

Burleson

Including Crowley and Joshua

M A G A Z I N E

JULY 2014

NOW

Her Life is Art

Out of a happy
place, Kit Hall
makes a mark

A Visual Masterpiece

At Home With Greg Bradley Jr.

Seven Miles to Freedom

The Versatile Stripe

Taking to the Road

In the Kitchen With
Raphael Mthombeni

DietSolution

WEIGHT LOSS CENTERS

Nicole lost
52 pounds in
16 weeks.

Nicole B., Arlington, TX

Since my early twenties, I have tried every 'fad' diet known to man. Even the diets that worked initially didn't last. As I got older, it seemed harder to lose weight, and harder to get motivated. I finally got to the point in my life when walking up the stairs left me breathless, and I told myself, "No more." I called DSC and the rest is history. In 16 weeks I've lost 52 pounds, feel great, have tons of energy, and have the self-confidence I never thought I would have again! Since the beginning of my journey at DSC, the staff has been my rock. Every week I walk in knowing that regardless of what the scale says I will walk away with the motivation I need to push myself for my next visit. I have completely changed the way that I look at, think about, crave, and prepare food. Although I am not quite at my goal weight yet, I cannot thank the DSC staff enough for their kindness, encouragement, motivation and friendship thus far. Because of their help, I will be 'High School Skinny' once again!

**No More
Belly Fat!**

FREE

B6/B12 shot

with initial visit and this
NOW Magazine ad.
Exp. 07/31/14

CROWLEY / BURLESON

740 S. Crowley Road, Suite 2

(Next door to I-Fit Elite Gym)

817-297-2100

MANSFIELD

920 US Hwy 287 N. Suite 306

(At Walnut Creek in Tom Thumb Shopping Center)

817-453-3438

Dr. Brian J. Caplan, M.D.

Dr. Sheila Horsley, M.D. M.P.H.

www.dietsolutioncenters.com

**Individual results may vary.*

Get so fit your clothes no longer do.

SUMMER SPECIALS:

Absolutely NO enrollment fees.

New clients will get 3 one-hour personal training sessions for \$99.

Ask us about our summer enrollment specials for students.

At Texas Health Harris Methodist Outpatient Center Burleson, our advanced fitness center offers everything you and your family need. Our child-care center will watch your kids as you take advantage of the modern gym, extensive group fitness programs and indoor pool. Plus, your wallet won't even break a sweat since we offer no-contract memberships as well as couple and family rates.

Now offering swim lessons! Group lessons, private lessons and fitness swim classes available. Sign up today!

**For more information, call 817-782-8080
or visit TexasHealth.org/Burleson.**

Yes, we still offer **FREE CHECKING!**

First National Bank
of BURLESON
Welcome Home!

In a changing economy where many big banks are taking away free checking, it's nice to know that your locally-owned, hometown bank you have come to trust for over 33 years remains one of the top-rated banks in the nation and still offers FREE CHECKING!

Stop by either location to meet with a friendly new accounts representative or simply call us to request an easy-to-use switch kit and let us help you get started with a First National Bank of Burleson Free Checking Account. We also offer an exclusive First Response Account for all active duty law enforcement officers, firefighters, military personnel and first responders.

899 NE Alsbury Blvd.
and
740 SW Wilshire Blvd.
Burleson, Texas 76028

817-295-0461
www.firstburleson.com

God bless America, our freedom, and our troops and their families!

Publisher, Connie Poirier
General Manager, Rick Hensley

EDITORIAL

Managing Editor, Becky Walker
Burlson Editor, Melissa Rawlins
Editorial Coordinator, Sandra Strong
Editorial Assistant, Beverly Shay
Writers, Lisa Bell . Mark Jameson
Erin McEndree . Betty Tryon . Amy Walton
Editors/Proofreaders, Pat Anthony
Randy Bigham

GRAPHICS AND DESIGN

Creative Director, Chris McCalla
Artists, Eduardo Barajas . Kristin Bato
Martha Macias . Felipe Ruiz
Brande Morgan . Shannon Pfaff

PHOTOGRAPHY

Photography Director, Jill Rose
Photographers, Jennifer Spears
SRC Photography

ADVERTISING

Advertising Representatives,
Melissa McCoy . Lisa Miller . Teresa Banks
Rick Ausmus . Linda Dean . Laura Fira
Mark Fox . Bryan Frye . Carolyn Mixon
Jami Navarro . Cleta Nicholson
Lori O'Connell . John Powell . Steve Randle
Linda Roberson

Billing Manager, Angela Mixon

ON THE COVER

Kit Hall preps for painting Lady, one of her five-horse herd.

Photo by SRC Photography.

CONTENTS

July 2014 • Volume 8, Issue 7

8 Her Life is Art

Horses inspire this TWU art professor to be an even better teacher.

18 Seven Miles to Freedom

Seeking weight loss turned into a motivational tool for Joe Colby.

28 A Visual Masterpiece

At Home With Greg Bradley Jr.

36 The Versatile Stripe

Both classic and trendy, this design element makes a statement anywhere.

44 BusinessNOW

46 Around TownNOW

48 FinanceNOW

52 CookingNOW

BurlsonNOW is a NOW Magazines, L.L.C. publication. Copyright © 2014. All rights reserved. *BurlsonNOW* is published monthly and individually mailed free of charge to homes and businesses in the Burlson, Crowley and Joshua 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) 477-0990 or visit www.nowmagazines.com.

Editor's Note

Hello, Friends!

This month we celebrate the dreams of arguably the most diverse collection of freedom lovers the world has ever seen — 13 colonies, each with their own tweak on what liberty is all about, working hard in their own region to live in peace. Eventually, our revolutionary forefathers fought for what they deemed right. They won! And we're the winners, too, when we stand firm in our liberties.

You can support a cross-section of winning Texans at the end of this month, when our Chisenhall Fields host the Pony Elite Baseball Mustang League 10U World Series. If you're driving along the section of Hidden Creek that fronts the baseball fields between July 31 and August 3, don't just rubberneck. Pull on in, climb into the stands and cheer on young athletes who are preparing themselves for high school baseball and beyond. Then go out and live your own dreams!

Melissa

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

*Take your old jewelry
and make something new*

STARTING AT \$125

Woolard's
CUSTOM JEWELERS

Jeweler By Trade. Artist By Heart
Bob and Caryl Woolard

437 S.W. Wilshire Blvd • Burleson, TX
Between NW Newton & Exchange
817-295-6361
woolardsjewelers.com • woolardtxbgw@aim.com

HAPPY 4th OF JULY

Crystal Dental

GENTLE AND FRIENDLY STAFF!

\$10 FOR LIMITED EXAM AND X-RAY
With coupon. Expires 7/31/14

\$59 EXAM, X-RAY AND CLEANING
(gum treatment extra)
With coupon. Expires 7/31/14

www.crystaldental.org

LAUGHING GAS AVAILABLE FOR PATIENTS WITH DENTAL PHOBIA!

MEDICAID, CHIP & MOST INSURANCES ACCEPTED

- FORT WORTH •**
1114 E. Seminary Dr.
Ft. Worth, 76115
817.921.0883
- BURLESON •**
664 S.W. Wilshire Blvd.
Burleson, 76028
817.426.3331
- CLEBURNE •**
1301-H W. Henderson St.
Cleburne, 76033
817.641.3344

Factory Finish

REDEFINING EXCELLENCE COLLISION CENTER

ALL MAKES & MODELS • ALL INSURANCES ACCEPTED
SERVICE THAT CUSTOMERS CAN TRUST

HONDA CERTIFIED COLLISION REPAIR.

FREE LOANER CARS AVAILABLE.

CALL 682-521-0762
FOR TOW WITH
NO OUT-OF-POCKET EXPENSE.

FAMILY OWNED & OPERATED
WHERE PEOPLE MEET PEOPLE

ICG GOLD CLASS **BBB ACCREDITED BUSINESS** **Crowley Area Chamber of Commerce**

DEALERSHIP PREFERRED
CERTIFIED COLLISION CENTER.

9517 CROWLEY RD. 817-529-6466
OTHER LOCATIONS TO SERVE YOU:
FORT WORTH • ARLINGTON • BURLESON • HALTOM CITY
AFTER HOURS CALL 817-838-4288 • WWW.FACTORYFINISHCC.COM

Get Fit for Summer

The All-New, Completely Re-Designed, 2015 Honda Fit

Starting at **\$15,525¹** with up to **41MPG²** hwy

Honda
of **BURLESON**

Lifetime
Powertrain
Warranty

\$0 Added
Cost

On EVERY New Honda & Most Pre-Owned

Fit EX-L, shown at \$19,800 MSRP¹. 32 city/38 highway mpg rating².

HondaOfBurleson.com • 888.577.9511

632 N. Burleson Blvd in Burleson, TX 76028. If traveling South, exit Renfro and make a U-turn.

(1) MSRP excluding tax, license, registration, \$790.00 destination charge and options. (2) Based on 2015 EPA mileage ratings for 2015 Fit LX with CVT. Use for comparison purposes only. Your mileage will vary depending on how you drive and maintain your vehicle.

Consider our exciting new program

A.A.S. in Fire Science

Enrolling students for Fall 2014

Associate of Applied Science degree with Firefighter,
EMT, and Fire Inspector certification

In partnership with Training Division, Crowley

Apply Now!*

**Limited spots available*

Admissions questions:

Email Rahneeka at rahneeka@swau.edu

Program questions:

Email Chad at hutchinsonc@swau.edu

SOUTHWESTERN
ADVENTIST UNIVERSITY

To register or visit, call 800-433-2240, email enroll@swau.edu or go to www.swau.edu

Start every day off with a GREAT smile

Family Smiles

General Dentistry for Adults & Children

(817) 426-9337

¡Hablamos Español!

\$59 Dental Checkup
UP TO NEW PATIENTS ONLY

Come meet our experienced professional staff today & get your dental checkup! Simple cleaning • Necessary X-rays

Excludes deep cleanings. Offer applies only in the absence of gum disease. Expires 7/31/14

\$250
UP TO

Credit for new patient families with insurance

\$50 Credit per person up to five people. Certain exclusions may apply. Expires 7/31/14

\$20⁰⁰ NEW PATIENTS ONLY

Toothache Visit

Includes necessary X-rays, exam and doctor consultation. Regular price \$100. Not valid with any other offers. Expires 7/31/14

For Patients with No Insurance

Full-mouth deep cleaning \$275
Simple cleaning \$75
Most extractions \$150
(Excludes wisdom teeth) Expires 7/31/14

225 Exchange St. Ste D
Burleson, TX 76028

Mon-Fri 10am-6pm
Sat. 9am-2pm

Dr. Gunjan Dhir BDS, MS & Associates

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

Her Life is Art

— By Melissa Rawlins

Cranking up Pink Floyd, Kit Hall moves from an intellectual into a creative mode. She calls this energized state of body and mind her happy place. “Not that I’m unhappy elsewhere,” Kit said. “But the music’s energy feeds the energy of my brain, so that I can begin searching lines.” The way this Texas Wesleyan University professor of art starts every painting is almost like playing air guitar. With chalk in hand, she moves her hand over the paper without making any marks. She’s getting an image clear in her mind’s eye. Nobody’s watching, and she may step back and do a little dance before settling deeper into the creative process. Only then will the charcoal touch the paper or canvas.

This expansive exercise makes it difficult for Kit to work small. Yet, when it’s time, the necessary detail work will also prompt meditation on connections between all the elements of life. A fast worker, she needs variety in her days and will step out and in and back out of the studio to spend time fulfilling her various roles. She is a wife, friend, mother, grandmother, teacher, volunteer and partner in all that goes on at the barn she manages with her husband of nearly 46 years.

