

Weatherford

NOW

Aledo | Hudson Oaks | Willow Park
M A G A Z I N E

AUGUST 2012

All About Two

Little Boys

At Home With Andrew & Arti Piland

Musical Inspiration

Sunshine Emery shares
her talents with the
younger generation

Plus: A Certain Envy ·
As You Like It · In the
Kitchen With Traci Farris

IT'S TIME TO TALK ABOUT YOUR PAIN IN THE

THE JOINT PAIN SERIES

USMD Hospital at Fort Worth • Saturday, September 15 • 9 AM – 12 PM

9 AM: **KNEED HELP WITH KNEE PAIN?**

presented by Dr. Joseph Daniels

10 AM: **PUT BACK & NECK PAIN BEHIND YOU**

presented by Dr. Jason Tinley

11 AM: **SHOULDER PAIN KEEPING YOU AWAKE AT NIGHT?**

presented by Dr. Michael Boothby

Register free at USMDFortWorth.com or by calling **1-888-444-USMD**.

Comfort
you can count on

Guaranteed.

\$99
A \$200 value!

**ULTIMATE
A/C TUNE-UP**

It's HOT! Let us make sure your system is running at peak efficiency.

Includes: Complete A/C system check up, system inspection, safety analysis, clean condenser, and 2 pounds of Freon **FREE!**

A#1
AIR
Comfort guaranteed

24/7 service **BBB**
with no overtime charges

817-374-4211

Call now or visit online: **RightDayorNight.com/WNOW12**

*"Your comfort is
our family business!"*
- Sherry & James Green,
Owners

LIC. # TA CLB018143E

Boot Scoot the Night AWAY

\$4 Crown and Down
monday thru thursday all day!

75 Cent Wells
monday

\$2 Wells & Domestics
tuesday

\$2 Wells & \$1 Drafts
wednesday

\$1 Wells
thursday

\$2 Domestic bottles until 9pm
friday & saturday

August Shows

4th: Ryan Beaver
10th: Blacksheep Boys
11th: Kyle Bennett
17th: Gary P. Nunn
18th: Jason Eady
24th: Jamie Richards
25th: Joey Green
31st: Damn Quails

Every Wed Wet Willies and
92.1 HANK FM Present
"Do you know your Country?"
with Tom Bigbee

**\$1000 IN CASH
FOR THE WINNER**

Go to hank FM and check out the website for more info.

Tuesday Dance Lessons

with Blake Elder From 7 to 10

With \$2 Wells and Domestics

**BUY ONE GET ONE
HALF OFF
ADMISSION**

Must bring in this coupon for discount. Offer good any day of the week. Limit 1 coupon per customer.

**FREE
WET WILLIE'S
KOOZIE**

When you bring this coupon in on a Friday or Sat night!

Check out our new website at www.wetwilliesinc.com

12301 Camp Bowie West Aledo • On I-30 at the Linkcrest Exit • 817-244-6638

Publisher, Connie Poirier

General Manager, Rick Hensley

EDITORIAL

Managing Editor, Becky Walker
Weatherford Editor, Melissa Rawlins
Editorial Coordinator, Sandra Strong
Editorial Assistant, Beverly Shay
Writers, Amber D. Browne
Gregg Davis. Carolyn Wills
Editors/Proofreaders, Pat Anthony
Pamela Parisi

GRAPHICS AND DESIGN

Creative Director, Chris McCalla
Artists, Julie Carpenter . Martha Macias
Casey Henson . Connie VanderBeek
Allee Brand . Marshall Hinsley
Arlene Honza . Brande Morgan

PHOTOGRAPHY

Photography Director, Jill Rose
Photographers, Natasha Franklin
Thomas Freylack . Lora Ralston. Jim Turner

ADVERTISING

Advertising Representatives,
Steve Randle . Lisa Miller . Rick Ausmus
Teresa Banks . Linda Dean . Kelly Feld
Laura Fira . Bryan Frye . Melissa McCoy
Carolyn Mixon . Lori O'Connell
John Powell . Linda Roberson

Office Manager, Angela Mixon

On The Cover

The Piland family enjoys a multilevel backyard, a perfect fit for their natural lifestyle.

Photo by Natasha Franklin.

Contents

August 2012 • Volume 2, Issue 8

8

8 Musical Inspiration
Sunshine Emery gets a room rockin' with her music.

22 A Certain Envy
Dr. Jeffrey Hanks brands Weatherford a "students first" school district.

14 All About Two Little Boys
At Home With Andrew & Arti Piland.

22

36

28 BusinessNOW
30 Around TownNOW
34 FinanceNOW
36 CookingNOW

WeatherfordNOW is a NOW Magazines, L.L.C. publication. Copyright © 2012. All rights reserved. *WeatherfordNOW* is published monthly and individually mailed free of charge to homes and businesses in the Weatherford and Aledo ZIP codes.

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

Editor's Note

Hello Friends,

A new school year looms, yet warm summer nights provide options for fun to families in our area. Weatherford's 10 city parks are beautiful places to spend the evening, playing softball, baseball or whatever you might dream up.

For some, stargazing might be the most relaxing option. In my youth I crept away from all the activity to lie on my back on the grass, surrounded by a cozy blanket of darkness. Exercising my imagination, I listened to the symphony of bugs and other sounds that floated my way while looking for patterns in the heavens. I did this during outdoor concerts in the park, with friends in my own backyard, or while out camping with my family. We may grow up in different environments, but thankfully we're all given summertime skies.

Enjoy your stars!

Melissa

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

Back to School in Style

10% OFF
Tax Free Weekend
with ad

FROGS n Fairies
Children's Boutique

207 N. Main St. • Weatherford
817-599-8828 • Tues-Sat: 10-5:00

Back-to-School BLOWOUT SALE AUG 10-19 TAX FREE
LA IDOL JEANS AND VOCAL TOPS

FEATURING: Betsy Johnson Purses
Limited quantities!

30% OFF
Entire Retail and Tanning Purchase
With coupon. *Limited restrictions apply

TANNING
AS LOW AS \$34.⁹⁵

Formerly Plant Beach
Fancy That
Tan & Boutique

1409 South Main Street | Weatherford | 817-594-2400
fancythattanandboutique.com "LIKE" US ON

**Stocks.
Bonds. CDs.
IRAs. Mutual
Funds.**

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

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

DON'T PASS UP A GREAT DEAL!

Charlie Gilchrist's

South West
MAKING
STUPID DEALS
FOR REALLY
SMART PEOPLE!

112
MPGE
MILES PER GAL. EQUIVALENT

Mitsubishi MIEV

36
MPG

Suzuki Kizashi

31
MPG

Mitsubishi Outlander Sport

PAYMENTS
AS LOW AS
\$149/MO. &
2 YRS OF FREE
MAINTENANCE
WITH EVERY PURCHASE!

40
MPG

Suzuki SX4

Charlie Gilchrist's

South West

MITSUBISHI
PROUD MEMBER OF THE SOUTH WEST AUTOGROUP

2951 Fort Worth Highway
 Weatherford, TX 76087

800-483-9461

www.SWAutoPlex.com

Charlie Gilchrist's

South West

SUZUKI
PROUD MEMBER OF THE SOUTH WEST AUTOGROUP

2033 DIESEL TRUCK SHOP

Your Complete Auto • Truck • Diesel
Service Department

2033MOTORSPORTS.COM 2033 FM 920 (Peaster Highway) 817.341.2033

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

WE ALSO
DO CUSTOM
PAINT JOBS

Before

After

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

"MAKING FRIENDS BY ACCIDENT"

Lindsey COLLISION CENTER

148 Cartwright Park Road • Weatherford, Texas 76088

(817) 599-6877

- Fractures ✂
- Sports Injuries ✂
- Rotator Cuff ✂
- Total Joint Replacements ✂
- Arthroscopic Surgery ✂
- Carpal Tunnel ✂
- Pediatric Injuries ✂

 Millsap Valley
Orthopaedics & Sports Medicine

Donal "Buck" Rose, MD
Board Certified Orthopaedic Surgeon

Two Locations to serve you!

