to: NOW Magazines, P.O. Box 1071, Waxahachie, TX 75168. For advertising rates or editorial correspondence, call (817) 613-1533 or visit www.nowmagazines.com.

Editor's Note

Hello WeatherfordNOW readers!

Happy spring! As the month of April gets underway, many of you will be outside enjoying the warmer weather. And, Parker County has plenty of outdoor space to get some fresh air and have some fun. You can catch a brisk walk at the Town Creek Hike and Bike Trail in Weatherford or share an afternoon with your children at Bearcat Park in Aledo.

While you're planning some fun in the sun, why not do a little good for the environment at the same time? April 22 marks the 43rd anniversary of Earth

Day. More than one billion people participated in Earth Day events across the globe last year. You can join them by simply picking up trash in the neighborhood or planting a tree in your own backyard. Check out www.earthday.org/2013 to find a scheduled event or organize your own Earth Day community event.

Amber

Amber D. Browne
WeatherfordNOW Editor
amber.browne@nowmagazines.com

Spring Is Here!

Buy One Get One 1/2 OFF
(Clothing)
Must bring ad. Not good with other offers.

FROGS 'n' Fairies
Children's Boutique
207 N. Main St. • Weatherford
817-599-8828 • Tues-Sat: 10-5:00

TAG
Benefits Group

Employee Benefits • Consulting
Communication • Life & Health

Insurance Benefit Planning
for both Employer Groups
and Individuals

Where at **TAG**,
YOU'RE it!

Becky Tenseth
817-613-0048

117 N. MAIN ST. • WEATHERFORD

Wallace
INSURANCE AGENCY

Weldon "Wally" Wallace
Agent
817-341-7766

Has your
home and
auto insurance
gone up?

**AUTO • HOME
FARM & RANCH • COMMERCIAL**

"With Wallace Insurance, It's Not Just Business...
WE Make it Personal"

117 N. MAIN ST. • WEATHERFORD

You. Happy Ever "After."

Whether you're wanting one of our rejuvenating facials or considering reconstructive surgery, Drs. Robert G. Anderson, Matthew Steele, Steven Camp and the highly trained staff at **Weatherford Medical Spa** and **Plastic Surgery Texas** are committed to your complete comfort and satisfaction before, during and after your procedure.

Weatherford Medical Spa offers complimentary consultations and a wide variety of services including:

- Visia complexion analysis
- Minimally invasive treatments such as Fraxel and Accent
- Facials, Injectables and Laser Hair Removal
- Pharmaceutical-grade skincare products, including Neocutis, Jane Iredale, ZO Skin Health, Skinceuticals and IS Clinical

**MOST EXPERIENCED AESTHETICIANS
IN PARKER COUNTY.**

Plastic Surgery Texas Weatherford is one of North Texas' premier cosmetic and reconstructive surgery practices. Beginning with a complimentary consultation to assess your personal needs, we offer:

- Reconstructive surgery ranging from skin cancer to breast reconstruction
- Breast augmentations, tummy tucks and liposuction
- Face lifts, brow lifts and Fraxel skin resurfacing
- Neograft hair restoration

**CONVENIENT SURGERY SCHEDULE AVAILABLE
EVEN ON SATURDAYS!**

You can now look as beautiful as you feel. Call today!

682-333-5555

PLASTIC SURGERY TEXAS

FORT WORTH PLASTIC SURGERY CENTER | WEATHERFORD PLASTIC SURGERY CENTER

912 FOSTER LANE, SUITE 100, WEATHERFORD, TX 76086

682-333-5555 | WWW.PLASTICSURGERYTEXAS.COM

GAMERTAGZ

Entertainment & Education Center

GRAND OPENING!!

April 13, 2013

Lots of free prizes!!

Come and have your picture made
with the **Original Incredible Hulk**
and **Master Chief**

gztagz.com

- Over 100 different titles of video games. Both Xbox 360 Live and Kinect and Wii.
- All types of disc refurbishing while you wait. CD's, DVD's, Video Games, even Blue Ray only \$5.
- 54 individual playing stations with state-of-art sound system.
- Tournaments and match play.
- You have never seen anything like it in the country.
- Custom leather furniture for your comfort or to customize your home.
- Additional Room for private birthday parties and clan matches

116 E. I-20, Suite 180
Weatherford, TX 76086

**Mobile Trailer is available to
bring the party to your home!!**

Paul Paschall

PASCHALL
INSURANCE GROUP

THE INSURANCE EXPERTS

Right here
in your community
every day.

Personal and Commercial Insurance coverage
from the team you know and trust.

Call or stop by today!

3308 Fort Worth Highway, Hudson Oaks, Texas 76087 817-341-4400

www.paschallins.com

Find us on

Drumming to His Own Beat

By Amber D. Browne

Immersed in the music scene most of his life, Hunter Robinson has envisioned a future in the industry. He has great plans for himself and the drive and determination to follow through with them. He wants to make music his career. "I want to be in a band. I want to produce. I want to own a studio. And, I want to travel and play with different artists," Hunter said.

Hunter is currently a freshman at Weatherford College. He does not play with the band at school but is currently taking lessons there. He is pursuing a major in music performance with a minor in business, and he knows what he wants. "I've always loved music. When I'm down, when I'm happy, when I'm mad — music is always just there."

The 19-year-old grew up listening to music his entire life. "The weekend was always cleaning day at my house. My dad would always have on the surround sound. He would have the house shaking," Hunter remembered. Now, Hunter enjoys almost any type of music, from rap and rock to heavy metal.

At the young age of 4, Hunter was fated with his first drum set. Also around that age, he got his first behind-the-scenes look at the music industry. His aunt, Lisa Umbarger, was the bass player for The Toadies. Hunter and his grandparents went on tour with the band including shows in Austin, San Antonio and Dallas. For Hunter, touring with the band was a lot of fun. He remembers one incident clearly. "My aunt bought me a little toy electric guitar," he recalled. "We were always back stage with

them, and I walked out on stage while they were playing 'Possum Kingdom' in front of 30 to 40,000 people," Hunter said. "I was just playing on stage with them. It was just fun."

He began participating in the school band program in seventh grade and continued through high school. Hunter graduated from Aledo High School in May 2012. "Aledo was probably the best thing that ever happened to me," he confessed. Before attending Aledo High School, Hunter attended Western Hills High School in Fort Worth his freshman year and Brewer High School his sophomore year. During his sophomore year, the Aledo drum line won a prestigious competition. "My parents knew drum line was a big deal to me, so they decided to take me to that school," Hunter said. His parents thought Aledo would be a better fit in academics and the music program, plus it didn't hurt that they were big football fans. He walked on the drum line and later made the snare line.

Hunter's parents, Tony and Tara Robinson, have always been supportive of his interests. "My dad has always been a realist," Hunter said about his father, who is a retired Marine. "I was just brought up as, it is what it is." And, his parents knew drumming was one of his main interests, so they have backed him in his musical journey. "They always said, 'If you want to do it then do it, but you've got to keep your grades up. Practice, get better and you have to actually be serious about it.'"

Learning to play the drums takes a lot of passion and dedication. "Drumming was something I was always able to hear." Growing up, Hunter would often listen to music and then

We were always back stage with them,
and I walked out on stage while they were
playing 'Possum Kingdom' in front of
30 to 40,000 people," Hunter said.

"I was just playing on stage with them.

It was just fun.

A Truly
Unique Gift Shop
Everything from gifts
to home decor.
Heritage House
Unique Gifts & Home Accessories
Gift Certificates • Free Gift Wrapping
Design & Gift Services

122 York Ave. • Weatherford • 817-341-1410 • Mon-Sat 10-5

Come taste '50s The Again

Come try our Chili
Best Bowl in Town!