“John and I met in seventh grade in Kingsville, in South Texas,” Kit said. “We’ve been best friends and husband and wife forever, it seems.” A late bloomer, Kit started a family with John in 1969, well before she figured out what she wanted to do in life. But art beckoned. She took an art class at a community college and experienced freedom of expression. While learning to sketch, she indulged her fascination in human anatomy and drew her daughters’ faces. Over time, she learned to put the human form in very expressive poses to express human feelings. Her academic studies at the University of Houston-Downtown led her to Texas Woman’s University, where she earned her master’s in fine arts in 1993.

In 1994, Kit became an art professor at Texas Wesleyan University, where her husband was already a psychology professor. They lived in Fort Worth, near the Kimbell Art

Mountain Valley Child Development Center

Enrolling Now!

Summer 2014 and Fall 2014-2015

Limited space available. ENROLL TODAY for your child to experience a summer full of adventure and learning. Our summer program is for children ages 6 weeks to 12 years. Some of our summer activities will include:

- Son Shine Summer Camp, "Our Adventure Based Summer Curriculum."
- 12 week kindergarten readiness boot camp
- Vacation Bible School
- Full Immersion Spanish Class
- Music Class and Theatrical Programs
- Splash Day
- Visits from Stretch-n-Grow, Petting Zoo, Pony Rides, A Princess Storyteller, and much more!
- Weekly Adventure camps and Field trips for school aged children to exciting and educational locations.

Call for a detailed schedule of events.

**Nurturing Young Hearts and Minds,
All for the Glory of God**

2975 SW Wilshire Blvd. • Burleson, TX 76028 • (817)484-2444

www.mountainvalleychilddevelopmentcenter.com

Hiring experienced teachers and CDL drivers for summer.

Museum. In 2005, after the couple vacationed in Graham at a resort offering a barn full of horses, John decided he desired a *life* filled with horses. First, they volunteered at Rocky Top Equine Therapy Center in Keller, where they learned about horses. There, they met Lady and Zip, the pasture mates the Halls eventually bought.

The Halls brought the duo to a boarding facility, where Zip soon died. John and Kit's grief was matched by Lady's sorrowful emotion. Her display brought fresh perspective to Kit's expressive life. "The day Zip died, Lady laid her head between us and just caressed us. It was amazing. She mourned over that horse, and I'd never seen that before," Kit said. "I began to realize then, as we've all heard, you can see yourself in the horse."

Lady, John and Kit moved into their new home in Joshua in 2006. Eight summers later, Kit is still making connections. Sitting and staring at a fairly blank 5-by-3-foot piece of paper set on her easel, Kit looks for a horse beneath the apple she painted 10 years ago on archival paper recycled from two earlier exhibitions. Waiting to notice what might need to be expressed, Kit is confident. "I want to energize the apple with irony, something not so obvious," Kit said. "Can I see a horse shape emerging from it? Are there horse shapes within the peels of the apples? Maybe there's a back, a nose, a face?"

One of Kit's favorite pastimes is watching her five-horse herd interact. "They behave in such harmony with each other," Kit said, describing how they will rare up, kick, have arguments and challenge the pecking order. "But someone wins. They'll realize that the leader has said the challenger can't be the leader today."

That observation has helped Kit become a more ethical leader in her classroom. "I've watched Chili, the leader of our herd. She's a redhead, and she's the boss. She will let the young one behave like a little idiot on occasion. Once she's tired of that, she flicks her ear back. If that doesn't work, she shakes her head. If that doesn't work, she backs up to her. If that doesn't work, she bites," said Kit, who similarly manages her classroom. "First, you *ask* them to put the cell phone up. If they don't, you *tell* them to put the phone up. If they still don't, you have to take further action. That's the bite. You give people the chance to recover from their mistakes."

CareNow

Family Doctors, Convenient Care®

Early Bird Special

School Physicals only \$12

April 1 – July 31

Dr. Richard Fleischer

Dr. Debra Ryder

1501 SW Wilshire Boulevard
Burleson, TX 76028

(Wilshire and FM 731)

817-295-9400 • carenow.com • Web Check-In®

Get Social With Us!

Caring for your loved ones!

Hoffman Family Practice
ASSOCIATES

**ANNOUNCING
OUR PATIENT PORTAL:**

***FOLLOW
MY HEALTH***

**ASK FOR YOUR
INVITE TODAY!**

*Providing
compassionate
care for your
entire family!*

Mon-Fri 7:30am - 6pm

By Appointment

Saturday 8am - 2pm

Walk-ins & Urgent Care

Closed Sundays

Adult & Pediatric Care
(newborn-adolescent)

Sports Medicine

Physicals for all ages

Allergy Testing

In-office Lab & X-rays

**2730 S.W. Wilshire (Hwy 174)
Burleson, TX 76028**

Located at the Texas Health Burleson medical complex

817-916-5180 • HoffmanFPA.com

Another horse-taught lesson has helped Kit's students. "One of my philosophies now is: The slower I walk to the barn, the better my day is going to be," she said. "If I hurry into the barn, the horses' energy goes up, and then we risk possible chaos. Likewise, if I enter the classroom thinking for the students, their walls go up. They want to discover things, and if I approach them calmly, they'll have freedom to do that."

Kit recognizes that each of her artistic opportunities has masqueraded as invitations to try something new in life. Saying, "Yes," frequently, she produces paintings with stories behind them. Kit and John once volunteered at Wings of Hope Equitherapy in Egan, which inspired her to paint several oils of veterans riding with their Horses for Heroes programs. "I tried showing the strength of connection between the horse and the man," said Kit, who donates proceeds from these paintings to organizations like Wounded Warriors. At invitation from Mustang Heritage

WHY NOT use a Realtor who...

Saves You Money?

Save Thousands! Call...

817-440-SAVE

BURLESON / CROWLEY'S BEST REAL ESTATE PROGRAM!

Chris & Alene Saved Over \$3900!

Mark & Courtney Saved Over \$3900!

PROGRAM BENEFITS:

- * **NEVER Pay 6%!**
- * **FULL SERVICE for LE\$!**
- * **BEST Listing Rate - GUARANTEED!**
- * Full MLS Exposure with up to 25 Photos!
- * Listed on MLS, Zillow, Trulia, Realtor.com, Homes.com, MSN, AOL, Yahoo, and 60 other Real Estate Websites!
- * Work with a Broker with 17 Yrs. Experience and over 600 Sales!
- * Detailed Market Analysis to Price Your Home Correctly!
- * Professionally Edited Videos of Your Home! (Homes over \$100,000)
- * Emailed Showing Feedback Sent Directly to Your Inbox!
- * Regular, Consistent Communication with the Listing Broker!
- * Our Phone is Answered 9 am to 9 pm, 7 Days a week!
- * Significant Ca\$h Rebates for Buyers on Qualifying MLS Homes!

Greg & Dawn Willis, Owners
Expect Exceptional!

Read what people are saying about us at... www.WillisReviews.com

Danielle Elston

Hair
Airbrush Make-Up
Eyelash Extensions

405.514.9106

facebook.com/
DanielleElstonStylist

TIGI
cosmetics

Over 50 PPO plans accepted
CareCredit
Patient Payment Plans
alsburydental.com

Niklas Resla, DDS **Megan Belken, DDS** **Ashraf Seif, DDS**

<p>\$20.00 Toothache Exam for any patient with Harvest House donation. Regularly \$77 Expires 7-31-14 <i>Not valid w/ any other offers.</i></p>	<p>\$20.00 Custom Bleaching Trays after paid exam, x-rays & cleaning, or treatment with Harvest House donation. Regularly \$235 Expires 7-31-14 <i>Not valid w/ any other offers.</i></p>	<p>\$20.00 New Patient Exam and X-rays with Harvest House donation. Regularly \$140 Expires 7-31-14 <i>Not valid w/ any other offers.</i></p>
---	---	---

Providing implants and general dentistry for 25 years!

- Veneers • WIFI • Sedation & Nitrous Oxide • Cosmetic Dentistry
- Teeth Whitening • Implants • X-BOX • TV

• Blake Foust, DDS • Megan Belken, DDS
• Ashraf Seif, DDS • Niklas Resla, DDS

817-295-3070
699 N.E. Alsbury (1/2 mile west of I-35 • Next to Sonic)

Foundation, Kit donated a painting of an amazing Mustang, Merv, to his trainer, Tom Hagwood, the grand prize winner of the 2013 Mustang Million competition. Recently, Kit painted the horse of a friend who had been grieving his horse's passing. "I asked for pictures of Cinador, asked her what part of his body she liked to touch, and then did a painting of her hand caressing his face," she said.

The last exhibition Kit produced was in partnership with a friend and colleague, DeeAnn Day, who is an English instructor at TWU. "One day she said she had a lot of unfinished poems. I had a lot of unfinished drawings. She came out here, and we made art together from her poems," Kit said. They both enjoyed doing the show, which was well received in the local area. It may be that Sketches: An Exhibition of Equine Art and Poetry will be revived as a traveling exhibit.

The idea of leaving marks, whether they are made on paper or on hearts, appeals to Kit. "The last thing I want is my art to be decorative," she said. "I want my art to help someone's life in some way." **NOW**

Where wounds heal better.

Healing hard-to-heal wounds is our specialty. We bring together some of the latest technology and the most caring staff of wound experts to prove that “non-healing” wounds can heal.

For more information, call 682-622-HEAL (4325) or visit MethodistHealthSystem.org/WoundCare.

John Willis, DO
Internal Medicine

Shelley Lenamond, DO
Internal Medicine

Bryan Molen, DPM
Podiatry

Wound Care and Hyperbaric Center

2800 E. Broad St., Suite 308
Mansfield, TX 76063

682-622-HEAL (4325)
FAX 682-622-4322

Texas law prohibits hospitals from practicing medicine. The physicians on the Methodist Health System medical staff are independent practitioners who are not employees or agents of Methodist Health System, Methodist Mansfield Medical Center, or any affiliated hospital.

SATURDAY, JULY 12TH
8A.M. TO 5P.M.

HISTORIC DOWNTOWN WEATHERFORD

ART. CRAFT AND ACTIVITY VENDORS
 LIVE ENTERTAINMENT
 KIDS KORNER ACTIVITIES
 LOCALLY GROWN FRESH PRODUCE

— AND THE FAMOUS —
PEACH PEDAL
 B I K E R I D E

**\$5 ADMISSION, FREE ADMISSION
 FOR KIDS 12 AND UNDER**
PEACHFESTIVALTX.COM

SPONSORS

First National Bank
 Weatherford

Walmart

**FIRST
 FINANCIAL
 BANK**

**Professional
 Caretakers**

WE BUY, SELL & TRADE GUNS

DPMS Oracle A-15:
 223/556
\$669.88

N.E.M.O:
 Omen 300 win mag
\$3,999.88

MOSIN Nagant:
 7.62x54R
 Was \$159.88
NOW \$149.88

Smith & Wesson:
 M&P 15-22
 Was \$569.88
NOW \$429.88

Chiappa Triple Threat:
 12 gauge
\$1,469.88

Henry Big Boy:
 45c/357/44 mag
\$769.88

*While supplies last. Prices good through 7/31/14.

LARGE SELECTION OF NEW AND USED GUNS AVAILABLE

Gibson's
 Sporting Goods

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

★ ★ TNT® FIREWORKS ★ ★ SUPERCENTER LOCATIONS:

WEATHERFORD, TX • 4011 Fort Worth Hwy
I-20 Exit 415 Mikus Rd • Phone: (817) 594-1917

MANSFIELD, TX • 7501 Rendon Bloodworth Rd
Phone: (682) 518-7404

WAXAHACHIE, TX • 6900 Interstate Hwy 35 E
Exit 406 Sterret Rd • Phone: (972) 576-4879

DALLAS AREA MAP

DALLAS AREA MAP

**BUY ONE
GET TWO
FREE**
SPECIALS EVERY DAY!

**75%
OFF**
MSRP

**ANY SINGLE ITEM
UP TO \$299.99 VALUE**

Valid at TNT® Supercenters Only. Offer not valid with any B1G1 Free, B1G2 Free, 50% Off, and 65% Off Specials.

