

Waxahachie NOW

M A G A Z I N E

SEPTEMBER 2012

If the Shoe Fits

Jerry Schwartz puts resourcefulness, stamina and courage to work every day

Something Old, Something New

At Home With Angel & Sonya Gonzales

Plus: Teamwork Makes
the Team Work • Let the
Revitalization Begin • Strumming
Through Life • From Start to Finish •
In the Kitchen With Amy Elliott

Our Future...

Our children are our future. Without the next generation of engineers, scientists, mathematicians, and other professionals, the advances we enjoy today will quickly grind to a halt.

At the Dart Foundation, we are committed to developing scientifically literate students.

An investment in our children's future will pay big dividends for this generation, and also generations yet unborn.

The Dart Foundation is a private family foundation established in 1984 by William A. and Claire T. Dart. Grants are made nationally and internationally. In Texas, grants are awarded in the immediate community surrounding Dart Container's production facility in Waxahachie, Texas.

To submit a grant request send your application to:

Dart Foundation
% Belinda Mitchell
Dartco of Texas
850 Solon Road
Waxahachie, TX 75165

Questions can be answered by calling 972-937-7270.

Application forms and more information is on the web at www.dartfoundation.org.

Historically, it has been the Dart Foundation's preference to make grants in support of youth education programs (primarily science, technology, engineering and mathematics). Other areas of interest have included health and community services.

OUR GENERATION CARING FOR THEIRS

Mr. Melvin Glandon sustained a left hip fracture in July 2012. Surgery was performed at a hospital in Dallas where they recommended he transfer to the inpatient rehabilitation facility, but Mr. Glandon adamantly insisted he come to Pleasant Manor and work with Charlotte Pless, PT. Charlotte had successfully worked with his wife and close friends during their rehab stays. He participated in Physical and Occupational Therapy five days a week up to three hours each day. Prior to admission, he lived at home independently in Waxahachie but grew up in Palmer. Mr. Glandon is a military veteran who devoted his time honoring other veterans by flying them to the National Monument in Washington, DC through a nonprofit organization. His goal while at Pleasant Manor was to regain his strength and return home. Mr. Glandon overcame several challenges during his stay, such as labored breathing, where he was forced to use oxygen during rehab sessions. After 30 days of intense rehab and hard work, he was compliant with his hip precautions and applied energy conservation techniques with his daily routine. I am proud to announce that Mr. Glandon returned to his home, Independent with all Activities of Daily Living. He will also be utilizing a rolling walker (vs. a wheel chair) for mobility. He demonstrated significant gains in all functional areas allowing him to successfully return to the community. With the love and support of his daughters, faithful friends and family, Mr. Glandon was motivated and determined to reach his goals.

To all the staff at Pleasant Manor who have helped me through the rehabilitation process, you ALL put me on the road to Recovery! I sincerely hope to return as a visitor ... not a patient! To all the staff and residents that I have developed lasting friendships with, I send my love and gratitude and wish you all a speedy recovery and may God Bless you.

— Melvin Glandon

Customer Service 🧡 Customer Care 🧡 Caring for Friends

Specializing in post-operative rehabilitation for hips and knees.
Pleasant Manor Health & Rehabilitation Center will get you home
fast, back to your independence.

PLEASANT MANOR
HEALTH & REHAB CENTER

A Senior Care Centers Facility

3650 S. I H 35 • Waxahachie
972-937-7320 • Metro 972-935-0090

FRED LOYA

INSURANCE

As Low As
\$22
one car

DISCOUNTS
20% Multi Car
20% Prior Insurance
10% Renewal
10% Homeowner
10% Preferred Rates

As Low As
\$40
two cars

The Right Price for the Right Time!

1035 N Hwy 77, Ste 600 • Waxahachie, TX 75165
(across from Waxahachie High School, next to Neighborhood Credit Union)

(972) 937-0300

Publisher, Connie Poirier

General Manager, Rick Hensley

EDITORIAL

Managing Editor, Becky Walker
Waxahachie Editor, Sandra Strong
Editorial Assistant, Beverly Shay
Writers, Randy Bigham . Nancy Fenton
Janice C. Johnson . Aaron Penny
Dianne Reaux . Betty Tryon
Editors/Proofreaders, Pat Anthony
Pamela Parisi

GRAPHICS AND DESIGN

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

PHOTOGRAPHY

Photography Director, Jill Rose
Photographers, Amy Ramirez
Opaque Visuals

ADVERTISING

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

Office Manager, Angela Mixon

On The Cover

Jerry Schwartz can learn a lot about a horse by reading the bottom of its hoof.