Buy any Malt or Shake GET 2ND REG. SIZE FREE
(equal or lesser value)
With coupon only.
One coupon per visit, please.
Not valid with other offers.
Exp. 4/30/13

FREE Pint of Ice Cream
Buy a quart of homemade ice cream and get a pint for FREE
With coupon only.
Not valid with other offers.
One coupon per visit, please.
Exp. 4/30/13

BUY ANY SANDWICH AND GET A REG. BURGER FOR .25
(Cheese extra)
With coupon only. One coupon per visit, please.
Not valid with other offers. Exp. 4/30/13

BUY ONE BOWL OF CHILI GET SECOND 1/2 PRICE
(Equal or lesser value)

9 FLAVORS OF HOMEMADE ICE CREAM

2038 Ft. Worth Hwy. at the Azle Hwy. (FM 730)
Monday - Thursday 9:30AM - 9:30PM
Friday - Sunday 9:00AM - 9:00PM
817-594-2524

the Malt Shop

play it. It can get frustrating at times, but he tries to break down what other drummers play to learn the notes. There can be six notes within one beat, and the drummer plays each of those six notes on a different head of the drum set. "You have to break it up between these two hands and your feet," he said. "I was always good at it, but I still had to practice." A drummer also has to want to be taught, because if you don't fix a problem, the form could be off. "If I write with my right hand, it will be a lot stronger, so you have to get them on the same level. You have to hold the stick the same way, so it sounds the same when you hit the drum." The quality of the wood also makes the stick sound better when it impacts the drum.

The sound of the drums draws Hunter to them. "All the different pieces it has. You can make it as big as you want," he explained. A drum set includes one kick or more, one or more bass drums, toms, cymbals and snares. He usually plays with a five-piece standard drum set that includes toms, a floor tom and snares. When it comes to a drum set, the drummer is playing the same line with one foot and different lines with each hand and the other foot.

Marching band is a little different. "With the snare drum in marching, I got to where I had to keep the beat, the quarter note with my feet, while playing

The sound of the DRUMS draws Hunter to them.

those two different rhythms with each hand." The drum line would play as many as 200 to 300,000 notes for one show. Performing for the first time in marching band as a freshman at Western Hills was an incredible experience for Hunter. "It's unlike any feeling you've ever felt. Just having all eyes on you," he said. "When I got to Aledo and got to play at the Cowboys Stadium with so many more thousands of people watching me, it was just unreal."

When he was in marching band at school and living at home, he would spend up to 20 hours practicing each week. Living in the dorms at Weatherford College has forced him to cut back on practice time, but he wants to take more lessons at the college. He's also a cheerleader there and likes going to competitions.

**WE BUY, SELL
& TRADE
GUNS**

**LARGE
SELECTION OF
NEW AND USED
GUNS AVAILABLE**

**Gibson's
Discount Center**

411 S. Main / Weatherford, Texas
817-594-8711
Mon-Sat 8am-8pm / Sun 9am-6pm

ARBOR STORE
OUTDOOR LIVING AREAS CUSTOM MESQUITE FURNITURE

**Arbors, Patios,
Outdoor Kitchens,
Furniture, Mantels
& More!**

**\$300 Off Any Arbor Or
Outdoor Kitchen**

(Minimum purchase is required)

Call James Fleming: 817.821.6142
www.TheArborStore.com

CHINA HARBOR

super buffet

817.598.0055

**1810 S. Main St.
Weatherford, TX
(Exit 408-Hwy 171)**

FREE DRINK

with up to 6 adult buffets

*Not to be used with any offers/coupons. Expires 4/30/2013.

DINNER BUFFET \$1.50 OFF

with Drink purchase

with up to 6 adult buffets

*Not to be used with any offers/coupons. Expires 4/30/2013.

15% OFF Lunch Buffet

with Drink purchase

with up to 6 adult buffets

*Not to be used with any offers/coupons. Expires 4/30/2013.

20% OFF Buffet for Senior Citizens

*Not to be used with any offers/coupons. Expires 4/30/2013.

**"I want to actually go
somewhere with it."**

Hunter enjoys being out on his own. "I love it. I'm away from my parents for the first time. I'm still getting used to it." His younger sister, Jade, is a senior at Aledo. She wants to pursue a degree in architecture at The University of Texas at Austin. Hunter is looking at Texas State University-San Marcos as an option. That would get him a little closer to his sister and to the outlet mall, where he could continue his love of shopping for those designer brands.

His first school choice, however, is Belmont University in Nashville, Tennessee. Hunter is constantly working to improve his talent and wants to play in a band with other musicians who are as talented as he is in music. "I want to find people as serious as I am about it. I want to actually go somewhere with it." **NOW**

Spring is in the Air
*Gifts for
Every occasion*

WEEKLY TASTINGS

SEE OUR TASTINGS ON FACEBOOK
AT FACEBOOK.COM/TSNIFTER

TWISTED SNIFTER
BOUTIQUE BOTTLE SHOP

FINE WINE, CRAFT BEER AND SPIRITS

111 N Main St. | Weatherford | 817-550-6110

**LARGEST
SELECTION
OF CRAFT BEER
IN PARKER CO.**

Facial Cosmetic
& Surgical Center

Simply beautiful

*Our services range from scientifically proven
anti-aging homecare products to nonsurgical
facial rejuvenation to cosmetic facial surgery.*

BOTOX COSMETIC

FACIAL FILLERS

COSMETIC FACIAL SURGERY

- Eyelid Surgery
- Browlift Surgery
- Face lift
- Nasal Surgery
- CO2 Laser Skin Resurfacing

PROFESSIONAL SKIN CARE

- Facials
- Chemical Peels
- Silk peel
- Fractional CO2 Laser Skin Tightening & Wrinkle Reduction
- Ultrasound Facial Firming

RADIOFREQUENCY BODY CONTOURING AND SKIN TIGHTENING

Bruce N. Epker DDS, MSD, PhD,
Board Certified
Meagan Hill, MD

Weight & Wellness Management

Meagan Hill, MD
Board Certified Family Medicine

Comprehensive Physical and Laboratory (Blood) Evaluation

Nutritional Assessment by Ashley Phillips, RDLD

Individualized Treatment Plans Utilizing:

*Medical Management, Hormone Replacement
Nutritional Counseling, Radiofrequency Body Contouring
Radiofrequency Skin Tightening*

Look Better – Feel Better – Enjoy Life More

BOTOX Cosmetic 20% OFF

Add a FILLER & SAVE 10%

- is completely safe
- is nonsurgical
- has no downtime
- produces dramatic results

BEFORE

AFTER

CARPET CLEANING SPECIAL

\$99

3 ROOMS & 1 HALLWAY

AIR DUCT CLEANING SPECIAL

\$20 /PER VENT

MINIMUM 10 VENTS

Spring CLEANING SPECIALS!

817.441.8200
steamaticwestoplex.com

CARPET | TILE & GROUT | HARDWOOD | UPHOLSTERY | AIR DUCT
AREA RUG | DEODORIZING | WATER & FIRE EMERGENCY SERVICES

of Westoplex
Since 1968

2012

Spring CLEARANCE

CHEVY EQUINOX

BUICK ENCORE

UP TO 7,000 OFF MSRP THRU APRIL

**Jerry Durant
AUTO GROUP**

**817-596-8088 or
Toll Free 800-445-3779**

3118 Fort Worth Hwy. • Weatherford, TX • www.jerryschevytexas.com

Where Love

and Laughter Grow

— By Erin McEndree

Family
is
forever

At Home With Gerry and Candice Olson

When Gerry Olson comes home from a long day as a sheriff's deputy with Parker County Sheriff's Office, he is greeted with love and laughter by Candice and their two children, McKenzi, 6, and Haidyn, 3 — not to mention the family dog, Tux is a black poodle, Bichon Frise mix, who

runs and jumps around as he says his greetings. Gerry and Candice have created a home full of funny moments and lively predicaments. Family is important, and their home is filled with colorful family mementos and memories. They continually create their own day by day.