LIMIT ONE 75% OFF ITEM PER FAMILY COUPON GOOD THRU JULY 3, 2014

SEVEN MILES — TO — FREEDOM

— By Lisa Bell

While most people snuggle farther under the covers, Joe Colby wakes up. Through squinted eyes, he peers across the dark bedroom — 4:45 a.m. He turns and gently kisses Ami, his bride of 20-plus years, on the cheek. Easing out of bed, he leaves her slumbering for one more hour.

In the other room, Joe checks the daily weather. Is it a two sweatshirts, knit cap and gloves kind of morning or shorts, T-shirt and baseball cap day? Either way, he wears black bottoms with a white shirt. “The one thing about a uniform is you never have to worry about what you’re going to wear,” he said.

He denies being a career Army man. “I got in and didn’t know how to get out,” he said, total seriousness on his face, but a sparkle in his eye. “It took me 20 years. I didn’t know there was a door.” Wearing the same clothing became part of Joe’s DNA. A resident only since 2010, he also wanted the Burleson police to see a familiar person before sunrise.

When leaving the Army, some men tie their boots and throw them over a high-wire symbolizing freedom from all things military. Joe didn’t physically throw his boots in the air, but mentally he walked away from the disciplines he practiced. For nearly 18 years, he lived a free lifestyle not realizing the level of imprisonment he put on himself. Consequences caught up in the form of 355 pounds with high-blood pressure, loud snoring, borderline diabetes and the deepening of back issues caused

by herniated discs acquired during his military days.

Joe received a loud wake-up call on July 11, 2011. Ami asked him to go on a walk around the block with her. She had worried about him frequently as she watched growing health issues and listened to him struggle to breathe at night. Barely able to tie his shoes, he agreed. Before they passed six houses and reached the top of the hill, she feared he might not be able to make it. "I was scared," she said.

"I was out of breath," Joe admitted. "I figured it was the heat or humidity and just kept going. As we continued, eventually walking downhill, my three herniated discs made their presence known — excruciatingly so."

Within a half mile, the pain became so severe he grasped Ami's arm. Tears welled up as he pled for the distance home to disappear, while he leaned his weight on her small frame.

They finally made it home. He could have said, "I'm not gonna do that again." He actually said, "I've got to do something." Resting on the couch, after taking four Ibuprofen tablets, it all became personal. His weight followed him everywhere, stealing his freedom. When he stood in front of the mirror, he didn't see a fit 18-year-old. "Heck,

JOHN HOUSTON
CUSTOM HOMES

YOUR HOME. YOUR WAY.

Build Your Story With US

The best part of our home is we built next door to my sister and her family... (read their stories online)

At John Houston Custom Homes we believe in building more than homes, we believe in building lifelong relationships.

NEW models and designs in Aledo, Burleson, Fort Worth, Joshua, Mansfield, Midlothian, Ovilla, Red Oak and Waxahachie. [more online]

866.699.6054 | JohnHoustonCustomHomes.com

**Register Now for
summer and fall classes.**

*Summer Camp July 14-25
Summer Intensives July 28-30*

**We offer a comprehensive, structured dance curriculum
for students age 2-adult, as well as
Six Nationally-Ranked Competition Companies.**

Check us out on Facebook, for schedules, photos and info!
120 NW Newton Drive, Burleson, TX (817) 295-8277
studiocdance@sbcglobal.net • www.studiocdance.net

Custom Fencing
Residential, Commercial
and Gate Operations Systems,
Chain Link Pipe Fencing,
No Climb Fencing,
Ranch and Pasture

Master Landscaper
Other Services Include:
Mowing • Weedeating
Edging • Trimming
Blowing • Landscaping

**The Grass Is
Always Greener
On Your Side.**

Texas Property Services
Serving Burleson for 30 years
817-312-2890

I didn't even see a semi-fit, 30-year-old soldier," he said. Although they didn't have grandchildren at the time, he knew eventually they would, and he wouldn't be able to get down in the floor to play. He took multiple medications daily to offset his poor choices.

On his day of awakening, he realized he'd lost a lot of personal freedom. He remembered the benefits of Army life: the discipline of getting up early, wearing a uniform, and most importantly, physical fitness. Where he previously considered those things controlling, he

saw an important reality. Self-discipline equaled freedom.

After visiting his doctor, Joe began walking. His first trips took him around the block. Gradually, the distance increased. When he started tracking his daily walks in July 2011, he logged 4.5 miles. By Christmas Eve that same year, he wrote 7 miles on the calendar. With the first 20 pounds gone, his snoring stopped.

Seven or eight months into his personal journey, Joe noticed people honked and waved. Other walkers offered high-fives. Even train engineers sometimes blew a friendly whistle as they passed under Hidden Creek Parkway. Two women stopped him one day and shared how his perseverance led them to start walking.

"Can you imagine that? This tubby, old Army sergeant inspiring someone? I never expected that element when I started. But the hug they gave me after our little talk has carried me many-a-day," Joe said.

When the thermometer reads 18, and he would have to don five layers of clothing for hours, the walk is beyond Joe. He won't gain weight by missing one day. Most mornings, commuters and walkers expect to see the shrinking man. They aren't disappointed. On days when he'd prefer to turn over and go back to sleep, Joe thinks of the people who look for him on their way to work or on their morning walk or jog. "I have to be out

July "Coop-On" Specials

Sunless Tan \$30
New Clients Only

Partial "End Lites"
start at \$60

Experience a relaxing Deep Tissue Massage with Warm Bamboo Fusion
ONE HOUR \$80

Mention our ad for specials good thru 7/31/14.
(Specials for hair services good w/select stylist only.)

Cooper
SALON & SPA

832 E. Renfro, Burleson, Texas • 817-447-1922

Gift Cards Available Instantly From Our Website: CooperSalonAndSpa.com

From Head and Shoulders To Knees and Toes!

Make the most out of your summer.

We Specialize in:

- Minimally Invasive Spinal Surgery
- General orthopaedics • Sports Medicine
- Joint Replacement

LONE STAR
Orthopaedic and Spine Specialists, PLLC

Dedicated to restoring active lifestyles.

215 Old Hwy 1187, Burleson, TX 76028
Phone (817) 926-BONE (2663)
WWW.LONESTAR-ORTHO.NET

Look who's found a new home at First United.

Samie Campbell has over 13 years experience in the Financial Services Industry.

Samie Campbell
Branch Manager
NMLS# 277792

308 E. Renfro St., Suite 206
Burleson, TX 76028
817-447-4443
sjcampbell@firstunitedbank.com
sjcampbell.fubmortgage.com

Good news for Burleson area prospective homeowners

Call today to ask Samie about:

- Quick approval with no application fee
- First-time home buyer loans
- Flexible financing options
- Construction to permanent loans
- FHA, VA and USDA loans
- Jumbo loans
- Debt consolidations

For all your mortgage needs, call me today!

U MORTGAGE

Banking :: Mortgage :: Insurance :: Wealth Management

MEMBER FDIC

**"I've walked
3,500 miles
and still
haven't made
it out of
Burleson."**

there for them," he said. "God has given us the ability to control a lot of things. It has to be a lifestyle change." What started as changing his own life morphed into a personal purpose to motivate others. "Look at me," Joe said. "If I can do it, so can you."

Joe takes an "all things in moderation" perspective. While some people deprive themselves or limit types of foods, Joe's

WEEKDAY CHRISTIAN PRESCHOOL

weekdaypreschool@yahoo.com
Follow us on Facebook

7635 S Hulen St
Fort Worth, TX 76133

817-294-5725

WWW.GENESISUMC.COM

WE MAKE
LEARNING FUN

\$25 OFF
SEPTEMBER
TUITION WITH
THIS AD

THE DOG SPA

817-896-5627
310 E. Main
Crowley, TX 76036

Over a Decade
of Experience
All Dogs & Cats
Cage Free

**Bring in this ad & get
10% OFF Your First Groom**

ARTISTIC Savvy SPECIALIZING IN MURALS

682.521.4517

~ NOW OPEN ~

Your family deserves more than an ER.
They deserve Baylor.

The new Baylor Emergency Medical Center at Burleson is open 24 hours a day, 365 days a year, and ready to treat virtually any medical emergency you encounter. In addition to a convenient location, onsite lab and imaging services, experienced physicians and inpatient beds for overnight care, our licensed hospitals are part of the Baylor Health Care System, which means you'll have access to all the facilities, specialists and advanced care you expect of Baylor.

12500 South Fwy, Burleson, TX 76028

For more information call **214.294.6250** or go to BaylorBurleson.com.

Physicians are members of the medical staff at Baylor Emergency Medical Centers and are not employees of Baylor Emergency Medical Centers, Baylor Health Care System, Emerus Holdings, Inc. or any of their subsidiaries or affiliates.

Pulliam Pools

Pulliam Pools would be honored to build your outdoor stay-ca-tion destination!
Innovative Pools Built on Experience Since 1916 • 98 Years Strong!

- New Pool Construction
- Renovations
- Outdoor Kitchens
- Fire Pits/Fireplaces
- Dedicated Service Team

817-346-4778
2725 Altamesa Blvd.
Fort Worth, TX
www.pulliam.com

God Bless America!

Ranked Top 7 Pool Builder in the Nation in 2013 by *Pool & Spa News Magazine*
Ranked Number 1 in Philanthropy in 2012 by *Pool & Spa News Magazine*
Member of United Aqua Group - Aquatech Society of Pool Builders
Awarded 2014 Talk of the Town Award for Customer Service (for the 3rd consecutive year)
Awarded 2013 Best of Fort Worth Award in Pools Category

Is your sunscreen doing the job?

Not all sunscreens protect against UVA and UVB rays.

UVA RAYS = AGING RAYS UVB RAYS = BURNING RAYS

Sunscreens containing **ZINC OXIDE** or **TITANIUM DIOXIDE** offer the **BEST PROTECTION** against skin cancer, premature aging and hyperpigmentation, all of which are effects of UVA exposure.

Skin Medica sunscreen
15% off for July, 2014

LASER REJUVENATION

Owned & operated by family physicians & nurse practitioners

817-447-5270

3517 SW Wilshire Blvd., Joshua

CONVENIENTLY LOCATED INSIDE
FAMILY MEDICINE ASSOCIATES

www.laserrejuv.com

mantra remains: chocolate is chocolate. He enjoys eating and doesn't deprive himself but knows his limitations. His results came from walking and C.F.S.S. — calories, fat, sugar and salt. He consumes a minimum of each, and it works for him. He points out a person has to find what works with their body, because everyone is different.

As a retiree, Joe has time for his routine. "Not everybody has two hours and 40 minutes to walk every day. Not everyone wants to," he said.

Joe's advice for losing weight starts with seeing a doctor. Then be ready to make investments with what works for you. Don't be afraid to kick-start it. Be flexible and know at some point the plateaus come. Realize you will slip at some point. Birthdays, weddings or Friday nights will happen. "You just work a little harder the next day," he said. "Many people believe fat people aren't motivated to lose weight. Not true. They just can't find what works, so they give up."

When Joe started, Ami thought he might walk for a few weeks. Then he kept going, and she thought, *He's really serious about this.* Continuing was entirely up to him. "I'm so proud of him," she said. "I don't have to worry about him now."