Photo by Amy Ramirez.

Contents

September 2012 • Volume 9, Issue 9

8 If the Shoe Fits

Strenuous and full of danger, blacksmithing is not for everyone.

16 Teamwork Makes the Team Work

Carly Hess has the heart both for athletics and children.

26 Something Old, Something New

At Home With Angel & Sonya Gonzales.

32 Let the Revitalization Begin

The Waxahachie Chamber of Commerce wants to be involved in those things that make the city great.

40 Strumming Through Life

A vet's passion for playing guitar aids the Ellis County SPCA.

56 BusinessNOW

60 FinanceNOW

62 HealthNOW

64 OutdoorsNOW

68 CookingNOW

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

Subscriptions are available at the rate of \$35 per year or \$3.50 per issue. Subscriptions should be sent to: NOW Magazines, P.O. Box 1071, Waxahachie, TX 75168. For advertising rates or editorial correspondence, call (972) 937-8447 or visit www.nowmagazines.com.

Editor's Note

Hello Waxahachie!

If I pay close attention as I walk out my back door on any given Friday night in September, I'll be able to see the lights from Stuart B. Lumpkins Stadium and hear Indian fans cheering for their favorite team. Football mania and cooler temperatures are what September is all about. Labor Day is celebrated on the 3rd, while autumn is slated to begin on the 22nd. It can't come soon enough for me. The hot weather zaps my energy and makes staying focused nearly impossible. I say bring on the cooler temperatures, so the colder temps can follow.

Something brand new is taking place on September 7 and 8 — the Dale Hansen Football Classic. It, too, will be held at Lumpkins Stadium. The inaugural event is hosted by the Waxahachie ISD. I guarantee it's going to be a memorable two-day event — an event you won't want to miss.

Sandra

Sandra Strong
WaxahachieNOW Editor
sandra.strong@nowmagazines.com

Judy Finch & Dustie Jones
Personal Lines Account Managers

ecia
ellis county insurance agency

**YOUR FULL-SERVICE
INDEPENDENT INSURANCE AGENCY**

103 Executive Court, Suite 3 • Waxahachie
Give us a call at **972-938-2801**
www.eciaonline.com

The Underground

Sports Bar

A Private Club

Cowboys Watching Party!

Wednesday, September 5th

Come watch the Cowboys take on the Giants in the first game of the season! Drink and Food Specials EVERYTIME the Cowboys score!

New Drink Prices - Domestics \$2.75 • Crown and Down - \$4.75
All Day Every Day!

Monday Night Football - \$4.00 Crown and Down

THE YANKEE COOKS AGAIN!

Chef Brian is whipping up our new menu of Gourmet Bagel Sandwiches, Wraps, and Salads. Choose one of our creations like the BLT, Roast Beast, Club, Veggie or choose from our list of ingredients and BYOB (Build Your Own Bagel).

FREE MEMBERSHIPS!

100 N. College St. • Waxahachie
In the basement at the Historic Rogers Hotel

972.923.1118

New Hours
11am-12am Sunday-Friday
11am-1am Saturdays

Find us on Facebook www.facebook.com/TheUndergroundSportsBar

If *fashion* is
your
Passion,

**Shop
The Studio!**

Genuine
Native American
Turquoise

Open:
Mon-Sat: 9-5:30

Next door to The Greenery
3671 Hwy. 77 N. • Suite 200
Waxahachie • 972-617-7740

The Studio

WAXAHACHIE'S NEW FULL-SERVICE DIAGNOSTIC IMAGING CENTER

OPENING SEPTEMBER 17TH

- Open MRI (For those who dislike tight spaces)
- X-Rays (No Appointment Necessary)
- Medicare & All Insurance Welcome
- Patient's Reports to
Your Physician within 24 hrs
- CT Scan
- High Field MRI
- Ultrasound
- Workman's Comp
- Se Habla Español

972-937-4300 | NORTHGATE PLAZA | 507 N HWY 77 STE 908
WAXAHACHIE | LAUREN@LIVINGWELLIMAGING.COM

*Everyone
cares about
ALZHEIMER'S
DISEASE.*

We understand it.

*Clare Bridge® Place, an
Alzheimer's & Dementia Care
Program Now Available!*

STERLING HOUSE

BROOKDALE SENIOR LIVING

Your story continues here...