Gerry grew up on a farm and ranch in Avoca, Texas. He drove tractors and worked in the field. He checked on the cows using a four-wheeler. Candice admits she is a city girl and had to ask Gerry what the white stuff was on the plants. After explaining the white stuff was cotton, Gerry told Candice they were going to go see his dad on the stripper. Candice's eyes got big. "I don't want to see your dad stripping," she announced. Gerry has a contagious laugh. Funny

stories like this make laughter erupt from everyone, and then they think of yet another one to tell.

Social media played a role in how the couple met. "I saw his picture on Facebook in 2008, and was interested," Candice said. "We finally met at the rodeo in Weatherford. My dad works for the sheriff's office, and he watched Gerry closely." Gerry worked in Abilene as a dispatcher and jailor. He spoke to Candice's dad and put some applications

Furniture & More

"May the God of hope fill you with all joy and peace as you trust in him." Romans 15:13

SALE!!!

1508 Ft. Worth Hwy. (6 BLOCKS EAST OF OLD LOCATION)
817-341-4449 Visit our Website www.furnitureandmoretexas.com

Dude, where you'd get that new do?

Mom got my groomer to come to the house. I highly recommend it.

4 Paws And A Tail Pet Services

Pet Sitting and Mobile Grooming

817-694-8213 / 817-597-6538 www.4pawsandatail.net

Mr. Rooter

PLUMBING

There's a reason they call us Mr.™

\$20^{OFF}

Any Plumbing Service

817-594-7077

MrRooter.com

Coupon must be presented at time of service. Cannot be combined with other offers. Limited time offer. Locally owned and independently operated franchise.

817-594-7077 • MrRooter.com

Fast Service 24/7
Never an Overtime Charge!

out in Weatherford. When he was hired as a dispatcher, he decided to call Weatherford home.

The first year was hard for Gerry. He went through the police academy during the day and worked the graveyard shift as a dispatcher at night. "Candice always had my uniform pressed for me," Gerry said. He graduated in 2010 and became a deputy in November 2011. "I like to go out and help people, and I have fun."

Candice took classes in criminal justice law enforcement at Weatherford College. Now, she is taking a break from school to rear the children. When both children are in school, she would like to further her

education in social work and counseling. In the meantime, she keeps the house tidy and enjoys being a mom. "I am always running around doing something," Candice said. "My mom says I need to get a hobby. I have a million books, but can't sit still long enough to read them."

Drawers beside the couch hold word puzzles, coloring books, glue, paint and all types of craft materials that Candice and McKenzi can do together. "I like to do word puzzles, and McKenzi loves to draw and color. She is a crafty girl," Candice said. Haidyn likes Hot Wheels, trains and remote control cars.

The children decided to share a room so they could have a playroom together without a bed taking up space. McKenzi has books and Barbie houses. Haidyn has a Lego table. There are pictures of tractors on the wall in their shared room.

McKenzi is in first grade and has a wall of bows for her hair. "My hobby is my iPad," she said as she held it up. "But I have to share with my brother."

The children also share a computer in the corner of the living room on which they play games. McKenzi wants some posters of Justin Bieber and Tate Stevens for her room. McKenzi also likes to draw, and she will draw a take-home, personal picture for anyone who comes to the house.

Haidyn is independent and has beautiful, bright red hair. He loves his cop cars and trucks. He likes Thomas the Train and always asks when the train behind his house is coming back. "The kids are the biggest braggers on their dad," Candice said. When they see a cop

Providing Educational Child Care in Texas Since 1972

Little Tyke

Creative Child Care, Inc.

LEARNING CENTERS

www.LittleTykeChildCare.com

- Family Owned & Operated Since 1972
- Affordable Monthly, Weekly, Daily & Hourly Rates
- Developmentally Appropriate Curriculum For Ages 6 weeks-12 years
- Tuition Includes Fields Trips & Special Activities
- We Offer Discounts To Families & Also To Employees Of Cities, States, Federal Gov't, Airline/Airport, Utility, I.S.D.'s & Some Corporations
- Before & After School Transportation Provided

Special Offer!

\$100⁰⁰ OFF

CHILD CARE

Little Tyke Creative Child Care
(\$25 Off each of 4 consecutive weeks)
New students only. Not Valid With Any Other Offer. Expires 4/30/13

<p>Brentwood ♥ 6913 Brentwood Stair Rd. 817-451-9375</p> <p>Cleburne 1805 Brookhaven Metro 817-558-3224</p> <p>Crowley ♥ 120 Harris Dr. 817-297-1721</p> <p>Euless ♥ 1000 Villa Dr. 817-283-9209</p>	<p>Ft Worth/Hallmark ♥ 1312 Sycamore School Rd. 817-293-3278</p> <p>Grapevine/Euless ♥ 3033 N. Main St. 817-283-1113</p> <p>Hurst ♥ 1734 Sotogrande Blvd. 817-571-7720</p> <p>North Richland Hills 8204 Grapevine Hwy. 817-281-7387</p>	<p>North Beach ♥ 7001 N. Beach St. 817-232-4008</p> <p>Richland Hills ♥ 6923 Baker Blvd. 817-284-8521</p> <p>Watauga ♥ 6700 Smithfield Rd. 817-281-5783</p> <p>Weatherford ♥ 1718 Santa Fe Metro 817-596-7556</p>
--	---	---

Our Little Family at Little Tyke

♥ Denotes infant care provided

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

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

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

We ALSO offer Landscape Lighting
Let us light up your life and add beauty to your outdoor surroundings!

You can just have a pool, or you can have a BlueWater pool!
Our showroom is located at 10424 FM 1902 • Crowley, TX

817.297.7120

www.BlueWaterCustomPools.com

Standing Strong For Weatherford

Like our symbol the mighty buffalo, PlainsCapital Bank embodies strength, stability and momentum. For over a quarter of a century we have served the great state of Texas, forging long-lasting relationships and proudly utilizing our financial strength to help individuals and businesses in Weatherford prosper and move forward. Contributing to the economic growth and success of the communities we serve is our number one priority.

817.598.5400
PlainsCapital.com

PlainsCapital Bank

© 2013 PlainsCapital Corporation Equal Housing Lender Member FDIC

Full-service Funeral Home Cremations • Preplanning

Since 1954
Serving Every Family as if you are a part of our own

Galbreath-Pickard
FUNERAL CHAPEL

913 Elm St.
Weatherford
817-594-2747
800-593-2747

car, they excitedly point it out. McKenzi even gives her gently used stuffed animals to her dad, so he can give them to scared children. She gets excited when he tells her he gave away a stuffed animal to a

child who needed it. When he comes home, she often asks if he got a bad man.

The children enjoy their two turtles in an aquarium in the living room. They go by several names because there is still a debate about what to call them. McKenzi and Haidyn like to take them outside so they can crawl around on the ground. A cabinet full of movies is on another wall. Gerry enjoys watching movies, while Candice admits she can't sit still long enough even to watch a movie. Gerry

also enjoys hunting, shooting and fishing, but admits he does not get to participate in his hobbies much because he is so

Fancy's

Plus Size
Resale Shop

Sizes 1X - 5X
Buy • Sell • Consign

318 D Santa Fe
Weatherford
817-599-4944

We Also Carry Shoes, Jewelry, Purses and Accessories
www.fancysplussizersaleshop.com

POP'S USED
BOOKS

318 A Santa Fe
Weatherford
817-598-1800

www.popsusedbooks.com

CELEBRATING OUR FIRST YEAR
BY EXPANDING OUR STORE!