Joe no longer needs medications. He bends and ties the laces on his fifth pair of cross trainers. "I've walked 3,500 miles and still haven't made it out of Burleson," he said with a smile. He doesn't mind. The 7-mile walk each day has restored his freedom and given him new friends he gets to encourage. **NOW**

WHERE YOU CAMP WITH FRIENDS

North Texas Jellystone Park™

RESERVE NOW FOR FAMILY FUN!
817-426-5037

NORTH TEXAS JELLYSTONE.COM

**WANTED:
ROOM TO ROAM**

call
KEVIN CANADAY
(817) 487-2505
or
KODY KING
(817) 932-2650

WE FINANCE:

- Farm, ranch and recreational land
- Country homes
- Country home construction
- Rural homesites
- Farm and ranch operating needs
- Livestock and dairy operations
- Agricultural equipment and machinery
- Agribusiness

 AgTexas
FARM CREDIT SERVICES
THE *First Choice* IN AG LENDING
www.agtexas.com

 Part of the Farm Credit System

 EQUAL HOUSING LENDER

DDS Dentures & Dental Services

Thomas John Kennedy of Texas, DDS, PLLC • General Dentistry
Dr. Hassan Tawoosi, DDS • Will H. Goodwin, DDS • Stephan O'Brien, DDS

Immediate SMILES

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

Extractions with Dentures
starting at
\$39
Per Tooth

FREE New Patient Exam & X-Ray!
\$100 value
Includes comprehensive exam & panoramic x-ray

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

Come take advantage of our BEST IMPLANT PRICES EVER!

817-563-5615
5715 W I-20, Suite 111 • Arlington, Texas 76017
www.immediatesmiles.com

 AUTO GLASS
817-295-2278

Family-owned & -operated for 29 years!

NOW SERVING OUR CUSTOMERS ON BOTH SIDES OF THE FREEWAY

Visit our **NEW** Auto Glass location at **200 Centre Drive, Suite 1, Burleson** (just south of Honda)

10% OFF
All non-insurance glass replacements
When you mention this ad!
Sorry, not available on fleet or insurance accounts!

FREE Mobile Auto Glass Service

CHIP REPAIRS
ALL Insurance Welcome
LIFETIME WARRANTY
on all glass & collision workmanship.

www.campbellsautobody.com

ARBORS • OUTDOOR KITCHENS • PATIOS

Your Oasis Awaits...

Call today for
FREE
Consultation

Happy
4th of July!

URBANOASIS
OUTDOOR LIVING & LANDSCAPING

817.453.3100

WWW.URBANOASISOUTDOOR.COM

PayPal

LI9335

LANDSCAPING • SPRINKLERS • LIGHTING

Mark A. Bishara M.D.

Harvard Fellowship trained in
Aesthetic & Reconstructive
Plastic Surgery

Cosmetic Surgery & Hair Restoration

- ▶ Breast Augmentation
- ▶ Robotic Hair Transplantation
- ▶ Eyelid Lift Surgery
- ▶ Tummy Tuck
- ▶ Liposuction
- ▶ Body Contouring after Massive Weight Loss
- ▶ Laser 360/Paragon Liquid Laser Lift

~ Laser Treatments/Hair Removal ~

Photofacials • Skin Resurfacing • Microdermabrasion
Botox/Fillers • Laser Hair/Tattoo Removal

Wrinkle-FREE Wednesdays!

9am - 5pm

Botox & Xeomin \$10/unit

~ Above Offer Available at ~
1101 Matlock Rd.
Mansfield, TX 76063

Wrinkle-FREE

Rush Hour Thursday!

3pm - 7pm

Botox & Xeomin \$10/unit

~ Above Offer Available at ~
1203 S. White Chapel Blvd., Ste. 150
Southlake, TX 76092

Juvederm Voluma XC

\$725/ syringe

Juvederm Ultra Plus XC

\$499/ syringe

Laser Hair Removal Packages

Buy 3 Get 3 FREE

Laser Skin Tightening Packages

Buy 3 Get 3 FREE

OFFERS EXPIRE JULY 31, 2014

The **Paragon**
PLASTIC SURGERY & MED • SPA

817-473-2120

www.markbisharamd.com
theparagonmedspa.com

Direct Mail Advertising Works!

Let Burleson**NOW**
magazine present
your advertising
message to

**over
35,800**

Home & Business
addresses in the
Burleson, Crowley
& Joshua ZIP codes

NOW
MAGAZINES

Bringing the best of the community home

Call for more information
817-477-0990

*I pledge Allegiance to
the flag of the United
States of America, and
to the Republic for which
it stands, one nation
under God, indivisible,
with Liberty and
Justice for all.*

B&M
AUTO SPECIALISTS

**1516 Hwy. 157 N.
Mansfield**

Behind Tractor Supply & Lonestar Car Wash

817-453-5366

www.bmmansfield.com

Hours: Mon-Sat: 8am-6pm

LIKE us on Facebook

Rhea Lana's®

A Children's Consignment
Event in Southwest DFW

**AUGUST
3-9**

Target Shopping Center
3808 S. Cooper St.
Arlington, TX

Shop name brand
children's clothing, shoes,
toys and baby gear

Sell your children's items as a
Consignor and earn 70-80%!

Find us on Facebook!
Rhea Lana's of Southwest DFW

audra@rhealana.com
479-381-1629

rhealana.com

A View Master

At Home With

Artistic people have a knack for creating aesthetic design in everything they produce. They tend to enhance the beauty of things around them. A little yellow house near Old Town was in need of some enhancement, so Greg Bradley Jr. decided to give it a face-lift. About a year ago, Greg and his family began repairing and restoring the curb appeal and interior of the little bungalow. Greg used his creative talent and eye for symmetry to guide his design choices and make the home a comfortable place for him and his many collectables.

Qual piece

— By Erin McEndree

Greg Bradley Jr.

The house has been in Greg's family since 2004, but when Greg decided to downsize from his large home with a pool to the almost 800-square-foot home, he knew he needed to create more storage and display space for his treasured possessions. His idea was to transform the small space to reflect his affluent lifestyle. "I wanted to create a yuppie house close to downtown," Greg laughed. His ambitious vision was to include his luxurious furnishings and create many built-ins that reflect his style and character. Greg gutted the kitchen, replaced the floors and every fixture. Built-ins were assembled in every room. "It took a lot of blood, sweat and tears," Greg said. "We also added a patio, a carport for my Benz and a fence for Columbo, my young Basset Hound." Greg also has two very unique pets — a bearded dragon named Buddy and a chinchilla named Jim after the late Jim Morrison.

Elite Floors *Est. 1985* and Remodeling

**Ask About Our Mobile Showroom
& Outdoor Kitchen Products!**

Let Us Come To You

CHAMBER OF COMMERCE BUSINESS OF THE YEAR

**Financing
Available
NO Interest
FREE
Estimates**

**Bull outdoor
product
certified dealer.**

**Come see us at
our showroom or
visit our website:
www.elitefloorstx.net
A+ Better
Business Rating**

\$3.30
Sq. Ft. Installed
**Handscraped
Vinyl Plank**
While Supplies Last
Coupon Only. Expires 7/31/14

Starting at
\$6.25
Sq. Ft. Installed
**Handscraped
Wood**
While Supplies Last
Coupon Only. Expires 7/31/14

**FREE
SINK**
and upgraded edge
with Kitchen Silestone
Countertop
Coupon Only. Expires 7/31/14

**Mohawk SmartStrand
Silk Carpet Lifetime
Stain Warranty**
Buy 75 Yards or More
& Receive a
FREE
Vacuum Cleaner
Coupon Only. Expires 7/31/14

**Rustic
Laminate
\$3.81**
Sq. Ft. Installed
Expires 7/31/14

**All Kitchen and Bath
remodels
10% OFF**
non sale items must
be \$10,000 or more
to qualify
Expires 7/31/14

- Kitchen
- Bathroom
- Roofing
- Windows
- Stone Veneer
- Painting
- Countertops
- Granite/Silestone
- Cabinets
- All Flooring
- Tape & Bed Sheetrock
- Outdoor Kitchens
- Slide Burners
- Stainless Steel Appliances

817-295-5574

384 S.W. Johnson Ave • Burleson
Mon-Sat 9am-6pm

The neutral walls throughout the house create a canvas Greg uses to display his large collection of photos and autographs from movie stars, country singers, Disney characters, rock stars and sports figures. Most of the autographs are in simple black frames, arranged like an art gallery. Greg's congruent design accomplishes an uncluttered effect. His passion for visual design is seen in the way he decorates. He earned a Bachelor of Arts in advertising from The University of Texas at

Arlington, and his specialty is graphic art. "I like to put words into art and create photos to go with it," Greg said. His dream job is a graphic artist who creates images for corporations that reflect their brand and reputation.

Greg started collecting autographs many years ago. He acquires most of them scouring the Internet via eBay. He pointed out his photo of the *Tombstone* foursome: Kurt, Sam, Bill and Val, who

all placed their "John Hancock" on the sepia tone print. He is also proud of the photo and signature of Sarah Palin, who is looking in the distance at the red, white and blue American flag waving in the breeze. Greg's favorite president is Ronald Reagan. He is currently on a mission to find just the right photo and autograph of this man whom he admires. "He did so much for our country and the military through his devotion and

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

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

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

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

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

817.297.7120
www.BlueWaterCustomPools.com

“I wanted to create a *yuppie house* close to *downtown*.”

**Making
your kitchen
dreams a reality!**

FREE Estimates

Competitive Pricing

Up to 15-Year Warranty on Some Products

Granite, Marble & Quartz Fabricator for
Kitchen & Bathroom Countertops

Extensive Color Selection Combines
Beauty, Function & Elegance for
any Bathroom or Kitchen!

SILESTONE
by COSENTINO

Come see our wide selection!

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

FREE 18-gauge Stainless Steel Sink
(\$350 value)
Call or visit our Web site for details!
www.MTMCOUNTERTOPS.com

MTM Countertops

2460 Hwy. 287 N. • Mansfield • For more info call 866-439-1935.

(Northbound service road - between Callendar Rd. & Turner-Warnell)

KELLER WILLIAMS.
REALTY

Happy 4th From

KARAN WETHINGTON AND TEAM

THE WETHINGTON TEAM

WWW.WETHINGTONTEAM.COM | 817.929.3189

NOW OPEN!

Care, Convenience and Comfort

Plaza Medical Center of Fort Worth has brought emergency care to your backyard!

This **full-service emergency** room is staffed with board-certified emergency physicians and registered nurses experienced at providing comprehensive care for all ages, in the most desirable setting possible for emergency care. And with 12 private treatment rooms and the speed of our services, you won't have to spend any more time waiting long hours to be seen.

There is nothing more serious than providing high-quality, efficient emergency care in an atmosphere where you feel safe. We welcome both ambulance and walk-in patients.

300 SE John Jones Rd. • Burleson, TX 76028
469.608.6111 • www.ERatBurleson.com

AT BURLESON
THE FASTER, CLOSER EMERGENCY ROOM
A Department of Plaza Medical Center of Fort Worth

Full-service emergency room • Private rooms • Shorter wait times
Board certified emergency physicians • On-site imaging services

admiration,” Greg said. “I’m not going to settle for a mediocre photo or a secretary’s signature. It won’t be cheap, but I am very cognizant of what I want.”

The master bedroom has a nautical theme and military memorabilia. Greg served in the Navy as an operation specialist on the USS *Russell* DDG-59 guided missile destroyer. “We shot Tomahawk [missiles] during Desert Strike in the Straits of Hormuz,” Greg remembered. A photo of the ship is hanging on the wall, along with a signed photo of Tom Cruise in his Navy uniform from the movie *Top Gun*. A large replica of the USS *Constitution*, launched in 1797, is displayed on a shelf.

Greg is also proud of a painting his dad gave him of some boats sitting quietly in a harbor with their masts down. “My grandpa was in the Army. My dad is a retired lieutenant with the Ft. Worth Police Department and also served in the Marines. My mom’s dad was in the Air Force,” Greg said. “All four branches of the military are represented.” A photo of Greg’s beloved dog, Winnie, holds a place of great honor in memoriam on the top shelf. She was a German Shepherd he had for 12 years.