Weatherford
924 Foster Ln.
817-596-8200

Mineral Wells
2517 Hwy 180 West
940-325-9500

It's Time for a
BRAND New Smile!

Charles Stewart, D.D.S., MD7U is offering

\$300 OFF

with this coupon!

(New patients only. Offer cannot be combined with any other coupon. Some restrictions may apply.)

Braces for Children & Adults

Most Insurance Accepted • Affordable Monthly Payments • Damon Provider
Certified Orthodontic Specialist • i-Cat 3-D Imaging • Preferred Invisalign Provider

CALL TODAY FOR YOUR FREE INITIAL CONSULTATION! (817) 341-2777

1429 Clear Lake Rd, Suite 300 • Weatherford, Texas 76086 • www.StewartOrtho.com

NO FOOD/BEVE

MOKIN

BUI

SUNSHINE

ERAGE
IG
LDING

Musical Inspiration

— By Amber D. Bronne

Inspiration can come in many forms, but for Sunshine Emery, it shows through in her love of music, teaching and volunteer work. The local musician writes and performs her own songs, and shares her talent with the younger generation through teaching. She is inspired by music and uses it to inspire others.

Sunshine teaches children ages 6 and up how to sing and play guitar. Most of her students are young girls. Through private lessons at students' homes, at The Rock in Weatherford and even during after school and summer programs with the Weatherford Independent School District, Sunshine keeps busy teaching. She educates her students about music appreciation, music history and, of course, how to play a variety of musical instruments. "If it's not fun, they don't want to do it," Sunshine explained. In just one lesson, students can learn about guitar and practice on the piano, the banjo and other string instruments. "I never want to sour a kid on music," Sunshine explained, in reference to keeping her classes fun.

Many of her students ultimately want to show their talents on stage, so Sunshine helps them set goals and will often schedule performances in front of live audiences. For Sunshine, it's worth all the practice it takes to get her students ready to perform. The students have a great time, too. "I'm like a proud mama," she gushed.

Although she may not have enjoyed school when she was younger, Sunshine feels like she was born to teach. One of her teachers took an interest in her in the sixth grade, which helped turn her life around. "It just makes me realize the impact you can have," she said. "What an honor to be able to help them identify their strengths and then build on those. We all have weaknesses, but that doesn't mean we can't do something. You have to work at it." She also helps her students gain more self-confidence, especially when they are able to showcase their talents on stage. Her students have performed with her at the Parker County Peach Festival, a local nursing home and various local benefits.

ENGAGE
IN THE CLASSROOM.

WWW.WC.EDU • 817-594-5471

REGISTER NOW!

WEATHERFORD COLLEGE

Sunshine enjoys performing on stage. She has been singing since she was a little girl. Her mother used to tell her she was singing before she could talk. She started playing guitar at 15 and never put it down. After graduating with honors from Texas Wesleyan University in 2010, Sunshine started picking up gigs. She majored in education and minored in music, but she found it difficult to find a full-time teaching job. Sunshine started teaching music lessons on the side and became a full-time musician.

Her music is honky-tonk, Southern rock and folk, all rolled into one. She describes it as very straightforward and even comical. "I'm almost baring my soul. I'm giving it everything I've got, and people identify with that. Hopefully, they are inspired," she said. She compared her musical performances to teaching. "It's just exciting and interesting to be able to engage and have that connection with so many people. It's pretty amazing," she said. "You're inspiring them to dance. They're having a good time."

You cannot miss Sunshine with her long, curly locks. She brightens a room. Sunshine dubs herself a low-maintenance girl, with her naturally curly hair part of her signature look. Sometimes Sunshine takes three hours to straighten her hair, but her husband, Chris Emery, has pointed out her curls are special. "I've tried to embrace what I've got naturally. As I get older, I start to realize how important it is to appreciate what you've got," she said.

Sunshine performs across north Texas

RETROSPECTION

boutique

NOW OPEN!

Apparel
Jewelry
Decor
Gifts

www.shopretrospection.com

3318 Ft. Worth Hwy, Hudson Oaks, TX | 817-458-9139

“I’m almost baring my soul. I’m giving it everything I’ve got, and people identify with that.”

and regularly plays at Hip Pocket Theater in Fort Worth and The Weatherford Lake Marina. She takes the stage with her full band, but also does solo performances, duos and trios. As lead singer, she commands the stage alongside a lead guitarist, bassist, drummer and another musician who plays flute, harmonica and saxophone.

Her life may get hectic with teaching and late night performances, but Sunshine gets a lot of support from her husband. “My husband knows that life is short, and we only get one shot. He just really wants me to be whatever it is that I want to be and accomplish the things I want to accomplish in life.”

Sunshine gets a lot of attention while on stage and believes it must be tough to be her husband, who often stands on the sidelines during her performances. “I get four hours to be a rock star, so I get up there and pretend I’m a rock star,” she said. Even though she portrays the rock star image when on stage, Sunshine lives a regular life with grocery shopping and everything else that comes with being a wife and mother.

Performing multiple shows on the weekends, Sunshine doesn’t have much free time. She spends any extra moment with her 15-year-old daughter, Jewelia Sky, who sings, plays guitar, bass and piano. Instead of following in her mother’s rock star footsteps, Jewelia is more interested in piano and classical music. “It’s like she has rebelled against me in the most awesome way. I try not to let her know that, because I’m kind of

Customized IT solutions
for your **home** and **business**

New Customer Service Call
\$20.00 Off
EXPIRES 8-31-12

Providing Honest, Reliable and Affordable service to Parker and surrounding counties for over 12 years.

Computer & Network Support, Repair and Recovery, Telephone Systems

Bluefin
Consulting, LLC

Locally Owned and Operated

Jared Chasteen
682-201-1503
www.bluefintx.com

NOW LEASING

A HOME you deserve,
with the SERVICE you expect,
at a price you can AFFORD.

GARDENS OF WEATHERFORD

Independent Senior Living at its Best!

Apartment Features:

- Spacious 2 Bedroom Apartment Homes
- 2 Car Garages with Remote Entry
- Range, Refrigerator & Dishwasher Included
- Full Size Washer/Dryer Connections in All Homes
 - Abundant Closet Space
- Central Heat & Air Conditioning
 - Energy-Efficient
- Internet & Cable Ready

Community Features:

- Caring, Attentive, Onsite Management Team
 - 24-Hour Emergency Maintenance
- Beautiful Clubhouse with Activity Room
 - Planned Resident Socials
- Handicap Accessible Homes Available
 - Computer Room with Library
 - Beautifully Landscaped and Maintained Grounds
 - Pet Friendly Community*
- Conveniently located off of Old Dickey Rd. Less than one Mile from the 180 and the Azle Highway

*ask for details.

BRAND NEW
2 Bedroom/2 Bath
Apartment Homes
55 or better
Community

Call 817.550.0168 to Move
into Your New Home Today!

GARDENS OF WEATHERFORD
Attractive apartments for adults 55 and better

Phone: 817.550.0168
1900 Old Dickey Road, Weatherford, Texas 76086
www.gardensofweatherford.com • weatherford@afpmmanagement.com

Sponsored by:
AMERICA FIRST
Property Management

Budget Blinds® has the best in custom window coverings

817-341-2268

Budget Blinds
a style for every point of view

Winner of the DFW Consumer's Choice Award 2009, 2010 & 2011

FREE
In-Home Consultation and Estimate!

a rocker. But, I'm so happy with that," Sunshine smiled.