Quilting Around

"Your Quilting Boutique"

- Fabrics • Kits • Notions
- Specializing in Stonehenge from Northcott and Jinny Beyer's Color Palette
- Solids & Blenders

817-599-7810

806 Palo Pinto Street
Weatherford, TX 76086

busy. The family often goes to the park to fish and feed ducks.

"Our room is the last to be decorated," Candice said. "I want to finish our room with crosses and continue [accessorizing] the house." Candice loves

crosses. She wants some crosses from Teen Challenge and likes supporting the kids who make them. The living room walls are covered in iron crosses and family pictures. Stenciled on the wall is *Family is Forever* and pictures of the kids are around the words. Above the TV in wispy lettering is *Bless Our House and All Who Enter*. "Believe and Faith are the other words I want to put on the wall," Candice said. "I also want to decorate the bathroom in crosses." She has some crosses tucked away just waiting for an

honored spot on the walls of their home.

Gerry remembers the room with nothing but windows for walls. It was his grandmother's painting room. Gerry has several of her paintings of deer and old windmills on the wall in their kitchen.

He is proud to display them. Paintings by Candice's grandmother are also scattered around the house. Gerry and Candice's grandmothers painted outdoor scenes on cabinets and crates that are exhibited on the top of the kitchen cabinets. Several deer paintings are in the kitchen, and the cabinet the TV sits on has a forest scene with deer.

A common interest in law enforcement and the Internet may have brought this family together, but love and laughter bind them together as a family that will continue to grow closer as the years go by. Their home is a happy place to visit, and those who enter are truly blessed. **NOW**

Pro Battery

New & Environmentally Friendly Reconditioned Batteries
And Recycling Center

STARTING AT \$32.99

We Carry Batteries For:
Auto • Trucks • RVs • Lawnmowers • Boats
Golf Carts • Commercial Equipment
New & Reconditioned

WWW.PROBATTERYTX.COM

Two locations to serve you: Aledo • 817.441.4107 or Ft. Worth • 817.885.7474

Smart Looks

Family Hair Care Centers

Express Yourself for Less

Redken & Matrix only the very best for our clients

\$3.00 OFF Hair Cuts <small>w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>	\$3.00 OFF Kids Cuts <small>10 or under w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>	\$15.00 OFF Color, Hi-Low-Lites <small>w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>
FREE SHAMPOO with Hair Cut & Style a \$6.00 savings <small>w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>	Senior Citizen 15% OFF Service <small>w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>	Need A Change Perms <small>\$39.95 & Higher w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>
\$5.00 OFF <small>Want a Beautiful, Healthy, Shiny, Bouncy Look w/out Hundreds of Dollars. Smart Looks has your solution. w/ coupon only Exp. 4/30/13</small> <i>Smart Looks</i>	20% OFF <small>Police Officers, Fire Men & Women, Service Men & Women w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>	\$3.00 OFF Updos, Braids, Weddings & Bride's Maids <small>w/ coupon only • Exp. 4/30/13</small> <i>Smart Looks</i>

**prices may vary due to hair length and one coupon per visit.

Weatherford
158 College Park Dr.
817.599.7800
Sun 12-5 • M-F 9-7 • Sat 9-6

Mineral Wells
104 Garrett Morris
940.325.2544
Sun Closed • M-F 9-7 • Sat 9-6

Smart Looks is in the College Park Shopping Center across from college.

"Craig is a very energetic, warm and sincere Christian minister, who wants to accomplish as much good as he possibly can in this city."

A PERFECT FIT

— By Sarah Anderson

When Pastor Craig Beaman first laid eyes on Bethel Baptist Church in Weatherford, he knew he was in the right place. The quaint country church nestled alongside a fenced pasture complete with grazing cattle, stood out against the blue summer sky with its slender, white steeple and sprawling, green lawn. He became a part of the Bethel Church family almost six years ago when the director of missions for the Parker Baptist Association, John Thielepape, called to tell him the church needed a minister.

"It's been a fun ride," Craig said. "It started out as a fill-in thing, turned into an interim thing, until one day they asked me if I would stay." Craig's wife, Amy Beaman, and his two children have all enjoyed being a part of Bethel's congregation.

"Bethel is a wonderful, spirit-filled church with people who have embraced our family," Amy said. "The people are excited to hear what God has to say next, and they are ready and willing to follow Him wherever He leads."

The Beamans believe wholeheartedly it was God who led them to Bethel Church. Craig had been out of the ministry for 13-and-a-half years when he received John's call. Having felt God nudging him during a spiritual retreat in late June 2007, he recognized the intuitive tug of his original calling. "I remember saying, 'OK, God, here's what I think it's supposed to look like. Give it to me the way You think it's supposed to look like,' and the next Sunday I was here. So if that's not a God thing, I don't know what is," Craig said chuckling.

Shortly after Craig accepted his new position with Bethel, he joined the Weatherford Ministerial Alliance, where he met Kirk Zehnder, the pastor of Fellowship at Weatherford. Kirk was responsible for the annual Parker County National Day of Prayer. Craig immediately jumped in to help, and a few years later, the two teamed up and started coordinating the event together.

This year Kirk needed to focus on other responsibilities, so Craig is heading up the 2013 event himself. Meanwhile, he is also running his four-year-old Web design company, All-in Web Services, and pastoring his church. "Craig is a wonderful pastor who really has a heart for the city and a heart for the community," Kirk said. "He is a very caring man. He is bi-vocational like I am, so he pastors a church and also holds down a job, which is both challenging and admirable."

Craig also met Father Scott Wilson with All Saints Episcopal Church through the Weatherford Ministerial Alliance. They have known each other for at least five years. "Craig is a very energetic, warm and sincere Christian minister, who wants to accomplish as much good as he possibly can in this city," Father Scott said. "He is doing a wonderful job with the National Day of Prayer. He is bringing people from all over the city and county together, and it's a blessing to the entire community."

Tanning & Body Wraps

READY FOR SUMMER?

RELAX WHILE YOU DETOX

LOSE INCHES / BOOST METABOLISM
 Raising your energy level effortlessly
 in our 130 degree Infrared
 Completely Confidential

BODY WRAP SAUNA

1 For \$60
 2 For \$100
 4 For \$180

TRY A BUNDLE PACKAGE:
 • Platinum Tanning
 • 2 Infrared Sauna Wraps
 For ONLY \$140

MONTHLY:

BASIC:	\$35. ⁰⁰
PLATINUM:	\$48. ⁰⁰
STUDENT/TEACHER/MILITARY BASIC:	\$27. ⁰⁰
STUDENT/TEACHER/MILITARY PLATINUM:	\$40. ⁰⁰

PROM SPECIAL

25% OFF SPRAY TANS
 Just Show Us This Ad!

817•598•1999

NO MEMBERSHIP FEE!

3296 Ft. Worth Hwy Hudson Oaks • just down from Ultimate Cup Cakes

HAVE YOU TRIED OUR PIES YET?

817-599-4229

THEY'RE READY!

\$6.99

Sandwich, drink and
one of our famous Fruit Pies
WITH THIS COUPON

1921 South Main St. - Weatherford / Open Daily 7AM - 9PM

MYSER ORTHODONTICS

Get her the smile she's always wanted.

Call now to schedule your complimentary exam

817.441.8700

311 South FM 1187 | Suite D | Aledo

Now it's Mom's turn!

First 25 people to mention this ad will receive the Mother's Day Special

Fort Worth Tree & Pest Specialist

Owned and operated by Aledo family Randy and Jamie Bevis

Protecting homes inside and out with Residential & Commercial Pest Control.