“I love sports. In my old house, I had a room dedicated to the Dallas Mavericks,” Greg said. Now, only his favorite pieces are displayed, which include a light blue jersey worn by Dirk Nowitzki and signed between the numbers. Greg’s love of sports is evident on the back patio where two large screen televisions can be viewed from the hot tub or the red and blue Texas Rangers bench. In the summer, an industrial fan keeps visitors cool. Greg painted it red, white and blue, placing the Rangers logo on the top. Frog statues line the fence, showing Greg’s whimsical side.

Over 85 frogs are in the living room and kitchen. The collection started when

he saw four little frogs sitting on a shelf with their legs dangling. "I wanted all of them," Greg said. "When I see a collection of something, I tend to go on a rampage and have to collect them all." Frogs of all shapes, sizes and colors are sitting on a ledge overlooking the living room. He has a police frog that reminds him of his dad. He has a frog donning a pair of red boxing gloves, because he enjoys the movie *Rocky*. He has the autograph of Sylvester Stallone and Burgess Meredith. He has a collection of every Kermit item perched on top of the refrigerator. "All this means something to me," Greg said. Atop the forest green kitchen cabinets rest Greg's 60 frog cookie jars. He has a frog named Keroppi from *Hello Kitty*. Others came from Japan, China and places like the Rainforest Cafe. Built-ins along one wall have beveled stained glass in yellow and green that matches the cabinets perfectly.

The office is where Greg spends a lot of time on his gaming consoles. Three Tiffany lamps light the room. One has dragon flies, and the eyes seem to glow when the light is on. A corner cabinet holds every Mater ever made and a large collection of Smurfs. On the walls, Greg displays his collection of Disney characters and their autographs, including Buzz Light Year and Woody, Sully and Mike Wazowski, Nemo and Dory, and Lightning McQueen and Mater, to name a few. "This room is the eccentric side of me," Greg snickered. "I'm a Muppets and Peanuts fan, too."

Charles Schultz, creator of Peanuts, said, "Be yourself. No one can say you're doing it wrong." Greg adheres to that quote. He is enjoying the decision to be close to downtown Burleson. "It's pretty amazing," Greg said. He will always aspire to design while looking for the next item to place in his home. **NOW**

Local kitchen & bath showroom for all your kitchen or bath remodeling needs.

Products & services include: cabinets, countertops, tile floors, kitchen backsplashes, tile tub & shower surrounds, project design & construction

Over 40
Years in
Business

The Cabinetry
Kitchen & Bath Showroom

Design and Installation
817-774-2977 • www.thecabinetrytx.com
915 N. Nolan River Rd. • Suite F
Across from Cleburne High School

HOPKINS FURNITURE
Se Habla Español
In House Financing Available

"The Good Guys"
1509 NW 28th St. • Fort Worth, TX • (817) 624-8444
North Side of Fort Worth • www.hopkinsfurniture.com
OPEN MON-FRI 9-8 • SAT 9-7 • CLOSED SUNDAY
FREE DELIVERY • FT. WORTH OWNED AND OPERATED SINCE 1961

beat the heat
1 Durableblend Leather upholstery feature a seating area made up of a combination of Polyurethane and/or PVC, Polycotton, and at least 17% Leather Shavings with a skillfully matched combination of Polycotton and Polyurethane and/or PVC everywhere else.

Timberline
Wendover
Signature
Random
Linebacker DURA BLEND
Cobblestone
Allison DURA BLEND
Bittersweet
Hogstead
DuraBlend
benchcraft
Kennard
Glenbrook
Coll Meadow

Serving Hood, Parker, Tarrant & Johnson Counties

See What People Are Saying About
DT Roofing →

"In 2011, DT Roofing reroofed my house. I have not had one issue with my roof and refer them often."

~ Tim Clark, Clark Real Estate Group, Weatherford

"We have had an extremely pleasant experience in dealing with DT Roofing in replacing our roof. They exceeded our expectations in promptness, quality workmanship and professionalism."

~ Ike and Trisha Thomas

"We can't thank DT Roofing enough for their timely and truly professional job with the replacement of our metal roof. We understand why they were voted #1 in Hood County."

~ Chip and Zana Davis

"DT Roofing is a great, local company. They were highly recommended, and I had an exceptional experience."

~ Jace Foreman, State Farm

DT Roofing

WWW.DTROOFING.NET

CALL 817-579-7800 FOR FREE INSPECTIONS

Locally Owned & Operated • Residential & Commercial • Local References • Insured

FAMILY MEDICINE ASSOCIATES, P. A.

CLEBURNE - JOSHUA

Serving Johnson County with Primary Care for over 30 years.

***Our family
taking care
of yours!***

***Expanding our Joshua office
to better serve our patients!***

Same great doctors and same great location!

**Look for our expansion to be
complete by end of summer!**

JOSHUA PROVIDERS

Heather L. McKenzie, MD | Robert M. Miller, MD J.

Mike White, MD | Brian Wasson, MD

Ava J. Land, FNP-BC | Matthew Hunt, FNP-BC

220 N. Ridgeway, Cleburne

817.556.4800 • www.cleburnefma.com

M-Th 8-8 • Fri 8-5 • Sat 8-2 • Sun 1-5

***Full Service
Lab & X-ray***

3517 S.W. Wilshire Blvd, Joshua

817.447.1151 • www.joshuaafma.com

M-Th 7-7 • Fri 7-5

FIREWORKS, FOOD, & WINE!

JULY 4th at 7:00PM

It's time to celebrate with burgers, sides, wine, & live music! Have a great meal and watch the Burleson fireworks display from the winery ...we have a great view of the show! \$15.00 per person

Argentine Dinner

JULY 26th at 7:00PM

Need something new to do for date night? Another special dinner is on the way! A tasting selection of Argentine wines & tasty treats. Call to reserve your table today. \$25.00 per person. 817-426-1141

SHOP LOCAL! WE'RE IN BURLESON!
[facebook.com/SunsetWinery](https://www.facebook.com/SunsetWinery)

Commercial • Lawn & Garden • Auto • RV • Marine • Power Sports • Household • Phone

**THIS IS THE PLACE FOR
ALL YOUR BATTERY NEEDS.**

**FREE BATTERY
CHECKS** (In Store Only)

**FREE AUTO (only)
INSTALLATION**

www.advancebattery.net

**SHOW THIS
AD AND GET**

10% OFF

Exp. 12/31/14

605 E. Renfro St., Suite A, Burleson, TX 76028 • (682) 747-6789

The Versatile Stripe

— By Amy Walton

It's no secret that trends between home design and fashion are closely related. They not only coordinate in color scheme, but also in pattern. For example, I'm sure we've all noticed the pastel trend over this past year — coral and mint to be exact. We've also noticed the chevron trend, first in home design, and then quickly transitioning into the fashion realm. As much as I love recent trends, I want to focus on a more classic style that also has the ability to remain trendy — stripes.

Stripes have been thought of as rather traditional, and in a lot of cases, I have to agree. I love the look of a classic stripe, no matter what the color or application. In the classic form, a stripe can be displayed in a horizontal or vertical manner. In home decor, you might consider a vertically hung stripe on a set of drapes to be more formal; whereas, a horizontal, bulky stripe might feel a bit more casual. Another big trend has been placing thick horizontal stripes on the interior walls of your home. I love this trend, because rather than using wallpaper to create interest on your wall, you are simply using paint. For this application, a smoother finish on your walls is ideal, as a textured surface might interfere with achieving clean paint lines.

Color also plays a big part in the look of a classic stripe. A lighter fabric or color choice may come off as more approachable and

LULU'S Exclusive Ship Captain Ivory and Navy Blue Striped Dress.

Wayfair.com Surya Sweet Stripes Pouf.

welcoming compared to a bolder black and white print. If you are looking for a more intense look, a high contrast stripe might be the choice for you. To achieve a calm, relaxed feel, lean toward lighter tones with less contrast between the hues of your stripes. The same theory applies to fashion. A softer color scheme will represent a lighthearted and relaxed look as opposed to a bold print, which will signify a larger, more obvious fashion statement. These bold prints have been seen anywhere from maxi dresses to handbags. They are especially popular during the summer months in both high contrast hues and tone-on-tone applications.

But stripes don't have to take on a traditional appearance. They can have a very trendy, casual feel, as well. For example, when applied to a nautical or beach theme, stripes undergo

Banana Republic Riley Tote.

Justice INSURANCE

Trusted Choice®
You need an independent insurance agent.™

Celebrate your freedom from high insurance rates!

817-295-5878 (JUST) • 124 West Renfro
@ Wilson St. conveniently located in Old Town Burleson

Fashion Advice Applies to Home Decorating: Don't Be Matchy-Matchy

By Vonna Pool

One of the tips I often give during interior decorating seminars is: Take a look in your closet! What colors do you see in your wardrobe that you particularly enjoy? Pastels? Dark jewel tones? Neutrals? Bright, lively shades? Doesn't it stand to reason that the very colors you're attracted to in your wardrobe might just be the perfect shades to consider in re-coloring a room?

When you look in that closet though, don't you often see outfits that match? Well, this fall's New York Fashion Week offered a different approach. One word that was heard frequently was "juxtaposition." That means: Not so "matchy-matchy."

"There's more freedom now to express yourself through clothes than there was 20 years ago, 50 years ago," said one designer. (I wonder if that includes the disco-era? Maybe that was too much expression then.)

Back to the subject: Home decorating. If fashion designer Kenneth Cole can embrace prints, stripes, dressy and casual, all in one outfit, then why not do the same in your home?

Isn't it all about personality? Much like you don't want to see the same dress you are wearing at a party, you don't want your home to look just like some other one. You want it to reflect your lifestyle, your taste, your personality. Your decorating should tell a story about you and your family, the area in which you live, your culture, your talents, your loves. It should look different from a picture in a magazine.

That means having the freedom to mix and match, or not match at all. Yes, you do want something that holds it all together. It could be a theme, a color, a style, an emphasis. Emphasis is truly adding the excitement factor to the creation of a new room. The basic idea behind emphasis in decorating is that every room should have a focal point, or a center of interest that immediately attracts the attention of anyone entering the room.

Perhaps, though, it's time to change a room's focal point by juxtaposing a new element into the design. Just as you feel special entering an event in a new outfit, you can make it an event to enter your favorite room with a new focal point.

Another aspect of not being "matchy-matchy" in your home is the notion that good decorating must be limited to only one interior style. That idea has been discarded. Just because you like country in one room doesn't mean you can't have a different theme in other rooms.

It's not unusual these days to see several different compatible styles within the same household. For example, some of the most excitable home interiors might include a formal Queen Anne living room and dining room, a contemporary kitchen, a country family room and a romantic Victorian master bedroom. How's that for not being "matchy-matchy?"

As you hit the stores looking for the new fall and winter fashions, think about this: A new outfit is enjoyed periodically. A new look for a room is enjoyed every day. Don't be afraid to mix it up.

Entering this room is special every day. How can you not smile at the mix of patterns and colors? This room doubles as a guest room. The bookshelves are a Murphy bed.

817-447-1185

Paid Advertisement

817-295-4505
 12846 S. Freeway, Suite 116
 Burleson, TX
 Behind Best Buy and beside Legacy Salon.
 Leggings \$6.99

LJ COUTURE

50% OFF
 ANY ONE ITEM
EXPIRES 7/31/14

Where *Fashion* Meets Inspiration

f /LJ Couture Texas

TOTALCARE
 Family Medicine | Urgent Care

Let Us Be Your Family Doctor

- ✓ Family Medicine
- ✓ Skin Care
- ✓ Allergy Treatment
- ✓ Diagnostic Testing
- ✓ Weight Loss

1005 S. Crowley Rd, Crowley
817-297-4455
 Mon. - Fri. 8:00 a.m. - 8:00 p.m.
 Saturday 8:00 a.m. - 6:00 p.m.
 Sunday 1:00 p.m. - 5:00 p.m.