Sunshine stays involved in her daughter's life as much as possible. She has coached her soccer, basketball, volleyball and softball teams over the years. She also led her Girl Scout troop for several years. For fun, the two often find time for volunteer work. "Any time I get to make a difference, it makes me feel good to help people," Sunshine confessed. She hopes to inspire others to get out and volunteer in the community. She believes if you let things like that be known, people will see it and follow suit. "I think we all have a lot more impact on each other than we realize," she said.

One of her goals is to encourage people and be encouraged. "There are a lot of people out there who are doing things I see, and I think, *Wow, I never thought about that.* I'll go do the same thing," she said.

Sunshine ultimately wants to teach music in a local public school district and perform on stage during the summer. She keeps a positive outlook on her situation. "I'm giving everything I have to music and to education, and I'm just waiting to see which way I am going to go." Whether she becomes a school teacher, a superstar or both, Sunshine Emery hopes to keep inspiration alive with her work. **NOW**

ARBOR STORE

OUTDOOR LIVING AREAS CUSTOM MESQUITE FURNITURE

\$300 off any Arbor or Outdoor Kitchen
(Minimum purchase is required.)

DFW's BEST ARBOR BUILDER

Arbors, Patios, Outdoor Kitchens and more!

MANTLES
Mesquite, Cedar, Pecan & Black Walnut

Call James Fleming: 817.821.6142
www.TheArborStore.com

Stop Suffering!

Ask Dr. Fred Potter about lasting relief from symptoms including:

- + Headaches & Migraines
- + TMJ/TMD
- + Face Pain
- + Jaw Pain
- + Tinnitus

To schedule a **FREE** consultation, call

Dr. Fred Potter
817-594-8761

Bowie Drive Dental Care

601 South Bowie Drive, Weatherford, TX 76086

www.bowiedrivedentalcare.com

+ **Over 95%** of properly diagnosed TruDenta patients find lasting relief.

+ Most patients experience immediate results after the **first treatment!**

Improper or unbalanced dental forces can cause chronic pain. A TruDenta dentist can quickly diagnose symptoms and provide a **painless, drug-free, needle-free** treatment solution.

Weatherford Proud

PlainsCapital Bank is proud to support Center of Hope, an organization dedicated to helping break the cycle of poverty in Parker County. Center of Hope offers clients the opportunity to work toward positive life solutions through computer courses, financial management counseling and a multitude of job programs. PlainsCapital Bank's own Corey Tucker serves on the board of directors for Center of Hope. At PlainsCapital, we believe in giving back to our community and partnering with organizations committed to making Parker County a better place to live and work.

Standing in the Computer Classroom at Center of Hope, pictured left to right are: Corey Tucker, Vice President, PlainsCapital Bank Weatherford; Pat Hamilton, President, PlainsCapital Bank Weatherford; and Jerry Buchanan, Hope for Tomorrow Program Director, Center of Hope.

PlainsCapitalBank

817.598.5400

PlainsCapital.com

© 2012 PlainsCapital Corporation Equal Housing Lender Member FDIC

All About

Two Little Boys

— By Carolyn Wills

It has been awhile since Andrew and Arti Piland loaded their dirt bikes into the trailer and headed out for a weekend of riding, racing and camping. These days those shiny red bikes, briefly on sabbatical, are parked in the garage, the Jeep has been sold as space and leisure time has decreased, and life for the Pilands is all about two sweet little boys. “We thought we were busy before but, wow, now that we have 3-year-old and 11-month-old boys, we know what busy is,” Andrew smiled.

Together they make up a vibrant fun-loving family. Andrew exudes all-American charm, and Arti’s exotic beauty is breathtaking. They share a love for family and the dedication to living a positive and natural lifestyle. They met as students at The University of Texas at Arlington, dated for six years and have been married now for almost six years. Their marriage was a combination of two ceremonies, a Hindu one lasting three days, which culminated when they exchanged vows in colorful traditional Indian clothing in the presence of over 200 friends and family followed by a Christian ceremony on the balcony

AT HOME WITH *Andrew and Arti Piland*

level of Fort Worth's Bass Performance Hall, where Arti wore a traditional Western wedding gown.

A little over four years ago Arti received an opportunity to work in Weatherford. As general manager of a local hotel, Andrew was already commuting from Arlington to Weatherford, so the timing to relocate couldn't have been better. Having graduated from Weatherford High School, the move for Arti was like a homecoming. "I was thrilled to have the chance to work with hotel design and renovation," she said. "Previously, I was an architectural designer for a residential builder. I loved the work but, in this field, it's important to have both residential and commercial experience."

They looked at many homes in Weatherford before finding the right one. "I like that every ceiling is angled," Andrew said. "The backyard is great and we're located on a cul-de-sac in an established neighborhood. We're

Quilting Around

"Your Quilting Boutique"

- Fabrics • Kits • Notions
- Longarm Quilting Services
- Specializing in Stonehenge by Northcott
- Solids & Blenders

817-599-7810

806 Palo Pinto Street
Weatherford, TX 76086

Come taste The '50s Again

Just what a burger should be
and the best malts around

Buy any Malt or Shake
GET 2ND REG. SIZE FREE

(equal or lesser value)
With coupon only.
One coupon per visit, please.
Not valid with other offers.
Exp. 8/31/12

FREE
Pint of Ice Cream

Buy a quart of homemade ice cream and get a pint for FREE

With coupon only.
Not valid with other offers.
One coupon per visit, please.
Exp. 8/31/12

BUY ANY SANDWICH AND GET A REG. BURGER FOR .25 **OR** **BUY ANY SANDWICH AND GET SECOND 1/2 PRICE**

(Equal or lesser value)
(Cheese extra)
With coupon only. One coupon per visit, please.
Not valid with other offers. Exp. 8/31/12

9 FLAVORS OF HOMEMADE ICE CREAM

**2038 Ft. Worth Hwy.
at the Azle Hwy. (FM 730)**

Mon-Sat: 9:45AM - 9:30PM
Sun: 12 Noon - 9:30PM

817-594-2524

the
Malt Shop

extremely analytical people,” he smiled. “At times, it makes it hard to buy things but we want to know that we’ve picked the right product at the right price.”

The 1,850-square-foot, four-bedroom home sits on a lush quarter-acre lot. “The house is traditional on the outside with a modern interior, and we’ve done a lot of updating,” Arti explained.

The main living room, the “heart” of the home, is open to the kitchen and dining areas. With the master suite separated by a hallway on one side and the other three bedrooms separated by hallways on the opposite side, the core

of the home is a natural gathering place. “We spend most of our time in the living room, at the kitchen table or in the backyard,” Andrew said.

The Pilands were excited to find a home with character, curb appeal and enough bedrooms to claim one as an office and another as an architect’s work space. Today, the designated office features an impressive oval desk

given to Arti as a gift from Andrew. The architect’s workroom houses a large center island with a countertop big enough to accommodate blueprints and design samples. “We love that Weatherford is a mix of old and new,” Arti said. “There’s life here and you can feel it.”

No sooner had she completed some major design tasks and settled into their new home than she learned she was pregnant with their first child. “Before having kids, we saw Weatherford in a different way,” Andrew smiled. “It was

Breakfast is served all day!
\$2.99 breakfast specials before 9AM M-F
Great daily lunch specials, too!

WE CATER!

Open Sun.-Thurs. 7AM-3PM
Fri. & Sat. 7AM-9PM

Sizzling

SUMMER SPECIALS

BUY ONE Exp. 8-31-12

ENTREE WITH 2 DRINKS

RECEIVE **50% OFF** SECOND

817.594.9919 • 1206 S. Main St • Weatherford, TX

Back-to-School Summer Blow-Out Sale!

25% off all summer items

**Tax Free
Weekend**

**Aug
17-19**

THE RESALE SECRET

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

DON'T MISS OUT ON Summer Fun!

Visit Family Powersports to check out sizzlin'
hot deals on last years boats and watercraft!

PLUS Check out the latest
and greatest ATVs, side by
sides, and Motorcycles!

Come talk to us and secure
your spot in the action!