- Certified Arborist
- Texas-certified pest applicator
- Texas Oak Wilt certified by Texas Forestry Service

- Insect and disease control for trees, turf and landscape
- Fire ant treatment
- Oak Wilt prevention
- Deep root fertilization

817-441-2276

Heine Propane

10% OFF

WITH DELIVERY!

EXP: 04/30/13

ONE COUPON PER CUSTOMER

817.341.7240

"Old Fashioned Service at a Reasonable Price"

We Can Sell Lower Because Our Over Head is Lower!
14324 BAKER RD. WEATHERFORD

Look good all year long!

Haircuts for the whole family.

817-599-9800

WWW.ASCLIPS.COM

325 ADAMS DR. STE 309
(NEAR JC PENNEY)

MENTION THIS AD FOR
\$3 OFF
EXPIRES 4/30/13

3322 Fort Worth HWY Hudson Oaks, TX (Across from Jerry's Hyundai)

BIG BURGER

1/2 Price

Burger or Sandwich

Buy One Burger or Sandwich at Reg. Price, Get Second One of Equal or Lesser Value Half Price.
Valid only with coupon. Not Valid with any other offer
EXP. 4/30/13 • 817-594-2785

www.bigburgerfx.com

The National Day of Prayer is always the first Thursday of May. Last year, 150 people packed the main meeting room of Weatherford's Doss Heritage Center. This year, the Day of Prayer will be held on May 2, beginning at 7:00 p.m. Craig has arranged for the Parker County observance to be held at the Weatherford Independent School District Ninth Grade Center. The gathering typically lasts a little over an hour and includes patriotic praise and worship music along with encouragement from civic leaders and local pastors.

"The National Day of Prayer

is an opportunity for Christians to come together under one heading, instead of our different labels, for one purpose — to pray for revival ... and a return to the values of our founding fathers."

But Craig's main focus is on prayer itself. People from all denominations come together to pray for guidance in seven main areas — local and national

government, education, military, media, business, church and family. "The National Day of Prayer is an opportunity for Christians to come together under one heading, instead of our different labels, for one purpose — to pray for revival ... and a return to the values of our founding fathers," Craig said.

The 2013 national theme is Pray for America. According to the National Day of Prayer Web site, they have chosen Matthew 12:21 as the Scripture to highlight this year's theme. It reads, "In His name the nations will put their hope."

Weatherford Regional Medical Center
The lone star in medical care.

Quality Care, Quality Career...Close to Home

Weatherford Regional Medical Center is hiring for the following positions:

- RN – Cardiac Cath Lab
- RN – Med/Surg • RN – ICU/CCU
- RN – ER • RN – OR • Radiology Positions
- Laboratory Positions • Patient Care Tech
- Telemetry Tech...and more

For additional details and to apply, visit www.WeatherfordRegional.com
 Click on "Job Opportunities"

HICKMON
 AUTO RIGGINS

APRIL SPECIAL
FREE STEP
RAIL INSTALLATION
\$30.00 Value

- RHINO LININGS
- RANCH BUMPERS
- FLAT BEDS
- TOOL BOXES

1886 Mineral Wells Hwy. Ste. 108 - Weatherford
 817-594-4427

Windy Hill Farm Cheesecakes

Cupcakes • Birthday • Wedding
 Truffles • Chocolates
 Homemade Caramel • Pies & Cookies

We Deliver!
20% Off
 All April Orders

Cannot be combined with any other discounts
 Offer Expires 4/30/13

Order Today! (817) 565-0585

Pyramid Counseling Center
 The Ascent to Wellness

Medicaid Accepted

We work with:
 Individuals • Teenagers
 Play Therapy • Group Therapy

The Ascent to Wellness

817.594.8780
 104 W Russell St • Weatherford
 Devyn Mayer, LPC
www.pyramidcounselingcenter.com

DON'T LET YOUR CAR OVERHEAT!

**AC INSPECTION
INCLUDES LEAKDOWN
AND DYE TESTING
\$69⁹⁹**

With ad. Exp. 4/30/2013

- ENGINES ■ TRANSMISSIONS ■ BRAKES
- SHOCKS ■ STRUTS ■ EMISSIONS
- CHECK ENGINE LIGHT DIAGNOSTICS
- OIL CHANGES ■ TUNE-UPS

**KINGWAY
AUTOMOTIVE**
REPAIR AND MAINTENANCE

922 A. FT. WORTH HWY.
WEATHERFORD | 817-598-1071

Ft Worth Hwy just East of the Court House at the new Jack Borden light

Brandon Waters, Owner JJ Rucker, Owner

Kirk and Craig would love to see more people in the community participate. A lot of pastors and some congregations respond every year, but they would like to see more awareness and even more Parker County churches encourage their members to attend. "It's such an important time for all of us to unite in prayer for our nation. It brings us together for a greater purpose than our own individual purposes," Kirk added.

Amy said the National Day of Prayer is another chance for the people of Parker County to stand unified across lines of faith, race and beliefs. "There is so much darkness in the world today that competes for our focus," she said. "Our Father is filled with hope and peace, and this is a way for us to stand with believers all over the nation to pray for the hope and peace that our country needs."

Craig and Amy will celebrate their 25th wedding anniversary this year. They married the day after Craig graduated from Fort Worth's Southwestern Seminary in 1988. Their two children, Rebekah and Micah, live with them in Saginaw where Amy is a Title I Reading Coach for the Eagle Mountain-Saginaw school district. Rebekah is a gifted dancer studying physical therapy at Texas Woman's University, and Micah is a talented tuba player in the 10th grade.

All four of them love spending their Sundays at Bethel Church. "We were so excited for Craig when they called," Amy said. "He had held to the calling we believed God put on his life so many years ago, and it was coming to pass."

For Craig pastoring Bethel has been a perfect fit. "Between the church's needs and my strengths and the church's strengths and my needs, it's been a great combination." **NOW**

**Medical &
HEART CENTER, P.A.**

Dr. G.R. Reddy
Invasive Cardiologist

We Do All Cardiac & Vascular Tests.
Can Be Cleared For Surgery In 2-3 Days.

OUR OFFICES PROVIDES:

- Nuclear Stress Testing
- Echocardiograms
- Arterial Doppler
- Venous Doppler

IN HOSPITAL SETTING:

- HEART CATHETERIZATION / STENTS
- PACEMAKERS / DEFIBRILLATORS

**We Accept
MCR & Most Insurance
Companies.**

2614 E. BANKHEAD HWY. • WEATHERFORD TX
817.341.8646 OR 817.341.8647

**JOB
HUNTING?**

ExpressSM
EMPLOYMENT PROFESSIONALS

**General Labor • Office Help
Professional • Temporary
Temp to Hire • Direct Hiring**

Send resumes to
junell.mauch@expresspros.com
and go online and apply
at expresspros.com

**Businesses needing
employees
CALL Junell Today!**

**218 Santa Fe Drive
817-594-3600**

WE ARE A COMMERCIAL, RANCH, AND RESIDENTIAL COMPANY.

*Call us today to locate your real estate needs and to maximize
the return in your real estate investments.*

phone: 817-578-0609

fax: 817-396-4544

integrity • knowledge • results

www.clarkreg.com

CLARK

REAL ESTATE GROUP

TIM CLARK • WESLEY STOUT • STEPHEN REICH • JAKE LINK • BOB FRANK • TERRIE HAYS • JOANIE EDWARDS

White's Funeral Home

Our family serving your family since 1908

From left to right: Kari Wright, Bruce Duncan, Wendy White Bellenger,
Richard Woodman, Bob White, Jay Morrill, Anita White, Mark Reynolds

Full-Service Funeral Home • Cremation Services • Pre-Need Plans

Azle • Springtown • Mineral Wells • Weatherford • 817-596-4811 • www.whitesfuneral.com
130 Houston Ave. • Weatherford TX

BeyondFaith Homecare and Rehab, LLC

109 Larson Ln., Ste. 100
Aledo, TX 76008
(817) 771-8368
(817) 441-2747 (24 hours a day, 7 days a week)
www.beyondfaithhomecare.com

Hours:

Monday-Friday: 8:00 a.m.-5:00 p.m.