6049 S. Hulen, Fort Worth
817-346-3313
 Mon. - Fri. 8:00 a.m. - 5:00 p.m.

Two locations for your convenience.

Call Today to Schedule Your Next Appointment

**Walk-ins Welcome
 Open 7 Days a Week**

a complete transformation and quickly represent the essence of a relaxed environment. There is nothing more relaxing than the look of a navy-and-white-striped rug nuzzled up against a bright white linen couch with some burlap trimmed pillows sitting atop. Ahh! I can hear the waves rolling across the beach right now and envision my toes in the sand! Just imagine, an aged driftwood coffee table supporting a beige-and-white-striped storage basket and some scattered seashells to complete the look. Maybe it's just me, but that scenario sounds like sheer perfection. Without going too over the top with your theme, this beachy design can really create a peaceful and serene room with a casual, effortless elegance.

The nautical theme doesn't stop with home design either. We have been seeing this trend transition into fashion for quite

some time. Beginning with gold jewelry making its comeback a few years ago, it then became more obvious. Anchors became prevalent in jewelry, and stripes, while they have always been popular in fashion, began pairing up with the

Wayfair.com KESS InHouse Stripes Throw Pillow.

Enjoy the
Magic of Spring
in a new home!

The real estate market is changing.
If a move is in your future, put our
team to work for you.

Call us for a **FREE CONSULTATION**
and **APRIL LISTING SPECIALS**.

WWW.JHOUSTONREALTY.COM
202 N. I35 E. STE. C
RED OAK

Inventory is low ... call us today to get your home sold!
Call today for a free market analysis of your home in today's market!

Multi-million Dollar Producers
MICHELLE OZYM Broker/Owner
(214) 534-8758
michelleozym@jhoustonrealty.com
MELANIE BREWER Realtor®/Owner
(214) 923-3104
melaniebrewer@jhoustonrealty.com

Your #1 Residential Agents in Ellis County for five years in a row!

RIVRMEDIA/HGTV - PREFERRED CONTRACTOR

**Happy 4th
of July!**

\$1,000 OFF
\$10,000 Remodel

J3
Construction

FREE ESTIMATES
ALL CONSTRUCTION-COMMERCIAL & RESIDENTIAL

LISA PERKINS - OWNER
817-798-6054
J3CONST@GMAIL.COM

fort worth
ent

EAR NOSE & THROAT

- Children to Adults
- Surgery for Hearing Loss
- Chronic Ear Disease
- Snoring/Sleep Apnea
- In-Office Balloon Sinuplasty
- Septoplasty/Rhinoplasty
- Balance Disorders
- Hearing Disorders/Hearing Aids
- Skin Cancers of Face/Neck
- Allergy/Sinus Disorder/Allergy Shots
- Thyroid/Parathyroid Surgery

817.332.8848

1250 8th Avenue, Suite 135 • Fort Worth, Texas 76104

J. Roy Lowry, D.O.

Jeremy P. Watkins, M.D.

John B. McIntyre, M.D.

Stripes have been thought of as rather traditional, and in a lot of cases, I have to agree. I love the look of a classic stripe, no matter what the color or application.

naautical aesthetic, as well. The nautical stripe has been applied to many things such as nail art, handbags, shoes, shorts — you name it. Even pairing a classic striped sundress with an anchor charm bracelet or ring has become trendy. Pair that outfit with a neutral canvas wedge and red clutch and you've got yourself your next barbecue ensemble.

Aside from the nautical theme, stripes have many other ways of taking on a casual look. I call this the rustic stripe. You might see this in the French country design style, along with the shabby chic and cottage look. I've also seen this rustic stripe in the industrial style. You can find them printed on a kitchen towel, a grain sack pillow or even roughly painted

Flossie Scrapper has all your scrapbook, arts & crafts supplies.

**Register Now for Card Class
by Karen Burniston**

July 21 • Limited Spaces Available • Call Now!

817-295-7100

flossieScrapper
fresh. creative. fun.

We offer classes & crops every week.

3509 S.W. Wilshire Blvd. • Burleson • www.flossiescrapper.com • Find us on Facebook & Twitter

Hours
Mon - Thur
10 a.m. to 8 p.m.
Fri - Sat
10 a.m. to 9 p.m.

30% OFF
HIGHEST PRICED ITEM

The Stanley Law Office, P.L.L.C.

Patricia L. Stanley, Attorney at Law

Family Law

Divorces

Suits Affecting Parent-Child Relationship

Modifications of Existing Orders

Enforcements of Existing Orders

Child Support

Premarital and Marital Agreements

Adoptions

CPS Suits

Civil Litigation

(817) 295-5199

www.stanley-lawoffice.com

344 S.W. Wilshire Ste. H | P.O. Box 307
Burleson, Texas

HARDWOOD • TILE • LAMINATE • CARPET • VINYL • GRANITE • VINYL PLANK • SHEET VINYL • WE DO IT ALL!

Start off the summer right with new floors from Infinity

**NO-INTEREST FINANCING FOR
UP TO 12 MONTHS**

Minimum purchase (with approved credit)

We Do Remodeling!

- Kitchen & Baths
- Fireplace Updating
- Plumbing
- Electric
- Tape, Bed, Texture, Paint
- Room Additions
- Laminate Countertops

We Offer:

- Lifetime No-Exclusion Stain Warranty
- Lifetime Warranty Laminates
- Lifetime Installation Warranty from Certified Installers
- **Free** Measure and Estimates
- **Free** Design Consult

Store: 817.641.2010

After Hours: 972.345.4917

infinityflooring2010@gmail.com

www.myinfinityflooring.com

We are an approved Angie's List provider.

Financing Available with Approved Credit
Hours: Mon-Thurs 9am-6pm • Fri 10am-5pm • Sat 10am-5pm • Closed Sun

Stop by our beautiful showroom conveniently located at ...

307 E. 12th Street, Ste B • Joshua (Next to Family Dollar)

\$100

**OFF OF A
PURCHASE OF
\$1,000 OR MORE**

Offer expires 7.31.14

\$200

**OFF OF A
PURCHASE OF
\$2,000 OR MORE**

Offer expires 7.31.14

\$500

**OFF OF A
PURCHASE OF
\$5,000 OR MORE**

Offer expires 7.31.14

Coupons may NOT be combined with sale items. Coupons must be presented at time of sale.

Check out our 5-Star Customer Service Rating at yellowpages.com

Now Offering BioTe Hormone Replacement

WWW.BIOTEMEDICAL.COM

- MOOD SWINGS
- HOT FLASHES
- LOW LIBIDO
- MENOPAUSE
- LOW TESTOSTERONE

RECLAIM YOUR LIFE

QUALITY AFFORDABLE HEALTHCARE

- PEDIATRICS
- ADULTS
- GYNECOLOGY
- SPORTS PHYSICALS
- MINOR EMERGENCY

Rusty Short FNP-BC

Jack Short D.O.

817.295.5200

WWW.SHORTFMC.COM

101 NW Ellison ST. • Burleson, TX

CASH OR INSURANCE PATIENTS WELCOME!

Wayfair.com Trimaran Striped Rug.

on a table or dresser as a charming accent. You won't find clean lines when observing this type of style, but the imperfect elements of the rustic stripe are where you find its true charm.

The rustic stripe can also be seen in the fashion world when applied to items such as the boyfriend jean, or even when printed on a summer scarf or canvas tote. I love pairing a bright and simple summer dress with a more rugged "rough around the edges" striped scarf. The contrast of those two elements creates interest and meaning behind an otherwise simple look.

It's hard to imagine that such a simple aesthetic can be applied to so many different design styles, but it's true. Whether you are going for the latest trendy look or the traditional classic look, stripes have the ability to take on many roles. What I find most appealing about stripes is their ability to never go out of style. They are timeless in so many ways and will always find a way to make a statement in both interior design and fashion. **NOW**

Editor's note: For more information, please visit www.theblissfulbee.com.

ATLAS FOUNDATION CO., INC.

Serving this area since 1958...

5 YEAR FIXED RATE FINANCING AVAILABLE

Winner of 2006 Ft Worth Better Business Bureau Golden Torch Award

FREE ESTIMATES! NO SALESMAN

817-478-1181

Phillip Biondi V.P. Ops.

Lonnie Ford Owner/CEO

Darrell Ford Owner/CEO

ATLAS FOUNDATION CO., INC.

817-478-1181

PRESSED PILINGS • STEEL PILINGS • SLABS • PIER AND BEAMS • MUDJACKING • DRAINAGE

www.atlasfoundationinc.com

FRA BBB

MasterCard Visa American Express

The Hotel Burleson

817-447-2000

12450 S. Freeway

Burleson

hotelburleson.com

(((Eubank

Audiology & Hearing Aids

11797 S Fwy, Ste 132, Burleson, TX 76028

Megan R. Eubank, AuD
Eubank Audiology & Hearing Aids
817-551-0466
www.eubankaudiology.com

Sound solutions from someone you can trust.

We offer the most advanced hearing aid technology to fit your personal needs and budget.

When auditory centers of the brain are not properly stimulated, neural pathways deteriorate, permanently. Studies have shown that auditory deprivation can have a negative effect on brain function, contributing to early dementia.

John P. Shea, MD
Shea ENT & Allergy Clinic
817-551-1010
www.allertol.com

Wax? Middle ear? Inner ear?

Shea ENT & Allergy Clinic since 1979 and has helped diagnose and treat various causes for hearing loss and tinnitus. Our clinical staff with over a century of experience is ready to help.

After evaluation and care of common causes of hearing loss and tinnitus, such as common wax impaction, other causes are investigated, such as Ménière's disease. Fluctuating ear fullness, tinnitus, hearing loss, sound sensitivity and dizziness can be caused by Ménière's. This inner ear disorder is often from an allergy that can be diagnosed and treated with Allertol sublingual drops, offered exclusively through our clinic.

After diagnosis and clinical treatment, persistent hearing loss/tinnitus can be improved with hearing aids, custom selected and fitted by Dr. Eubank.

du monde
furnishings

High quality,
imported home
accessories

dumondefurnishings.com

Burleson
MEMBER

RED WING SHOES

1001 S.W. Wilshire Blvd.
Suite E, Burleson, TX 76028
Shafer Plaza Shopping Center

817.426.0030
Mon.-Fri. 9A.M.-6P.M.
Sat. 10A.M.-5P.M.

burlesonredwingshoes.com

\$35 ONE HOUR
MASSAGE

ZEN FOOT SPA
AND WELLNESS CENTER

509 SW. WILSHIRE BLVD. SUITE G
BURLESON, TX

817.295.3688

Now Enrolling

PRE K - 8TH GRADE
ACSI ACCREDITED

*The Best Education
In the Best Environment*

Traditional Curriculum

*with athletics,
foreign language,
fine arts
and character
development.*

1233 Tarver Rd.
Burleson
817-295-7232
www.hccaburleson.com

Maverick Driving Academy

509 S.W. Wilshire Blvd., Suite D
Burleson, TX 76028
(817) 556-4644
www.maverickdrivingacademy.com
www.facebook.com/maverickdrivingacademy

Hours:

Monday-Friday: 3:00-8:00 p.m.
Saturday & Sunday: 1:00-3:00 p.m.

Jason Ihlenfeld, shown here with his wife, Kellie, and their daughter, Harmony, brought together the staff of Maverick Driving Academy to teach you to safely drive our roads.

Taking to the Road

Locally owned and operated Maverick Driving Academy helps prepare teens to be safe and responsible drivers. — By Melissa Rawlins

To aid people starting a new chapter in their life, Jason Ihlenfeld set up Maverick Driving Academy. He and his instructors have all been learners before.

Well before his eight years teaching drivers education in Mansfield, San Antonio, Burleson and Joshua, even before teaching history at Kerr Middle School, Jason was a teenager learning from his father about driving a moving vehicle. The first time he drove by himself, Jason went into a downtown area. Feeling overwhelmed, he nearly caused a severe accident. Now, he tries to give all students the option to drive through a city with an instructor who can coach them all the way.