Financing Available

1811 Ft Worth Hwy. • Weatherford • 817-596-3244

Text "FPS" to 90210 for Coupons and Savings

White's Funeral Home

Our family serving your family since 1908

Dan Feely, Richard Woodman, Bob White, Jay Morrill and Bruce Duncan

Cremation Services • Pre-Need Plans

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

Waterpark Open Weekends in September

Stay & PLAY!

FREE PIRATES COVE TICKETS!
See Website for Details
Limited Time Offer

Jellystone Park
Yogi Bear's
North Texas Camp-Resort

PIRATES COVE

- Family Fun Resort
- Camping/Cottages
- Group Facilities
- Firetruck & Hayrides

Making Fun Funner!

- Open to the Public
- Water Play Park
- Indoor Fun Center

No need to stay at Jellystone Park to visit Pirates Cove

NorthTexasJellystone.com PiratesCoveFunZone.com

888-855-9091 - Burleson, Texas

BAKERS RTBS

Back-to-School Shopping Deal!

Stop in while you shop and enjoy a Fried Pie!

\$6.99
Sandwich, drink and one of our famous Fruit Pies
WITH THIS COUPON

the Original **FRIEDPIE SHOP**

817-599-4229
1921 South Main St. - Weatherford
Open Daily 7AM - 9PM

Under New Ownership

25% OFF*
on regular-priced Kenmore® appliances when you use your Sears card

*Some restrictions apply. See Store for details. With coupon. Expires through 8/31.

Sears
Hometown Store

**202 Adams Drive
Weatherford
817-594-2995
M-S 9-7 • Sun 12-5**

BEYONDfaith
Homecare & Rehab, LLC

Believing That Love Makes the Healing Difference

Nursing • Therapy • Social Workers
Home Health Aides
Joint Commission Accredited

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

VISIT OUR NEW WEBSITE AND SEE HOW YOUR BACKYARD DREAMS TRANSFORM FROM 3D TO A DREAM VACATION YEAR ROUND!

We'll take care of everything!

Swimming pool construction • Renovation • Weekly pool service • Outdoor Kitchens • Repairs • Fireplaces • Pool chemicals

817.441.6878 **Pentair**

Call today for a FREE estimate.
Visit our website www.TheCompleteBackyard.com
208 FM 1187 S. • Aledo, TX

Call us and ask how you can save substantial money on your monthly electric bill.

Back to School Time

Affordable, Reliable, Fuel Efficient, and Stylish

Come drive one!

ALL NEW Model 2013 Malibu

The NEXT-generation Malibu is here today!

In stock and ready for immediate delivery!

2012 Volt

Electric when you want it, gas when you need it!

For Great Mileage during record-high gas prices, come look at our new line of great-looking, gas-saving cars!

Jerry Durant Auto Group

3118 Fort Worth Hwy. • Weatherford, TX • 817-596-8088 or Toll Free 800-445-3779 • www.jerryschevytexas.com

TACTICAL AND CLASSICAL GUNSMITHING SHOOTIST ARMS COMPANY, LLC

Only Entrust your finest firearms or family treasures to the specialists in Gunsmithing and Custom Firearms, built to your exacting specifications. All work is performed on site by a qualified master gunsmith with over 35 years of experience. Whether it is Cowboy Action Shooting, Antique Firearms, Custom Hunting or Fowling piece come to the ones who know and care. Engraving, Checkering, Color Case Hardening

March 29 the Texas Parks and Wildlife Division passed the regulation making hunting of game animals with a suppressor LEGAL.

NFA Sales and Service • Suppressors and NFA items
Barrel • Threading • Investment Grade Firearms
Historical Restorations • Cowboy Action Shooting
Heirloom and Estate Firearms • General Gunsmithing
Sales • Consignments • Appraisals

1872 Mineral Wells Hwy #101, Weatherford, TX 76088 817.599.6767
www.shootistarmscompany.com

great to be close to work, but now I'm thankful that this city is one of the safest and best places to raise children, and that we live on a quiet cul-de-sac with neighbors who care for their property and look out for each other."

The Pilands are now a family of four. Well, actually five, counting Bond, their beloved 100-pound Black Mouth Cur rescue dog. "I still take on occasional design projects," Arti said, "but my priorities are our boys. Preston is now 3 years old, loves to express himself and is a lot of fun, and Peyton will soon celebrate his first birthday. Between the two of them, my days are full," she smiled. "I belong to a local mom's playgroup in Weatherford, where we have fun socializing with mothers and their children."

Andrew and Arti are committed to living a natural lifestyle, especially when it comes to food, household products and yard maintenance. "Arti specializes in natural foods," Andrew explained.

"I believe in eating wholesome foods so I shop for organic products," she said. "It's OK to have meals like chicken and dumplings, but let's use clean foods, foods that the body can process and are not chemically modified. It's a really satisfying way to cook and to live."

"Our direction with the yard is to add more native plants like feather grass, sage and Japanese maple trees," Andrew added. "When it comes to yard care, we use dried molasses to combat ants."

Their preference for natural materials comes through in design choices, too. "We like the natural look of leather, stone and wood," Arti said. "We wanted

Pyramid Counseling Center The Ascent to Wellness

Group and
Individual Therapy

We accept
Medicaid

817.594.8780
817.594.8775

104 W Russell St
Weatherford

www.pyramidcounselingcenter.com

a round dining table so the family would focus on each other. It needed to be a certain size and height and a solid heavy piece. It took us two years to find the right one.” Their wood table, with insets of slate tile, is indeed heavy, unique and an absolute work of art.

The living room sofa features rich leather and carved wood trim and another sofa is covered in a natural wheat-colored woven cloth. The solid wood coffee table was custom-made as a gift from Arti to Andrew. “It’s so durable that whatever Preston and Peyton do to it will only make it better,” Andrew said.

“We especially enjoy the backyard,” Arti added. The yard, much like a garden, is rectangular and surrounds the back and one side of the home, so it feels like separate areas flowing into each other.

There is an almost magical second tier with flagstone pavers and tall trees, a side yard of lush St. Augustine grass and magnificent crepe myrtles, a central area just outside of the living room where Bond hangs out, and a far wall of towering junipers. “We’ve planted two Japanese maples. One for each of our boys,” Arti smiled. “Preston and Peyton love to be outside. They play with Bond, one of the world’s most patient dogs. Preston has his own yard tools and always wants to be with Andrew when he’s doing yard work. Our boys are true boys.” It’s safe to say that as the Piland boys grow so will the thrilling dirt bike and outdoor adventures. **NOW**

**Full-service Funeral Home
Cremations • Preplanning**

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

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

Galbreath-Pickard
FUNERAL CHAPEL

BlueWater
POOLS L.L.C.

FREE iPad
when you sign a new pool contract and purchase a Smart Device Controller.
Pool Controller Application Available.

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

FREE WEEKLY POOL MAINTENANCE
for the first six months (with new pool build)

**NEW POOL CONSTRUCTION, RENOVATIONS & REMODELING, PLASTER, TILE & COPING, DECK
INSTALL & RESURFACING, EQUIPMENT REPAIRS & UPGRADES, SALT SYSTEMS, OUTDOOR
KITCHENS, FIRE PITS, WATER FALLS, WEEKLY POOL MAINTENANCE**

817.297.7120

www.BlueWaterCustomPools.com
Our showroom is located at 10424 FM 1902 • Crowley, TX

A Certain Envy

— By Melissa Rawlins

Thirty years after choosing to follow his father's footsteps, Dr. Jeffrey Hanks leads Weatherford ISD and is content as can be. Guided by a personal motto of students first, his happiest memories are of times when he has worked with kids and had an impact on their lives. This fall begins his first full school year in Weatherford, since he became superintendent of schools midway through the 2011-2012 school year. The changing of the guard has seemed natural and easy. "Dr. Cron instilled in the crew she hired the desire to make the transition easy for the incoming superintendent," Dr. Hanks said. "There's

a tremendous team of extremely good people in WISD who care about kids." Just as importantly, the students have welcomed Dr. Hanks. He has already been active in as many student activities as he could, from band concerts, choir and theater productions to award ceremonies and community events to basketball, softball and baseball games. He is looking forward to joining the crowd in Roo stadium, cheering the 2012-2013 football team on to victory.