Beyond Faith nurses and therapists provide a helping hand to homebound patients.

SERVING *Seniors*

BeyondFaith Homecare and Rehab offers a variety of home healthcare services to local Medicare beneficiaries.

— By Amber D. Browne

Home healthcare is often a necessary service for homebound seniors. BeyondFaith Homecare and Rehab provides skilled nursing and therapy services in the privacy of a senior's home, under a physician's order. Whether it is a temporary setback from knee or hip surgery or a chronic disease process that needs to be managed, licensed nurses and therapists with BeyondFaith are here to serve seniors.

Homebound seniors exhibit different needs including physical therapy, occupational therapy and speech therapy. "Physical therapy deals more with endurance and strengthening," said Don Webster, director of marketing with BeyondFaith. "Occupational therapy has to do more with activities of daily living like dressing, cooking and feeding oneself."

Some seniors have limited occupational situations, and the therapist helps them learn energy-conservation techniques, such as, how to arrange the kitchen, so they don't spend as much energy just trying to function throughout the day. That allows them to have more energy for a better quality of life. The Medicare-certified, state-licensed home health agency cannot provide overnight care, but it provides home health aides to help seniors with bathing, light meal preparation and some household chores. A social worker is also available to connect patients with community resources, state programs and medication assistance. All employees are licensed, as required, and have undergone a background check.

BeyondFaith Homecare and Rehab home health nurses care

for patients within a certain mile radius, so it allows them to effectively provide the best care possible. The patient can call the nurse at any time to check on pain or other issues. In the case of an emergency, patients are urged to call 911. "But when it's a non-life-threatening situation, such as the patient having a question about medications or for instance, if he/she is experiencing a little more pain, and they just want to be reassured that they're OK, we encourage them to call," Don said.

BeyondFaith invests in services and tools that provide better outcomes for patients. They offer a pill box with 28 slots that alarms and calls BeyondFaith

**"Sometimes
we're as much an
encouragement and an
advocate for a patient
as we are a provider."**

if a patient skips a dose. "We make this available to all our patients who need help with remembering to take their meds," Don explained.

For patients who need to weigh every day or take their blood pressure, a Web Nurse at Home is available. Alerts are sent to BeyondFaith when something is abnormal. "Our goal is to intervene before a flare-up gets to the point where they need to go to the hospital." For patients at high risk for falls, a Personal Emergency Response Device is available, which can be set up to call anyone: first responder, neighbor or a family member.

The Aledo agency opened in March 2011 and serves hundreds of patients each year. "Medicare covers home health 100 percent, so there is no cost for what we do for a traditional Medicare beneficiary," Don explained. BeyondFaith receives referrals from physicians, family members, churches and the community.

"Sometimes we're as much an encouragement and an advocate for a patient as we are a provider," Don said. "Our goal is to get people independent and stay independent, so they can age in place." **NOW**

MILLWOOD HOSPITAL
We Believe in People
Weatherford Access Center
220 Ft. Worth Hwy Ste. 125
Weatherford, Texas 76086
Phone: 817-599-6307
Fax: 817-599-6309
www.millwoodhospital.com

Serving our Community since 2008, the Weatherford Access Center provides the first step to a full continuum of care to support patients and treatment providers in our community. We offer no-cost clinical assessments 24/7, leading you or your loved ones to quality referrals for mental health and substance abuse treatment.

Our services include:

- Crisis Stabilization by a Masters level Licensed Clinician
- 24/7 assessments for appropriate level of care
- Weekly Group Therapy for Adults at the Weatherford office
- Access to community resources for aftercare treatment

Our mobile assessment team can be dispatched to professional locations throughout Parker, Hood, Somervell, Erath, Palo Pinto and surrounding counties. Assessments can also be scheduled with a clinician and performed at the Weatherford Access office by appointment.

**Occupational Therapy
Physical Therapy
Speech-Language Therapy**

PROVIDING:
Interactive Metronome Therapy
Speak-EZ for Apraxia
Picture Exchange Communication-PEC
Handwriting Without Tears
Sensory Based Treatment

Accept Medicaid and Commercial
Call for more information.

Pediatric Rehab
Providing quality therapy services to Children

Weatherford Location Now Open!
1836 Santa Fe Dr., Weatherford, TX
817-341-7611

3550 Hulen St. - Ste. D, Fort Worth, TX
817-377-2535
WWW.PEDI-REHAB.COM

Community members and city leaders gather for a ribbon cutting at the new event center at First Monday Trade Days.

Fifth-grade McCall Student Council members represent Aledo at a leadership retreat at Sky Ranch.

Huey Luster receives a Lifetime Charter Member certificate of appreciation from Jackie Collins, who serves as president of Parker County Cruisers.

Teen Challenge of Texas members from Azle enjoy dinner at the Rotary Club of Weatherford's Pancake Supper.

Sharon Huber presents Pat Gordon with a prize at the Gardens of Weatherford's first anniversary celebration.

Dorlene and Larry Butler enjoy lunch at Clear Fork Station.

More than 75 Parker County women educate themselves about breast and cervical cancer at the Friend to Friend-Staying Healthy Together party.

Aledo FFA students Ty Davis and Riley Sadler bring home scholarships from the Heifer Superintendents' Beef Challenge.

Steve Randle, WeatherfordNOW advertising representative, wins Ambassador of the Year at the East Parker County Chamber awards banquet.

Laura Cooper gets dolled up for the Parker County Health Foundation Charity Gala by Leslie Lambert at the Rock House Salon in Aledo.

Whether you need to repair, restore
or revive your vehicle, Call Us!

Now Hiring
Experienced Paint
and Body Tec's

Before

After

As testimony of customer satisfaction over **75% of our customers are referrals**. Our paint jobs are so remarkable, they speak for themselves. We use the highest quality paints to achieve undetectable paint matching. You'll love our expert workmanship.

"MAKING FRIENDS BY ACCIDENT"

WE ALSO DO CUSTOM PAINT JOBS

Lindsey COLLISION CENTER

148 Cartwright Park Road • Weatherford, Texas 76088

(817) 599-6877

2033

**Your Complete Auto
Truck • Diesel
Service Department**

2033MOTORSPORTS.COM

817.341.2033

2033 FM 920 (Peaster Highway)

Be Aware of the Risks of Not Investing

You've no doubt heard about the risks associated with investing. This investment carries this type of risk, while that investment carries another one. And it is certainly true that all investments do involve some form of risk. But what about *not* investing? Isn't there some risk associated with that, too?

In fact, by staying on the investment sidelines, or at least by avoiding long-term, growth-oriented investments, you may incur several risks. Here are some to consider:

- *You might not keep up with inflation.* If you put all your money under the proverbial "mattress" or, more realistically, keep it all in cash instruments and very short-term investments, you might think you are playing it safe. After all, you might reason, your principal is protected, so even if you don't really make any money, you're not losing it either. But that's not strictly true, because if your money is in investment vehicles that don't even keep up with inflation, you can lose ground. In fact, even at a relatively mild 3-percent annual inflation rate, your purchasing power will decline by about half in just 25 years.

- *You might outlive your money.* For a 65-year-old couple, there's a 50-percent chance that one spouse will live past age 90, according to the Society of Actuaries. This statistic suggests that you may need your investments to help provide enough income to sustain you for two or even three decades in retirement.