Jason and his trained staff provide a thorough drivers education with very little stress. "All of my instructors are state-certified, and I've worked with them to provide a calm, relaxing

environment," Jason said. "We keep an even tone with the kids, because we have found when the instructor is calm, the students are also more calm in the vehicle."

Jason's passion for teaching fundamentals, encouraging success and driving with confidence is evident in every interaction with his students. Certified by the state of Texas as a supervising teacher, he launched Maverick Driving Academy to teach kids the proper, correct, legal way to drive. "We teach them to really be observant of their surroundings," Jason said, "and to be defensive drivers rather than aggressive or offensive drivers."

Jason constantly watches for updates from the Texas Department of Public Safety. Starting this September, DPS will allow Maverick Driving Academy to begin testing students for driver's licenses. "They'll still have to go to DPS to get their

thumbprints and picture taken for the permit, but we'll offer the permit here, as well as the actual driving test," Jason explained. While offering parents the convenience of a one-stop shop, the Academy will abide by DPS requirements.

Instruction is accomplished through no less than 32 classroom hours and

"We keep an even tone with the kids, because we have found when the instructor is calm, the students are also more calm in the vehicle."

seven lessons in a moving vehicle. "In the classroom, we drive home that this is real life for the kids, and the decisions they make could impact others," Jason said. Their state-approved curriculum, following mandatory guidelines set by the Texas Education Agency, was developed by Jason using a wide variety of resources and promotes discussion about current events.

Maverick offers a free shuttle between its parking lot and Burleson and Joshua high schools. Each week, Maverick Driving Academy offers 100 hours of available slots, so students can find a convenient time to get in the required driving experience. Intentionally focused on skill building and preparation for all driving situations, each drive time advances Maverick's students through basic skills on all types of roads.

"We primarily focus on getting kids comfortable with entering and exiting the highway, because that is the most challenging situation for a new driver," Jason said. "We also have a proven method for teaching parallel parking."

Check Maverick's website for valuable resources parents and students will need to understand requirements for driver education in Texas. Students may use the Internet or drop in to the Academy to register for class and schedule drive times. Jason and his staff are here to help young people, and their parents, as they flip the pages of their lives. **NOW**

Serendipity
A Complete Beauty Escape

Wedding Packages Available

\$50 OFF

ON A SMOOTHING TREATMENT.

NEW CLIENTS ONLY

Salon & Day Location
817.426.1900 • 110 S. Main St.

New law will allow Maverick the only school in Burleson to offer driving test starting September 1st! No more DPS lines!

MAVERICK
DRIVING ACADEMY

Your Freedom Starts with a License

Quality Drivers Ed

\$249⁰⁰

Special price for Burleson only.

Upcoming Classes

July 7-25 10 am and 6 pm • July 28-Aug 15 10am and 6pm
Sep 1-25 • Sep 29-Oct 23

817-556-4644

www.maverickdrivingacademy.com
(for Calendar)

Off 174 • 509 SW Wilshire Suite D
(next to the Burleson Car Wash behind the old barber shop)

FREE SHUTTLE PICK UP from
BHS, CHS and JHS! Please call for details.

JHS cheerleaders and Silver Stars, Abbey Fincannon (left) and Brianna Tucker, take a trip to Disneyland.

Mayor Ken Shetter speaks about the expansion of Texas Health Resources Huguley Hospital.

Lisa Miller and Dawn Harbin are some of the first to stand on the new Chisolm Trail Tollway before it opens.

Capital Title's owner, Bill Shaddock, celebrates the opening of Burleson's company with branch manager Dana McDonald and escrow officer Tere Arnett.

Marie and Terry Bomgardner enjoy gathering with almost 25 other Birds of a Feather, who support each other as they heal from cancer.

Jerry McCord, security manager for Rustic Creek Ranch, cleans one of their three fire trucks in preparation for the Burleson Lions Club Independence Day parade.

Beverly Powell was honored with a Pillar of the Community Award at the Boots and Suits Ball 2014.

Addisyn Hayes, Hannah Stevens and Sydney Stacy help raise funds for the BYA 8U All Stars.

Kimberly Elmore and Nikki Haberstroh celebrate the groundbreaking for Texas Health Resources Huguley Hospital's new building.

BACC hosts a ribbon cutting for the new Baylor ER.

Mary Winset and Autumn Standlee bring the Great Pyrenees-German Shepherd mix, Oliver, to Hot Sounds of Summer in Old Town.

**Compensation ranges
from \$600 - \$1500
a month for each child!**

972-291-8156

Thousands of children are still in need a foster family, permanent homes and loving family. If you've ever wanted to be a parent — to help children grow and develop to their fullest potential — consider foster parenting. Children of all ages, backgrounds, and abilities, are waiting for parents to make a difference in their lives.

If you want to make a difference visit our website at www.greatersouthwestgroup.com for more information.

Classes are filling up fast!

Award-winning Top Elite Studio

Dance for a studio with Boundless Expectations!

Get registered now Frozen Ballet camps, Teen Beach Movie camp, Ballet Intensive, Jazz/ Hip Hop Intensive!

Artistic Motion
dance academy

Ballet • Pointe • Tap • Jazz • Lyrical • Hip-hop
Modern • Musical Theater • Mommy and Me
Creative Dance/Tumble • Clogging
Cardio Hip-hop • Pilates
Adult Classes • Competition Teams

\$10 OFF REGISTRATION
New students only. Coupon expires 7/31/2014.

817-575-7785 1420 E. Renfro • Burleson, TX 76028
www.amdacademy.net

Hair • Skin Care • Massage • Nails

inSpire
SALON/SPA

817-297-4190

Call for an appointment today.
Stylist stations & suite for lease. Call for details.

Hours
Tues - Fri 10:00am-6:00pm • Sat 9:00am-3:00pm
Closed Sunday & Monday

Introducing our staff of professionals:
Standing from left to right: Michelle Crane, Jamie Isel, Tanya Birchfield, Marsha Kinsey, Ava McKnight, Tori Atwood
Sitting: Madison Birchfield, Amanda Baker, Courtney Johnson

740 S. Crowley Rd. Suite 6 • Crowley, TX 76036 • www.inspiresalonandspa.org • Like us on

Bounce-Mania

817-692-2363
Bounce-mania.com

MONTICELLO
DIAGNOSTIC IMAGING

Like Us!

BURLESON'S FIRST
Patient Friendly High Field Wide Bore 1.5T MRI
Same-Day Appointments Available

**MRI - CT - XRAY
ULTRASOUND**

817.295.5477
Mon-Wed 8am-7pm • Thur & Fri 8am-5pm
We accept all major insurance plans & cash prices are available to patients without insurance.

649 NE. ALSBURY BLVD. #101 WWW.MONTICELLODIAGNOSTICIMAGING.COM

DURHAM CHARTER

Cost Effective • Safe/Reliable • Church Events
Summer Camps • Athletic/Sporting Events
Large/Small Groups • Professional Transportation

1-855-428-7242

[Twitter@durhamcharters](https://twitter.com/durhamcharters)
 facebook.com/durhamcharters

"OPENING DOORS IN BURLESON FOR OVER 27 YEARS"

TEXAS

OVERHEAD DOOR

**REPAIR, SERVICE &
NEW GARAGE DOORS**

122 N.W. Hillery Street
Burleson, Texas 76028

Garage Door Tune-Up
\$49.00 + tax
PARTS EXTRA • LIMITED AREA • CALL AHEAD

For regular business hours M-F 7:30-5 only.
May not be combined with other offers.
Call for details. Expires: 7-31-2014

Must Mention "Burleson Now Coupon"

295-0216
www.txohd.com

Summer Safety Tips as Vacation Plans Heat Up

As the economy continues to rebound, Americans are preparing for summer vacation trips around the country. According to PhoCusWright's U.S. Consumer Travel Report, six in 10 U.S. adults traveled for leisure in 2012, the same number as in 2011. However, vacationing away from home can present safety risks as well as pleasures.

You can help make family trips more enjoyable by taking a few simple steps to reduce the possibility you will become an easy target for thieves who prey on tourists, or that your home will be robbed in your absence. Following some simple precautions can make your family vacation a memorable one for all the right reasons.

www.edwardjones.com

Happy Fourth of July

As we enjoy this Independence Day, let us also celebrate our freedom. We are free to set goals, make choices and take steps to prepare for the future we want to live.

Call today to start taking steps towards your financial independence.

Lynn H Bates Jr., AAMS®
Financial Advisor

115 N W Newton Drive, Suite E
Burleson, TX 76028
817-447-9446

Edward Jones®
MAKING SENSE OF INVESTING

MKT-4801-A

Member SIPC

YONG'S TAILOR & ALTERATION
FASHION IS MY PASSION

- Weddings & Prom • Formal Dresses
- Men's & Women's Suits • Leather & Patch Work
- Uniforms • Drapery

Tue-Fri: 10am-6pm
Sat: 10am-4pm
Sun & Mon: Closed

10% OFF
Exp. 7/31/2014

817.447.7749
672 SW Wilshire
Burleson, TX 76028

Call to Schedule Your Appointment
Outside These Hours.

Spring Repair Specialists

- New Installation
- Commercial & Residential
- 24/7 Emergency Service

Burleson Overhead Door
Burleson owned and operated

817-988-4191

www.BurlesonOverheadDoor.com

Make sure your home is protected while you're away:

- Stop mail and newspapers, or ask a neighbor to pick them up every day.
- Put several household lights on timers, so they turn on and off at appropriate times.
- Arrange to have grass mowed while you're gone.
- Ask a neighbor to park in your driveway overnight — anything that might suggest someone is home.

Make sure you don't pack unnecessary items, and that your valuables are protected:

- Clean out your wallet or purse before you go; take only essential credit cards.
- Carry your purse close to your body, or wallet in an inside front pocket.
- Pack as lightly as possible. Lots of heavy, cumbersome bags will slow you down and make you more vulnerable to getting robbed.
- Keep a separate record of the contents of checked luggage. Keep anything of value, such as medicine and jewelry, in a carry-on that stays with you.

In unfamiliar locations, you and your family should try to blend in with the crowd and not look too much like tourists:

- Don't display expensive jewelry, cameras, bags and other items that might draw attention.
- Check maps before you go out, so you can tour confidently.
- Stick to well-lit, well-traveled streets at all times.
- Leave an itinerary of your trip with someone at home in case you need to be contacted. Carry an extra passport photo with you, just in case you need to replace a stolen passport.
- Don't use your home address on your luggage tags. You don't need to let anyone know where your empty house is located. Consider using your business card instead. **NOW**

Mark Jameson is a licensed Allstate sales associate based in Burleson.

\$75.00
Any Facial

Including microdermabrasion with Michaela
expires 7/31/14

\$75.00
Per Treatment

Ultrasound Cavitation
Liposuction. Buy 4 get
5th one free with Bonita
expires 7/31/14

\$75.00
1 Color, All Over, Hi-lite

with participating professional.
Hair cut or multi color Hi-lites
additional charge
expires 7/31/14

Grand
salon.spa

Gift Certificates Available!

HOURS: TUES.-SAT. 9A-6P

780 Alsbury Blvd. • Suite D • Burleson

817.426.4615 • WWW.GRANDSALONSPA.COM

HAVE YOU HAD “THE TALK” ABOUT TEEN DRIVING YET?

Mark Jameson
(817) 447 1139

558 SW Wilshire Blvd
Burleson
mark.jameson@allstate.com

Get your copy of our Parent-Teen Driving Agreement.

It's never too early to talk to your teens about driving safe. The Allstate Foundation Parent-Teen Driving Agreement gives you important tips on how to discuss good driving habits. And when it's time for them to get behind the wheel, it helps you and your teens agree on the ground rules and consequences together. Call me or come in today for your free copy.