"The greatest impression I've had of Weatherford since coming here is that we have great kids," Dr. Hanks said, recalling his first week in the district. "As I went around meeting teachers for the first time, I went to the high school. It was 7:30 a.m., and I was obviously lost. A kid coming in stopped me, introduced himself, asked if he could help. He took me in and showed me

exactly where I needed to be. There were three more kids waiting for the library to open. They were working on a community service project. We carried on a great conversation, and they told me, 'Yes, Sir. No, Sir.' And every campus I've been to, I've had a similar experience. I think we're very fortunate in Weatherford, because of the kids we have the pleasure of working with."

Throughout his youth, Dr. Hanks

Save money on Back-to-School

Tax FREE Weekend is Aug 17-19

Save time and earn money at Kid to Kid

118 College Park Dr • Weatherford
817-594-3380
Mon-Sat: 10am-6pm • Closed Sunday

www.weatherford.kidtokid.com

EXPRESS EMPLOYMENT PROFESSIONALS BEST OF STAFFING MEMBER

Express Employment Professionals has been named to Inavero's 2012 Best of Staffing™ Client list. Best of Staffing, presented by CareerBuilder, is the nation's only satisfaction award that recognizes exceptional service in the staffing industry. Express Employment Professionals went through a rigorous client survey process to be considered for the award. Best of Staffing award winners received a score of 9 or 10 out of 10 from 62% of their clients. Fewer than 1% of all staffing firms made the final list.

BEST OF STAFFING
COMPETITION SPONSORED BY:

JOB HUNTING?

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

Send resumes to

junell.mauch@expresspros.com

NOW taking applications at www.expresspros.com

Businesses seeking employees

CALL NOW

817-594-3600

Fort Worth Tree & Pest Specialist

Aledo family owned and operated by
Randy and Jamie Bevis

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

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

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

817-441-2276

Jeri's Back Home Bakery

*"Our Buns
Are Bigger"*

**CORNBREAD
SANDWICHES**
Coming August 7th

WEEKLY SPECIALS

TUESDAYS 20% Senior Citizens

WEDNESDAYS \$99 Cakeballs

THURSDAYS Buy 5 Cupcakes get 1 Free

**316 SANTA FE
WEATHERFORD
817-594-4003**

Buy 4 Cupcakes Get 2 Free!
with Coupon • one per customer

observed his father's lifestyle and dedication to teaching and coaching. "I grew up in the school house. During summers, my two brothers and I were helping him," Dr. Hanks said. "We were up there playing football or baseball while the high school team was out there playing. We were in the gym during winter, on the football field in the fall and the baseball field during spring." He met his sweetheart, Maxine, when they both attended Connally High School in Waco, and they married on August 22, 1981. He enjoyed hunting and fishing, so he earned his college degree in forestry with an emphasis in wildlife management. "Yet by the time I got through Stephen F. Austin State University, I understood I needed to be a teacher and in the classroom."

Since becoming certified to teach, he has not had time for the great outdoors, but has no regrets. His career began at a middle school in Temple ISD, teaching science and coaching. After a year-and-a-half, an opportunity came to move to Palestine High School. For 15 years, he taught biology, coached football and spring sports and spent one year as an assistant principal. He left there for a 2-A school, serving as principal of Cayuga High School from 1993-1995, and then returned to Palestine as a principal in a

4-A system. Later, he was invited to serve as the high school principal of Burnet ISD, where after three years he had the chance to serve as superintendent of schools for 11 years.

Then came Dr. Hanks' biggest challenge yet: familiarizing himself with programs and systems in place in Weatherford ISD. "I spent the last half of the 2012 school year learning who's responsible for what, what our history has been and climbing that learning curve you have whenever you come into a new position," Dr. Hanks said, adding, "Weatherford has a lot of great things going on, and I'm proud to be part of that."

"The quality systems and continuous improvement model we follow offer great value in that there is never an endpoint," Dr. Hanks explained. "We're always doing an analysis of everything we do to determine ways to improve the process. We'll get from point A to point B, and then evaluate what it will take to get to point C with an improved effort or product. It's a way of thinking that's different from what a lot of people typically do in their professional lives. We address all the little things. How well you take care of the little things is what helps you to excel beyond the norm." This

NOW OPEN!
(next to Starbucks)
Weatherford, TX

afamis BOSS K DKNY BURBERRY Sean John D&G VERSACE

Parfum De Jour

Brand name Authentic Colognes, Perfumes
ALL YOUR HARD TO FIND FRAGRANCES!
We stock Fragrances, Gifts, Hand Bags,

Everything for your cell phone In Stock
We repair cell phones

15% OFF
your purchase
STORE WIDE!
with coupon

817.599.7069 | www.perfumedejour.com

Tri Cities Med Spa

Summer Special

BOTOX

\$10 per unit!

- Chemical Peels
- Massages
- Botox
- SkinMedica Products
- Laser Hair Removal
- Spider Veins
- Zerona Body Contouring
- Weight Loss Programs
- Eyelash Extensions
- Facials
- Microdermabrasion
- Waxing

Lavish Lash Eyelash Extensions

\$150 (Includes first fill)

123 South Ranch House Road
Willow Park (817) 984-7120
www.tricitiesurgentcare.com

College Park

Rehabilitation and Care Center

Local People Helping
Parker County Folks

Our Quality Healthcare Services Include:

- Comprehensive Rehabilitation Services
- Short-Term "Rehab-to-home" Program
- 24-Hour Skilled Nursing Services
- Advanced Wound Care
- Occupational Therapy
- Physical Therapy
- Speech Therapy
- IV Therapy

Visit us on the web at
www.collegeparkcare.com

Ph (817) 458-3100
1715 Martin Drive
Weatherford, TX 76086

It's **HOT** outside! Stay Cool inside!

KINGWAY
AUTOMOTIVE
REPAIR AND MAINTENANCE

922 A. FT. WORTH HWY.
WEATHERFORD | 817-598-1071
Ft Worth Hwy just East of the Court House
at the new Jack Borden light

AC INSPECTION

Includes:
Leakdown and Dye
Testing

\$69⁹⁹

With ad. Exp. 8/31/2012

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

Brandon Waters, Owner

JJ Rucker, Owner

happens not only at the administrative offices. "The teachers, also, do an analysis of the instruction they've done over the unit of study, and their reflection on that allows them to reform and offer an improved process for students the next time that unit takes place."

A fine example is the Bringing Back the Blue project, completed at the end of last school year. The district logo was updated in a process that invited input from community and school representatives. Hoping to inspire instant recognition, the new Roo logo was given a collegiate flair by Joe Bosack, a Pennsylvanian artist known for producing school logos around the country. "As soon as you see it you're going to know it represents Weatherford, since it evokes all the traditions and strengths of the community rolled up into an identifier that invokes pride in our community," Dr. Hanks said. "It is not necessarily tied to sports. Everybody who lives in this community contributes in some way. As an athlete, an artist or a student, we in Weatherford ISD add to the collection of who we are in Weatherford. The logo represents that unity."

The new superintendent focuses on improving student achievement in all areas, including developing opportunities through Weatherford College for students to receive dual credit. Impressed with Weatherford's community pride, independence and heritage, Dr. Hanks wants to brand Weatherford's school district statewide. "We want to instill a certain envy that others might have of us because of the things we've been able to do in this community within our school systems," he said, hoping that people from other districts notice the new logo on our musicians, athletes and UIL competitors and say, "Hey look, that kid's from Weatherford!"