- *You might not be able to maintain your financial independence.* Even if you don't totally run out of money, you could end up scrimping by, or even worse, you

could become somewhat dependent on your grown children for financial assistance. For most people, this prospect is unacceptable. Consequently, you'll want to make appropriate financial decisions to help maintain your financial independence.

- *You might not be able to retire on your terms.* You would probably like to decide when you retire and how you'll retire — that is, what sort of lifestyle you'll pursue during retirement. But both these choices may be taken out of your hands if you haven't invested enough to retire on your own terms.

- *You might not be able to leave the type of legacy you desire.* Like most people, you would probably like to be able to leave something behind to your family and to those charitable organizations you support. You can help create this type of legacy through the appropriate legal vehicles — i.e., a will, a living trust and so on — but you'll still need to fund these mechanisms somehow. That means you'll need to draw on all your financial assets, including your investments.

Work with your financial advisor to determine the mixture of growth and income investments you need during your working years, and as you move toward retirement, to help you meet your retirement goals. However you do it, get into the habit of investing, and never lose it — because the risks of not investing are just too great. **NOW**

This article was written by Edward Jones for use by your local Edward Jones Financial Advisor. Gregg Davis is an Edward Jones representative based in Willow Park.

MAUGHAN AUTO SALES INC.
Come out and shop our quality used car inventory.

817-599-0012
2239 Ft Worth Hwy, Weatherford

In-House Financing Available

www.maughanautosales.com

Bella's
PET GROOMING & BOARDING
817.594.4196
Over 20 Years Experience
1222 B. Fort Worth Hwy • Weatherford

\$5.00 Off
Any Groom

Expires 2/28/13

EXECUTIVE STYLE CAR CARE
PICK UP & DELIVERY SERVICE AVAILABLE

HAND CAR WASH

JON & JOHN
516 N. MAIN ST.

AUTO DETAIL

817•594•1320
CALL FOR APPT.

Financial strategies One-on-One advice.

Gregg Davis, AAMS®
Financial Advisor
108 S Ranch House Road
Ste. 300
Willow Park, TX 76008
817-441-6612

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

CLASS 3 SALES AND SERVICE

TACTICAL AND CLASSICAL GUNSMITHING

SHOOTIST ARMS COMPANY

**For More Info or
Tickets Call or
Come By**

Join us for the Parker County
Friends of the NRA Banquet
April 18 at the Sheriff's
Posse Rodeo Grounds
But First!
Stop by the **OPEN HOUSE**
March 30, at our shop.
View all the fine weapons to be
auctioned off at the banquet.

General and Custom Gunsmithing • NFA Class 3 Sales and Service •
Suppressors • Investment Grade Firearms • Historical Restorations
Cowboy Action Shooting • Heirloom and Estate Firearms • Sales
Consignments • Appraisals • Transfers
Law Enforcement Certified Armorer • 35 Years Experience

Fully Licensed and Insured

1872 Mineral Wells Hwy #101, Weatherford, Texas 76088
817-599-6767 www.shootistarmscompany.com

Les McDaniel
**BOOKKEEPING &
TAX PREPARATION**

It's Tax Time!

Are you ready?

Avoid the rush in April.
Let us prepare your's
NOW! Let us handle your
tax and bookkeeping
needs.

*Actual
Client!*

Personal and Small Business

1040 EZ **\$35**

1040A **\$50**

1040 **\$75 - \$100**

• **Mobile Tax Preparation**

**BRING A FRIEND AND
WE'LL GIVE YOU \$10.00**

IRS e-file

@ccu-Turn
Tax Preparation

115 Bryan St. • Weatherford

817-341-6286

Now accepting *Men's and
Women's Casual, Western, and
career Spring & Summer wear*

We are also accepting Small Household items

THE RESALE SECRET

WEEKDAYS 10 - 7 AND
SAT 10 - 5 CLOSED SUN

159 College Park Dr., Weatherford • 817-594-7770 • www.theresalesecret.com

tap • ballet • jazz • lyrical • hip-hop
technique • drill team • tumbling

Bentbrook
(817) 249-2110

Weatherford
(817) 594-0555

**Foot
WORKS**
Performing Arts Center

www.footworkspac.com

Spring
is in the Air
And On Our Shelves
Come Taste it!
Jeri's Back Home Bakery

Buy one sandwich,
get one 1/2 price with
NOW Magazine coupon

T-F • 8-5 AND SAT • 10-4
316 SANTA FE WEATHERFORD
817-594-4003

Your home
deserves
to be
UNIQUE!

after

before

after

before

UNIQUE
iron doors

2069 FM 1187 #127
Mansfield, TX 76063

817-690-2628

www.uniqueirondoors.com

FWME Services

Fort Worth Maintenance / Electrical Services

Hourly Rates & Free Estimates
Residential and Commercial Service

Round-the-clock emergency
service when you need it
most. Repairs and
installations you can trust!

When it comes to electricity,
attempting to complete repairs
and installations yourself can be
time-consuming and risky. Stay
safe and entrust all electric work
to licensed professionals at
FWME Services, we treat every
electric problem like it is our own.

**"Service & Repair at a
price that is fair"**

817-594-0390

Weatherford Texas
www.fwmeservices.com

Where You Camp With Friends

**RESERVE NOW
FOR FAMILY FUN!**

PIRATES COVE

OPEN TO
PUBLIC

- * PLANNED ACTIVITIES
- * KARAOKE
- * CANDY BAR BINGO
- * ULTIMATE BIRTHDAY PARTIES
- * CABIN, CAMPER & RV SITE
RENTALS
- * GROUPS, SCHOOLS, CHURCHES
WELCOME!

NORTH TEXAS JELLYSTONE.COM
BURLESON, TX

TM & © Jellystone Park, LLC

\$10.00 OFF ANY COLOR

WITH HAIRCUT * NEW CLIENTS ONLY

817-599-4494

3312 FT. WORTH HWY • HUDSON OAKS

Kid to Kid

118 College Park Dr.
Weatherford
817-594-3380

15% OFF
ANY PURCHASE
OF \$25 OR MORE
Exp. 4.30.13

www.weatherford.kidtokid.com

Calendar

APRIL 2013

April 5

Friends of the Weatherford Library Annual Luncheon: 11:30 a.m.-1:00 p.m., Doss Heritage and Culture Center, 1400 Texas Dr. The luncheon raises funds for the Weatherford Public Library. Call Gail Greenfield at (817) 594-4473 for ticket information.

April 6 — 7

Spring Fling: Saturday 9:00 a.m.-3:00 p.m.; Sunday 12:00-4:00 p.m., Chandor Gardens, 711 W. Lee Ave. Come out and enjoy the garden, music, food and crafts. Visit www.chandorgardens.com for more information.

April 13

12th Annual Ms. Senior Parker County Pageant: 7:00-9:00 p.m., Alkek Auditorium, Weatherford College, 225 College Park Dr. Contestants ages 60-plus will compete in a talent competition, evening wear and an interview. Proceeds benefit Meals-on-Wheels. Call (817) 594-7419 for more information.

April 13 — 14

Spring Festival: Saturday 10:00 a.m.-6:00

p.m.; Sunday 11:00 a.m.-5:00 p.m., Clark Gardens, 567 Maddux Rd. Call (940) 682-4856 or visit www.clarkgardens.org for more information.

April 16

Parker County Cruisers Meeting: 6:30 p.m., 220 Fort Worth Hwy, Ste. 750. Call (817) 597-1572 to get more information.

April 18

Quilter's Guild of Parker County's Annual Auction: 6:30 p.m., Fellowship Hall of the Grace First Presbyterian Church, 606 Mockingbird Ln. For more information, visit www.quiltersguildofparkercounty.org.