Source: Insurance Institute for Highway Safety Fatality Facts 2007-2009. Allstate Fire and Casualty Insurance Company © 2012 Allstate Insurance Company

July 4

Independence Day celebration: 9:00 a.m.-11:00 p.m., Old Town Burleson and Chisenhall Field Sports Complex. Start the day by waving your flags at the 10th Annual Burleson Lions Club Fourth of July Parade. End your day with a dramatic fireworks display and a concert by Metal Shop, hosted by the City of Burleson. Visit www.burlesontx.com.

July 7 — 12

Exploring with Our Creator: 9:00 a.m.-noon, Iglesia ASD Hispana de Burleson, 335 SW Thomas St. Vacation Bible school focusing on the gospel as seen in the seven days of creation, for children 4-12. Free book. Call (817) 382-7174 or write to burlesonebv@yahoo.com.

July 10

Drumming with David Cox: 10:30-11:30 a.m., Burleson Public Library, 248 SW Johnson Ave. Free class provides information about West African music and culture, while providing participants chance to play a drum and/or hand percussion instrument. A drum circle teaches important skills in teamwork, self-expression, listening and communication. Contact (817) 426-9204.

July 13

Equine Connection Open House: 2:00-8:00 p.m., Wings of Hope Equitherapy, 4200 CR 806, Cleburne. Ask questions about equine assisted counseling; tour pastures, counseling cabin and play therapy area; meet and interact with therapy horses; participate in demonstration of equine assisted counseling. RSVP to Hallie Sheade, (682) 334-3784.

July 14

Metro Beekeepers meeting: 6:30-8:45 p.m., Cana Baptist Church, 2309 E. Renfro St. Novice and expert beekeepers in Texas will enjoy learning from each other at Metro Beekeepers meetings. Visit www.metrobeekeepers.net.

July 17

Birds of a Feather: 6:00-8:00 p.m., Antonio's, 344 SW Wilshire Blvd. Women surviving cancer of any kind, and their friends, meet every other month at a local eatery and connect with one another. No speakers or presentations. Just food, fun and fellowship. This is a great way to support your sisters in survivorship and have fun. Contact Colleen Hayes, The Center for Cancer & Blood Disorders, (817) 759-7077.

July 25

Power of Heels: 11:30 a.m.-1:00 p.m., Texas Health Huguley Amphitheater. Network, learn and enjoy a healthy luncheon. RSVP to (817) 295-6121.

July 29

Summer School: 3:00-5:00 p.m., Lost Oak Winery. Two in-depth presentations on sales and marketing plus business management. \$25 per person. Sponsored by Charter Business, Couch & Russell Financial Group and Lost Oak Winery. RSVP to the Burleson Area Chamber of Commerce, (817) 295-6121.

August 4 — 6

Back-to-School Vacation Bible School: 9:00 a.m.-11:30 a.m., Joshua Church of Christ, 110 N. Main St. Grades pre-k all the way to teens are welcome to this free VBS, with bible classes and activities themed The Race is On! Run with Jesus Every Day! Free school supplies for perfect attendance. Registration **Saturday, July 26, 1:30-2:30 p.m.** Call (817) 229-4828.

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

Lashes & Locks

129 NW Ellison • Burleson Tx www.lashlocks.com

**BUY ONE GET ONE
1/2 OFF**

ULTRASOUND CAVITATION LIPOSUCTION

UNRETOUCHED PHOTOS

**NOW OFFERING MESSAGES &
dōTERRA**

Independent Product Consultant

Detox your home,
body and medicine cabinet.

CPTG Certified Pure Therapeutic Grade

Summer Miller (Owner)
Licensed Aesthetician
817.929.5225

.....

Nicole Smith
Licensed Aesthetician
817.372.8098

GET BIKINI READY.

DICKEY'S
BARBECUE PIT
SERIOUSLY. PIT SMOKED.

**BUY ONE MEAT PLATE
 AND TWO LARGE DRINKS
 GET \$5.00 OFF SECOND
 ONE MEAT PLATE**

Not valid with other offers. One coupon per person per visit.
 Burleson location only. Expires 7/31/14. 1254

251 SW. WILSHIRE BLVD. • BURLESON, TX • 817.295.2006
 ***** VISIT US ONLINE AT DICKEYS.COM *****

Lending that has you covered.

ServiceFirst™
 MORTGAGE

817-447-7300
 124 W Renfro #200
 Burleson, TX 76028
**We've Moved! Come see
 us at our new location.**

Lisa Keese
 Branch Manager
 NMLS# 206895
 817-233-9226

Terrie Goodloe
 Sr. Loan Officer
 NMLS# 206828
 817-925-8306

Happy Tails
 complete pet care & boutique

**While you're away...
 let training be done/fun
 during their stay.**

Mon., Tues., Thurs., & Fri. 7:30am to 8:00pm
 Wed. & Sat. 8:00am to 5:00pm
www.happy-tails.net
 113 NE Johnson Ave., Suite 300
 Burleson • (817)-529-9993

**Do you have diabetic neuropathy?
 LASER THERAPY CAN HELP!**

**Burleson Pain
 & Wellness Clinic**
*Offering spinal decompression & cold laser
 therapy for disc pain, leg numbness,
 sciatica & failed surgery*

Can N. Ho, D.C. • 682-472-4011

BURLESON PAIN & WELLNESS CLINIC
 230 N.E. Wilshire @ Hillery, Ste A, Burleson

www.DrHoClinic.com

**Splash into
 Summer**

Fancy's
 Sizes 1X - 5X
 Buy • Sell • Consign
Plus Size Resale Shop
 Now Open on Mondays
 New Hours: M-F 10-6 & Sat 10-5
817-426-4944
 220 E. Renfro
 (Next door to City Market)
fancysplussizersaleshop.com

Dr. Gene DeWitt, DDS
General Dentistry

What the Patient Needs: *No More, No Less!*

- Implants • Root Canals
- Sleep Apnea/ Snoring Appliances

*Kind & caring dental service for the families
 of our community for over 30 years!*

3513 SW Wilshire • Joshua, TX 76058
 817-295-4500 • 817-295-2001

CareCredit

Storm Shelters
 By Jim's Custom Homes Inc.

Storm Safe Rooms

**"Don't Wait Until Another
 Storm To Be Safe"**

855-639-0861
www.jimscustomhomes.com

We deliver at Baylor
 (Andrews Women's Hospital Fort Worth)

Women's Health Care
 Obstetrics | Gynecology | Infertility
 Board Certified
 Accepting Most Major Insurances

Texas Health Care
 Dr. David L. Holmes, M.D.
 817-782-8210

12608 S. Freeway (Inside Baylor Pain Center, Next door to Half Price Books) Burleson, TX

In the Kitchen With Raphael Mthombeni

— *By Melissa Rawlins*

At Russell Farms Art Center, Pastor Raphael Mthombeni sustains high-yield, organic produce using raised beds, mulch and a bucket-drip water conservation system useful in drought situations. “When food prices go up, so does the need to supplement by growing gardens,” he said. In Burleson, he operates Great Grace Care to sensitize people to the need for growing healthy food while raising money to drill wells and plant crops in his home country. At 12 years old, Pastor Raphael started cooking common Southern African recipes, like those below, for his family of six brothers and their mother. Now, he and his wife prepare fruit salads, fresh vegetables, American and Southern African side dishes and entrees for their family of five. **NOW**

Isitshwala (Grits/Thick Cornmeal Porridge)

4-5 cups of water
3 cups of cornmeal or maize meal

1. Pour 4 cups of water into a medium-size pot and bring to a boil.
2. Using a whisk, stir in 1 cup of corn meal, until smooth. Continue stirring to keep porridge from sticking to bottom of pot; add additional water, if needed. Cover; simmer for 5-10 minutes over medium heat.
3. Stirring with a wooden spoon, gradually add remaining corn meal. Stir vigorously, cooking until thickened. Cover; simmer for another 5-10 minutes.
4. Serve with beef stew, chicken or green vegetables of various types.

Beef Stew

2 lbs. beef, any cut

3 cups water (divided use)
1 onion, chopped
2 Tbsp. cooking oil
1 tomato, chopped
1/2 tsp. salt

1. Cut the meat into reasonably small chunks and rinse. Place meat into a medium-size saucepan with 2 cups water. Cover and boil over medium-low heat until all water evaporates.
2. When dry, add onion and cooking oil. Fry until meat is brown.
3. Stir in tomato. Add remaining water to make stew. Cover; simmer for 5-10 minutes. Add salt just before serving.
4. Serve with Isitshwala, hominy and vegetables of various types.

Green Vegetables

5 large collard greens leafs
(or 1 bunch spinach or 1 head cabbage)
1 medium onion, chopped

1/3 cup oil
1 large tomato, chopped
1 tsp. salt

1. Wash and finely chop greens. Boil for 5 minutes; drain and set aside.
2. Fry onion in oil until tender; add tomato, salt and greens. Stir to blend; simmer for 10 minutes.
3. Serve with Isitshwala.

Samp (Hominy)

1 28-oz. can samp (hominy)
4 cups water
1 Tbsp. butter
1/2 tsp. salt

1. Wash samp (hominy). Combine with water in Crock-Pot; cook for 3 hours.
2. Add butter and salt. Cover and simmer for 5 minutes. Serve with stew, chicken, green vegetables or milk.

Ibhobola (Pumpkin Leaves)

1-2 lbs. pumpkin leaves (or collard greens)
2 cups water
1/2 tsp. salt
1/2 cup peanut butter or heavy whipping cream

1. Peel off rough skin from leaves and wash well. Chop into small pieces. Boil in water with salt until soft; drain.
2. Add peanut butter or whipping cream, mix well and cover. Simmer for 5 minutes.
3. Serve with Isitshwala.

Inophi (Soft Melon Porridge)

1 medium-size melon (for dessert) or yellow squash or zucchini (for side dish)
1/2 cup water
2 cups cornmeal
1/3 cup sugar

1. Slice hard outer layer off melon. Remove seeds. Cut into soft slices.
2. Place melon in medium-size pot; add water. Cover and cook for 1 hour over medium heat.
3. Whisk cooked melon until softened to liquid.
4. Gradually add cornmeal, 1 cup at a time, stirring with a wooden spoon until well-blended. Add sugar. Cover; simmer for 5-10 minutes.
5. Serve as is or eat with fresh milk or buttermilk.

Come join us and **Radio Disney** at Light Up Arlington
July 3rd 6-11 PM **AM 620** at Levitt Pavilion

Enjoy the Disney Musical Group, McClain, along with all the festivities, fireworks, children's activities, and much more!

Excellent care and treatment in a kid-friendly environment!
In-office oral and IV sedation.

iKids
Pediatric Dentistry
and Orthodontics

Cosmetic Dentistry for Kids

 invisalign®

OPEN Monday-Friday
Most Insurances
Accepted
Medicaid/CHIP
Approved

BURLESON

809 SW ALSBURY, STE. 100

817-295-1144

A Summer Of Smiles

ORTHODONTICS

BRACES • INVISALIGN
TMJ • HEADACHE RELIEF

\$250 OFF TREATMENT!

(Comprehensive treatment and new patients only. Cannot be combined with any other offers. Prices ranging from \$2500-\$5900. Must bring in this ad. Expires 9-30-14.)

Free Consultation (\$150 value)

Specialty in Orthodontics • No Down Payment*

Most Insurance Accepted • Braces & Invisalign

Private Treatment Rooms • TMJ-Persistent Headaches

Sheila Birth, DDS, MS
Board Certified Orthodontist

Charles Stewart, DDS
Board Eligible

817-546-0770

109 West Renfro St. Burleson, TX 76028

www.ProfessionalSmiles.com

**Only applicable to autodraft and does not pertain to Invisalign.*