Like Dr. Hanks, his son, Taylor, grew up in the schoolhouse or the gym. "When he was a little bitty guy, he slept on our fold-out foam mattress when he was tired during my events," said Dr. Hanks, whose father has retired from teaching but continues to coach fall athletics. "My father is my hero, and says he'll stop when he's no longer having fun nor having an impact on kids' lives." Like father like son, Dr. Hanks is determined to maintain the same balanced attitude as he leads the march. **NOW**

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

Time to jump in your very own Pulliam Pool!

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

817.613.1910 • www.pulliam.com • 3292 Fort Worth Hwy • Hudson Oaks, TX 76087

Pulliam Pools
Innovative Pools Built on Experience Since 1916

BBB
NSPF CERTIFIED POOL SPA OPERATOR
APSP
CBP CERTIFIED BUILDING PROFESSIONAL

Lots of NEW Arrivals just in time for
BACK TO SCHOOL & TAX FREE WEEKEND
Great prices thru out the store!

Razzle Dazzle
"Where Bling is our Thing!"

817.594.1531
1710 Bethel Rd. • Weatherford, TX
(Across from Chicken Express)
www.shoprazzledazzle.net

Mon-Sat
10am-6pm

- APPAREL
- REQUEST JEANS
- PURSES
- JEWELRY
- CAPS
- FLIP FLOPS
- CHILDREN'S

American Barns Inc.com

Barn Homes start @ \$65 sf locally!

Post-Frame Builders
Barns, Shops, Homes & More!
817-341-7400

Make Your Own Sports Trading Cards!

- Football
- Soccer
- Baseball
- Softball
- Basketball & More!

New!

Order Today!
AIMCustomTradingCards.com

AIM Mail Center #115
220 Adams Dr Ste 280
Weatherford, TX 76086
Ph: 817-599-6607

© 2012 Annex Brands, Inc. Not all services offered at all locations. Each location is independently owned and operated. For franchise information call 1-800-456-1525 or visit www.AIMMailCenters.com

The Malt Shop

2038 Fort Worth Highway
Weatherford, Texas 76086
(817) 594-2524
www.maltshopweatherford.com

Hours:

Monday-Saturday: 9:45 a.m.-9:30 p.m.
Sunday: Noon-9:30 p.m.

All eight of Gary Williams' staff members run The Malt Shop with skill and pride to bring you fresh and tasty ice cream, hamburgers and more.

As You Like It

Serving food made the old-fashioned way, The Malt Shop specializes in YUM! — By Melissa Rawlins

If you know what a Dynabite is, then you know your way around Weatherford to The Malt Shop, where you'll find those delicious broccoli-and-cheese battered balls. The drive-up restaurant serves a variety of tasty food, all cooked when you order it, exactly as you like it.

While you wait under the '50s-style awnings outside The Malt Shop, you can spend quality time with your companion. The cooks inside the pink and white eatery prepare corn nuggets, fried squash, French fries, burgers, corndogs and hot dogs — plus malts and shakes made from homemade ice cream. "The food is worth waiting for, because it's always cooked fresh," Gary Williams said.

A CPA, Gary bought the restaurant in 1992 from its original owners. He recently refurbished the exterior and the interior of

The Malt Shop, and bought new equipment that allows the staff to produce good quality fresh food in a reasonable time — four to five minutes for the home-fried squash, and three to four minutes for a homemade malt. For people who want to cut their wait time by calling ahead and picking up a to-go order, Gary publishes The Malt Shop menu on their Web site.

The Malt Shop parking lot is a friendly and spacious meeting place providing drive-up ambience with room for more than 25 trucks. As football season approaches, Gary looks forward to busy Friday nights. Born and reared here, Gary is a former Weatherford High School (WHS) band member. "Of course, we always went to the football games and marched and played at halftime," Gary remembered. Now, The Malt Shop supports the WHS football program by helping to sponsor the game

Business **NOW**

broadcast on KYQX. "I try to do my part to make it possible for people to hear the football games if there is not room enough for them to be in the stands."

Saturdays and Sundays keep his crew on their toes, too. "We also have a pretty good run Monday nights," Gary said, "when we have half-price hamburgers." Those sandwiches are made on the grill, so that the meat juices mix with the butter slathered on the buns. "I find the best quarter-pound, thick-cut meat I can find. I want lettuce crisp, tomatoes nice and fresh, and I don't cut costs."

"You'll break your diet when you eat our rich and creamy ice cream."

Chief cook, Tim Phillips, has almost 40 years' experience cooking for larger restaurants. "He knows his meat cuts, and I rely on him to help us with the quality of product we serve in the kitchen," Gary said. He also depends upon his two store managers, Janie Poulter and Steve Perez, to run the business.

Janie specializes in making the homemade ice cream with lots of half-and-half and heavy cream. "You'll break your diet when you eat our rich and creamy ice cream," Gary said. The Malt Shop often makes special-ordered gallons of ice cream for customers. They use their vanilla ice cream to make shakes and malts.

Expected flavors, like vanilla, chocolate and strawberry, compete with such unusual concoctions as butterscotch, banana and even banana nut — made with pecans. A very special flavor is peach, made with natural, local peaches. Using zippered storage bags and freezers, The Malt Shop preserves Parker County peaches so they can serve yummy malts and shakes all year round. **NOW**

Windy Hill Farm Cheesecakes
If it's too **HOT** in your kitchen ...
Try Ours!

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

25% Off
any order in August

Cannot be combined with
any other discounts
Offer Expires 8/31/12

(817) 565-0585
Wholesale & Retail • We Deliver!

**Lots of Cool Drinks
For This Hot Summer**

WEEKLY TASTINGS
SEE OUR TASTINGS ON FACEBOOK
AT FACEBOOK.COM/TSNIFFER

**THE LARGEST CRAFT BEER SELECTION
in Parker County.**

TWISTED SNIFFER
BOUTIQUE BOTTLE SHOP

FINE WINE, CRAFT BEER AND SPIRITS
OPEN: TUES - SAT 10 - 9
111 N MAIN ST. | WEATHERFORD | 817-550-6110

Volunteers teach kids to cook at Camp Hope, hosted by Center of Hope.

Sharon Goree and Karon Medlin, both recipients of cancer care from Careity, also received a "Hats Off" salute for helping Nate Blitzer.

Joel Jeffers and Mike Skaggs visit on the court at the dedication of Trinity Christian Academy's gymnasium.

Selma Johnson, Miss Senior Parker County, is surrounded by her gang, Guardians of the Children.

Nell and Ruth model Chico's fashions for the Parker County Women's and Newcomers' Club Style Show.

Are You Ready For The Back-to-School Rush?

We have cash to loan.

LOANS
From \$100 to 1300

- ✓ Credit Starter Loans
- ✓ Fast - Friendly Confidential
- ✓ Monthly Payment Plan
- ✓ Apply by phone

Toledo Finance
CORPORATION
817-598-0601
120 E. Simmons, Suite 101 • Weatherford, Texas

THE TINT SHOP

HOME, AUTO & COMMERCIAL TINTING
OVER 28 YEARS EXPERIENCE

SUMMER SPECIAL
4 DOOR CARS & TRUCKS

\$150 WITH A LIFETIME WARRANTY

2602 FT WORTH HWY SUITE 112
WEATHERFORD
682-239-8869

Direct Mail Advertising Works!

Let WeatherfordNOW magazine present your advertising message to

over 32,600

Home & Business addresses in the Weatherford & Aledo ZIP codes

NOW
MAGAZINES

Bringing the best of the community home

Call for more information
817-613-1533

Introducing the

Floretta

from

Qualifies for Tax Free Weekend

Aug 17 - 19

Scentimentals
A Unique Kind Of Boutique

Weatherford
211 York Avenue
817.599.6066
Tuesday-Saturday
10:30-5:30

Fancy's
Plus Size Resale Shop
Sizes 1X - 5X
Buy • Sell • Consign
318 D Santa Fe • Weatherford
817-599-4944
We Also Carry Shoes, Jewelry, Purses and Accessories
www.fancysplussizersaleshop.com

POP'S USED BOOKS
Formerly Mel's Used Books
New Owner

**318 A Santa Fe
Weatherford
817-598-1800**
www.popsusedbooks.com

HUNGER HAS A FOAM FINGER, TOO.