April 19

Crossroads Youth Ministries Golf Tournament and Evening Dinner and Concert: 1:00-10:00 p.m., Canyon West Golf Course, 160 Clubhouse Dr. For more information call (817) 223-2624 or visit www.crossroads-wfd.org.

April 20

Moritz Ride for Heroes: 8:30 a.m., Aledo High School, 1000 Bailey Ranch

Rd., Aledo. Find out more details at www.rideforheroes.org.

April 23

2013 Spring Fling: 10:00 a.m.-2:00 p.m., Coutts United Methodist Church, 802 N. Elm. Proceeds benefit Parker County 4-H Scholarships and Extension Education programs. Get more information at (817) 598-6168.

April 27

Weatherford Blooms Home and Garden Festival: 9:00 a.m.-3:00 p.m., historic downtown Weatherford. Call (817) 598-4034 for more information.

May 2

Parker County National Day of Prayer: 7:00 p.m., Weatherford ISD Ninth Grade Center, 1007 S. Main St. Visit www.ndpparkercounty.org to find out more.

Submissions are welcome and published as space allows. Send your event details to amber.browne@nowmagazines.com.

RETROSPECTION
boutique

Apparel
Jewelry
Accessories
Shoes
Decor

Like Us!

www.shopretrospection.com
Located by Ultimate Cupcake in Hudson Oaks, TX
3318 Ft. Worth Hwy. Hudson Oaks, TX 76087

BEYONDfaith
Homecare & Rehab LLC

Believing That Love Makes the Healing Difference

Nursing • Therapy • Social Workers
Home Health Aides

Joint Commission Accredited

109 Larson Rd. Suite 100 • Aledo, TX 817.441.2747 • Cell 817.771.8368
BeyondFaithHomeCare.com

Reiki • Acupressure • Energy Clearing
Nutritional Consultation • Yoga Therapy

Energy & Therapeutic Massage

Laura Anderson
Masters in Holistic Nutrition
Certified Reiki Master Acupressure Therapist

Relieves Stress
Assists Emotional Balance
Speeds Recovery

817 771-2566 \$65.00 a session

DAILY LUNCH SPECIALS
STARTING AT

\$6.99

ENTRÉE • 2 SIDES
SOUP • DESSERT

COWBOYS RANCH Cafe
Weatherford, Tx.

COUNTRY COMFORT FOOD

817.594.9919
1206 S. Main St • Weatherford, TX

DAILY BREAKFAST SPECIAL
STARTING AT

\$3.99

2 EGGS • CHOICE OF MEAT
POTATOES • TOAST OR BISCUIT

In The Kitchen With Lara Sanders

— By Amber D. Browne

Lara Sanders learned many of her recipes from family members. She grew up in Lebanon and now enjoys cooking for her own family including recipes from the Middle East and France. “I love trying it all!” Lara makes traditional grilled cheese sandwiches and her great grandmother’s mac and cheese for her children, but she is inspired by ethnic and gourmet cooking.

“I make just about everything from scratch,” explained Lara, who grows vegetables in her backyard. “They taste so much better fresh, and the kids love eating things they have helped grow.” She passes on her experience in the kitchen to her own children and to her kindergarten students. “It’s a great way to teach math, science and culture at the same time!” **NOW**

Crème Brûlée French Toast

1/2 cup unsalted butter
1 cup brown sugar, packed
2 Tbsp. corn syrup
1 French baguette, sliced into
1 1/2-inch thick pieces
5 large eggs
3/4 cup heavy cream
3/4 cup milk
1 tsp. vanilla
1/4 tsp. salt
2 tsp. Grand Marnier or Cointreau
Powdered sugar (optional)

1. Preheat oven to 350 F Butter a 9x13-inch baking dish. Stir first 3 ingredients in small pot until sugar is completely melted. Pour mixture into baking dish.
2. Place single layer of bread slices on top of the melted mixture.
3. Whisk eggs and next 5 ingredients; pour over bread. Cover with plastic wrap; refrigerate at least 8 hours.

4. Let stand at room temperature for 20 minutes. Bake for 30-40 minutes until toast is golden and puffed. Serve hot with drunken strawberries (recipe below) and powdered sugar.

Drunken Strawberries

1 quart strawberries, hulled,
sliced 1/4-inch thick
1/4 cup sugar
1/4 cup Grand Marnier or Cointreau

1. Stir ingredients in a small bowl. Cover with plastic wrap; refrigerate 2-24 hours.

Roasted Asparagus With Balsamic-browned Butter

40 asparagus spears, trimmed
Olive oil or olive oil spray
1/4 tsp. sea salt

2 Tbsp. butter
2 Tbsp. soy sauce
1 tsp. balsamic vinegar
Lemon rind, ground

1. Preheat oven to 400 F. Arrange asparagus in a single layer on a baking sheet; brush or spray with olive oil. Sprinkle with salt; bake for 12 minutes.
2. Melt butter in a small saucepan over medium heat until browned. Remove from heat; stir in soy sauce and balsamic vinegar. Drizzle over asparagus; garnish with lemon rind.

Auntie Ethel’s Famous Chocolate Angel Food Cake

1 1/4 cups egg whites (about 10 eggs)
1 1/4 tsp. cream of tartar
1 1/4 cups sugar (divided use)
1 1/2 tsp. vanilla
3/4 cup cake flour, sift before measuring
1/4 cup cocoa

1. Preheat oven to 350 F. Whip egg whites in large bowl until foamy. Add cream of tartar; whip until stiff peaks form.
2. Fold in 1 cup sugar one Tbsp. at a time. Add vanilla.
3. Sift together cake flour, 1/4 cup sugar and cocoa 5 times. Sift a small amount of flour mixture over batter; fold it in. Repeat process until all is used.
4. Bake in an ungreased tube pan for 45 minutes. Remove from oven; invert pan and cool. Remove cake from pan; frost (recipe below).

Frozen Chocolate Frosting

2 squares unsweetened Bakers chocolate
1/4 cup butter
1 tsp. vanilla
1 egg
1 cup powdered sugar
1/4 cup evaporated milk

1. Melt chocolate and butter in a small bowl.
2. Mix remaining ingredients in another bowl. Place the bowl into a larger bowl filled with ice. Beat melted butter and chocolate into the mixture until it becomes firm.

To view recipes from current and previous issues, visit www.nowmagazines.com.

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

Pulliam Pools

www.pulliam.com

817.613.1910

**3292 Fort Worth Hwy
Hudson Oaks, TX 76087**

KID APPROVED!!

**SPRING IS THE TIME TO BUILD THAT
POOL AND OUTDOOR KITCHEN.**

Pulliam Pools was ranked 2012 Top 5 Pool Builder in the Nation by *Pool & Spa News*.

**Other:
Renovations
Pool Covers
Fireplaces
Outdoor Kitchen**

smile. again.

If your smile has lost its luster,
Mini Dental Implants
could be the answer.

Whether it is that first date, or just a night on the town, show the world the woman you truly are with a grin that will light up the room. All at a fraction of the cost of standard implants. Regain your confidence with a simple, minimally invasive procedure that will have you turning heads and breaking hearts.

Save \$300.00 Off Treatment (with mention of ad)

**Fred H. Potter, DDS
601 S. Bowie Drive
Weatherford, TX 76086
(817) 594-8761**

www.bowiedrivedentalcare.com

FOR OVER 133 YEARS WE HAVE BEEN

Parker County's Community Bank

First National Bank

MEMBER FDIC

220 Palo Pinto St. & 139 College Park Dr.
Weatherford TX 76086

817.598.4900

Metro 817.596.0345 ☎ Community Hotline 817.594.1010

www.fnbweatherford.com

Member
FDIC