1 IN 6 AMERICANS NOW STRUGGLES WITH HUNGER.

TOGETHER WE'RE

FEEDING AMERICA

Hunger is closer than you think. Reach out to your local food bank for ways to do your part. Visit FeedingAmerica.org today.

Eyes Wide Open

— By Betty Tryon, BSN

If your child can see, you might take it for granted that everything related to their vision is perfect. It might not be. The American Optometric Association recommends children have their first comprehensive eye exam at 6 months of age, another one at age 3 and again right before beginning school. If problems are detected, the time table will change according to the specialist's recommendations.

It is important to have a child's vision tested at an early age. The earlier problems are discovered, the more responsive they will be to treatment. It also gives a child the opportunity to see the world as it really is. If a child has always had vision problems, they think what they see is the way the world is supposed to look. What a tremendous opportunity to give them the gift of true sight.

The benefits to a child entering school with normal vision are obvious and vital. Here are a few specific vision skills crucial to your child's success in school.

1. Visual acuity is how clear or sharp a person's vision is in the distance and up close. This can be measured with the Snellen test that will show if your child's visual acuity is normal. This is a test where the individual is positioned 20 feet from a Snellen eye chart and asked to read letters or symbols on different lines as accurately as possible. A normal reading yields the result of 20/20 vision.

2. Eye focus is important when a child must look up at the teacher or the board and then back at their paper or book. Their eyes must be able to handle this transition smoothly without having to squint or blink or struggle to bring shapes into alignment.

3. Eye/hand coordination is mentioned frequently in our culture. It is the ability of the eyes to receive information and direct or delegate which action the hands are to perform. When catching a ball or playing a video game, the eyes make the first determination of whether this task can be completed.

There are some signs parents can watch for if they suspect a problem with their child's vision. Sitting too close to the television, squinting at the computer, frequent rubbing of the eyes and blinking excessively are symptoms of possible eye problems. The bottom line is if your child does not get their vision screened, you do not know if they have problems or not. Getting their vision checked is just another step in ensuring they have the best future possible. **NOW**

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

FAMILY CARE OF TEXAS

WHAT WE DO

Here is what we can do for you!

- Skilled Nursing
- Disease management and education
- Medication management and education
- Falls Prevention
- Wound Care
- Physical Therapy, Occupational Therapy and Speech Therapy
- Anodyne® Therapy for neuropathy and wounds
- Medical Social Worker
- Blood Glucose Monitoring
- Blood draws in the home for any labs you may need
- Communication between you and your doctor
- Transitional Care Hospital Programs

100% Medicare coverage

Proudly serving:
Weatherford and surrounding areas
817-594-7186
www.angmarholdings.com

Cool Chix Boutique
Clothing and Accessories

Store Closing ~ All Must Go
202 Dallas Ave • Weatherford • 817691.1140

75% OFF

All Items
OFFER EXPIRES 8-31-12

GC GREYSTONE CASTLE SPORTING CLUB

*Weddings
Meetings
Special Events*

www.greystonecastle.com
800.399.3006

Points West

Mechanical Heat & Air

*Honesty
and Integrity*

SIZZLING SUMMER

Special

SERVICE CALL
Only **\$69⁰⁰**

20% OFF ALL REPAIRS
when you mention this ad

PAY LESS! CALL POINTS WEST

817-229-9694

Owned and Operated in Parker County

TACLA21003E

Accredited member of the BBB

Mr. Rooter

PLUMBING

There's a reason they call us Mr.™

\$20 OFF

Any Plumbing Service

817-594-7077

MrRooter.com

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

Fast Service 24/7!
Never an Overtime Charge!

817-594-7077
MrRooter.com

Les McDaniel
**ACCOUNTING &
TAX PREPARATION**

Filing late?

Don't wait!
Call us TODAY.
We know the way.

Personal and Small Business

1040 EZ **\$35**
1040A **\$50**
1040 **\$75 - \$100**

- Mobile Tax Preparation
- Refund Debit Cards Available

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

@ccu-Turn
Tax Preparation

115 Bryan St. • Weatherford
817-613-6836

Women Business Owners Need Retirement Plans

If you're a woman who owns a business, you've got plenty of company. In fact, women own more than 10 million U.S. companies, and women-owned businesses account for about 40 percent of all privately held firms in the U.S., according to the Center for Women's Business Research. Clearly, the good news is that women like you are entering the small-business arena at a rapid pace. The not-so-good news is that you may be facing a retirement savings gap in comparison to male business owners.

To get a sense of this gap, consider these statistics:

- According to the U.S. Small Business Administration's Office of Advocacy, 19.4 percent of male business owners have 401(k) or similar plans, compared with just 15.5 percent of women owners.

- The percentage of female business owners with Individual Retirement Accounts (IRAs) is about the same as that of male business owners — but the men have more money in their accounts. The average woman's IRA balance is about \$51,000, compared with \$91,000 for men, according to a recent report by the Employee Benefit Research Institute. Although these figures change constantly with the ebb and flow of the market, the difference between the genders remains significant.

One way to help close this savings gap, of course, is to set up a retirement plan for your business. But for many women business owners (and male owners, too), the perceived cost of setting up and running a retirement plan has been an obstacle. However, the retirement plan market has opened up considerably for small business owners over the past several years, so you might be surprised at the ease and inexpensiveness of administering a quality plan that can help you build resources for your own retirement — and help you attract and retain good employees.

With the help of a financial professional, you can consider

some of the myriad of plans that may be available to you:

- *Owner-only 401(k)* — This plan, which is also known as an individual 401(k), is available to self-employed individuals and business owners with no full-time employees other than themselves or a spouse. You may even be able to choose a Roth option for your 401(k), which allows you to make after-tax contributions that can grow tax-free.

- *SEP IRA* — If you have just a few employees or are self-employed with no employees, you may want to consider a SEP IRA. You'll fund the plan with tax-deductible contributions, and you must cover all eligible employees.

- *Solo defined benefit plan* — Pension plans, also known as defined benefit plans, are still around — and you can set one up for yourself if you are self-employed or own your own business. This plan has high contribution limits, which are determined by an actuarial calculation, and as is the case with other retirement plans, your contributions are typically tax-deductible.

- *SIMPLE IRA* — A SIMPLE IRA, as its name suggests, is easy to set up and maintain, and it can be a good plan if your business has fewer than 10 employees. Still, while a SIMPLE IRA may be advantageous for your employees, it's less generous to you, as far as allowable contributions, than an owner-only 401(k), a SEP IRA or a defined benefit plan.

As a business owner, you spend a lot of time thinking about what needs to be done today, but you don't want to forget about tomorrow — so consider putting a retirement plan to work for you soon. **NOW**

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

Through August 31

Chandor Gardens: **Monday-Friday**, 9:00 a.m.-5:00 p.m.; **Saturdays**, 9:00 a.m.-3:00 p.m.; **Sundays**, noon-4:00 p.m., 711 West Lee Ave. Cool off in Weatherford's historic oasis of creative gardening. For more information, call (817) 613-1700.

Box Fan Drive: 8:00 a.m.-5:00 p.m., Weatherford Police Department, 801 Santa Fe Drive or Parker County Senior Center, 1225 Holland Lake Dr. Contact Detective Wendy Field at (817) 598-4345 or wfield@weatherfordtx.gov.

Through October 3

"Through the Looking Glass": **Tuesday-Saturday**, 10:00 a.m.-5:00 p.m.; **Sunday**, 1:00-5:00 p.m., Cartwright Gallery at The Doss Heritage and Culture Center, 1400 Texas Drive. With the Texas Glass Artists Association, The Doss Heritage and Culture Center presents this juried show of glass art made up of more than 100 pieces from 26 different artists. Admission: adults/\$5; seniors (60-plus) and students/\$3; children under 6 and members are always free. For more information, visit www.dosscenter.org or call (817) 599-6168.

August 2

Girls' Night Out: 5:00-8:00 p.m., historic

downtown Weatherford. More than a dozen merchants open their stores for you and a friend to come shop into the night! Fashion, jewelry, antiques, gifts, home and garden accessories, florals, sweets, books, wine and beauty products. For more information, call (817) 304-5946.

August 3

First Friday Outdoor Concert: 6:00-9:30 p.m., Aledo's historic downtown. Bring your lawn chairs for the free performance by Texas Backroads Band and stay for the elaborate fireworks show! Contact Angela Kell at (817) 704-8223.

August 9

Ice cream social: 10:30-11:30 a.m., Weatherford Public Library, 1014 Charles Street. Summer Reading Club event: A reward for readers — ice cream treats for kids who have read more than 15 hours. For more information on how to qualify for ice cream, call (817) 598-4150.

August 10

Parker County Women's and Newcomer's Club meeting: 10:00 a.m., Doss Student Center on the Weatherford College campus. Joel Lawson presents a program about "Face Reading!" Lunch: \$10; reservations required by **August 5**: Please RSVP to (817) 594-0125. Guests are

welcome. For more information, visit pcwnc.org.

August 11

The Big Tent Project Back-to-school Fair: 10:00 a.m.-2:00 p.m., Harberger Hill Community Center, 701 Narrow Street. For Parker County kids (pre-K through sixth grade). For more information, call (817) 336-4949.

August 24

Tees For Teens: 9:00 a.m.-2:00 p.m., Sugar Tree Golf Course, 251 Sugar Tree Drive, Lipan. Unique ladies golf experience for amateurs and professionals, hosted by Crossroads Youth Ministries of Parker County. To register for the tournament or for information on supporting Crossroads' programs, visit www.crossroads-wfd.org.

August 27

Public school back in session: Aledo and Weatherford ISDs. For more information, call Aledo ISD at (817) 441-8327 or Weatherford ISD at (817) 598-2858.

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

Partnering with horses to make a difference in the lives of children and adults.

501c3 Organization

Campfire Creek
Therapeutic Riding Center
www.campfirecreek.org

767 Bethel Road, Waxahachie
For more information or to make a donation call **972-937-7265**

Dermatology Associates of Parker County

Elaine K. Miller, D.O. *D. Scott Miller, M.D.* *Laura McCombs, PAC* *Boris Ioffe, D.O.*

General & Surgical Dermatology

Dermatology Associates of Parker County
912 Foster Lane, Suite 200 • Weatherford, Texas 76086

817-489-6789 • 866-768-3376
www.tarrantdermatology.com

In The Kitchen With Traci Farris

— *By Melissa Rawlins*

Traci Farris began cooking creatively 10 years ago while serving at a restaurant called Reata, where she watched the chefs. Seven years ago, after studying massage therapy, health and fitness became important to her. Since she began to eat more healthfully, Traci has seen her body change. “I admit I love sweets,” said Traci, who learned to cook from her aunt and remembers baking a 20-minute chocolate cake every week during junior high and high school in Canyon, Texas. “I only occasionally indulge in such treats. There are studies showing sugar is highly addictive, and so the craving for desserts is created by eating sugary foods.” She moved here in 2001. “I love the small-town, American feel of Weatherford. It’s been a great place to raise my children.” **NOW**

Zucchini Salad

2 zucchini
1 carrot
1/3 cup raisins
1/4 cup pecans
1/4 cup plain Greek yogurt
3 Tbsp. agave nectar
1 Tbsp. balsamic vinegar
1-2 Tbsp. olive oil mayonnaise (optional)
Salt, to taste

1. Shred zucchini and carrot. Add pecans and raisins.
2. In separate bowl, mix Greek yogurt, agave nectar, vinegar and mayonnaise. The mayonnaise can be omitted, but I use it to take the yogurt zing out.
3. Blend sauce into vegetable mixture,

starting with a small amount and adding more as needed. Salt to taste.

Poblano Shrimp

1 large poblano pepper
1 yellow bell pepper
1 orange bell pepper
1 yellow squash
1/3 cup mushrooms
2 Tbsp. coconut oil and olive oil
1/3 cup onion, chopped
1/4 tsp. minced clove of garlic
12 jumbo shrimp, raw and deveined
1/3 cup fresh spinach
2 Tbsp. Old Bay blackening seasoning
2 oz. queso fresco

1. Cut peppers into bite-sized pieces. Slice

squash and mushrooms.

2. Heat pan with oil, just enough to cover bottom of sauté pan, over medium high heat. Cook onion and garlic in hot pan for about 2 minutes. Add peppers, squash and mushrooms and cook 3-5 minutes.
3. Add shrimp and spinach, sprinkle with blackening seasoning; cook about 2-3 minutes or until shrimp turn pink. Do not overcook! Veggies should not be soggy and shrimp will be tough if overcooked.
4. Crumble queso fresco on top and serve immediately. Can be served over quinoa or rice.

Curried Chicken Salad Lettuce Wraps

2 cups chicken breast, cooked (grilled or use leftover rotisserie chicken)
1/4 cup celery
1/3 cup red seedless grapes
1/4 cup pecans or pepitas
1 Tbsp. olive oil
1 Tbsp. coconut oil
1 tsp. yellow curry powder
Salt and pepper, to taste
8 leaves from hearts of romaine lettuce

1. Dice chicken into 1/4-inch cubes.
2. Chop celery; cut grapes in half or quarter if they are big; add nuts and a mixture of olive oil and coconut oil to make chicken moist and stick together a bit.
3. Add curry powder and salt and pepper, as desired.
4. Spoon chicken salad into romaine leaves.
5. Serve chilled.

Sweet and Sour Cucumbers

2 medium cucumbers, pared and sliced thin
1 red onion, sliced thin (optional)
1/4 cup agave nectar
1/2 cup vinegar
1/2 tsp. salt
1/4 cup water
1 Tbsp. parsley (optional)

1. Mix agave nectar, vinegar, salt and water with parsley. Pour over cucumbers and chill.
2. You can also add sliced onions as well.

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

Facial Cosmetic & Surgical Center

**VIORA
REACTION™**

**20%
OFF**
in August
on Body
Contouring

Introducing Non-Surgical **BODY CONTOURING**

Offering breakthrough treatments for cellulite, fat reduction, and skin tightening for the face and body.

before

after

before

after

SILKPEEL FOR THE BODY

Everybody deserves to feel like silk diamondabrasion is perfect for Hands, Chest, and Backs. It will improve skin texture, reduce fine lines and improve uneven skin tones.

20% Off!

ALL SKIN CARE PRODUCTS

20% Off!

SKIN MEDICA, OBAGI, IS CLINICAL
FALLENE SUN PROTECTION PRODUCTS
CLARISONIC SKINCARE BRUSHES
OPAL SONIC INFUSION SYSTEMS

Dr. Bruce N. Epker DDS, MSD, PhD,
BOARD CERTIFIED

Dr. Meagan Hill, MD
BOARD CERTIFIED

BOTOX 20% OFF

**JULY 31ST, AUG. 1ST, AUG. 2ND
AUG. 7TH, 8TH, 9TH**

BACK
TO
SCHOOL...

BACK TO
COMMUNITY BANKING

First National Bank
Weatherford

220 Palo Pinto St. • Weatherford, TX 76086 • 817-598-4900
www.fnbweatherford.com

MEMBER
FDIC