STERLING HOUSE® WAXAHACHIE
Personalized Assisted Living
Alzheimer's & Dementia Care

2250 Brown Street, Waxahachie, Texas 75165

www.brookdaleliving.com

Facility No. 000902

At Clare Bridge® Place, our Alzheimer's and dementia care program at Sterling House® Waxahachie, we care for those who have been touched by Alzheimer's and dementia. With innovative activities, home-like environments and professional staff, we deliver high-quality, full-time care. We also care enough to understand the full impact of this disease, from its destruction of the memory to the challenges and difficulties it poses for families and loved ones. And we respond accordingly. That's why our community is special.

If your family has been touched by Alzheimer's, call or visit today or log onto www.brookdaleliving.com.

We do more than care. We understand.

© Reg. U.S. Patent and TM Office 17510-ROP01-0812 SW

Are you struggling with guilt about your decision to place your loved one in a Memory Care Community? Please join us for a free educational seminar about overcoming guilt.

RSVP to Tina Williams at 1-866-927-9883.

- **Commercial Roofing • Residential Roofing**
- **Carports • Steel Buildings**
- **Farm and Ranch Structures**

**24-hour
lead time
for most
trim orders.**

M Metal Mart
THE RIGHT MATERIALS FOR THE RIGHT PRICE!

www.metalmart.com

972-576-0606 • 800-677-2503

7200 North IH-35 E. • Waxahachie

**Energy Efficient
Products**

**Heavy Duty Metal is
Hail & Fire Resistant**

**Do It Yourself
Packages Available
(No Welding Required)**

If the Shoe Fits

— By Janice C. Johnson

Jerry Schwartz had cleaned and trimmed the horse's front right hoof and was nailing the shoe on. Holding the upside-down hoof between his knees, he deftly hammered three nails into the left side of the shoe left-handed, then switched hands to drive the other three in. This was the tricky part, and he tightened his grip. The blade-shaped nails came up through the hoof wall to the outside, their points almost touching the leather padding of Jerry's chaps.

In a moment the shoe was secured. Jerry stepped back over the horse's leg with the hoof still in his hand. He was about to clip off the nail points when, without warning, the horse reared. Instinctively holding on, Jerry found his gloved hand nailed to the agitated horse's hoof.

He remembers the incident in detail, but it was all in a day's work for the second-generation blacksmith. "I've been kicked and stepped on, too, and broken bones in my arm and hand," he said with a shrug.

Even on an injury-free day, shoeing horses takes a lot of stamina. The main tasks sound simple enough, much like a pedicure: clean the foot, trim and file the nail, put on a protective shoe. But the blacksmith does all this while standing bent over. "Miss Manners would not approve of my posture," Jerry joked.

Meanwhile the horse, typically weighing 900-1,200 pounds, balances on its other three legs an inch from his shoulder. "You

**“My life
is easier
because of the
advice I get
from those
old-timers.”**

Energize your income.

Earn unlimited residual income by helping friends
save money on their electricity bills.

Dennis & Teresa Smart
2smart.energy526.com
214-597-8299

Randy & Shelley Cox
shelleycox.energy526.com
469-628-4820

Be a Part of History!

SEPTEMBER 7-8, 2012
STUART B. LUMPKINS STADIUM
WAXAHACHIE, TEXAS

ITALY Gladiators VS MALAKOFF Tigers
Friday, September 7, 2012 at 7:30 PM

FLORENCE Buffaloes VS THRALL Tigers
Saturday, September 8, 2012 at 4 PM

ALVARADO Indians VS MEXIA Blackcats
Saturday, September 8, 2012 at 7:30 PM

Gates Open One Hour Prior to Kick Off

TICKET INFORMATION

Friday, September 7th \$5 Pre-Sale/\$8 on Game Day	Saturday, September 8th \$7 Pre-Sale/\$10 on Game Day (Includes both Saturday games)	Weekend Pass: \$10 (Includes all three games)
--	---	---

For more information, contact Waxahachie ISD at 972.923.4631.
www.dalehansenfootballclassic.com

 Helping Here:

get horses that want to lean on you, or they'll shuffle around. It's kind of like being in a car wreck every day, getting pushed around like that."

Everything about blacksmithing challenges Jerry's stamina, right down to his heavy steel tools. At each stop they must be hauled out of the self-contained blacksmith shop hitched behind his red pickup. Both sides of the enclosed trailer are hinged at the top, opening up like a cowboy DeLorean. Jerry stows all his equipment inside, even a propane-powered forge. He usually shapes the

shoes cold, but sometimes uses the forge for more extensive hot shaping.

To custom shape the shoes, Jerry hammers them against a 110-pound portable anvil, mounted on a wheeled cart. The shock from the metal-on-metal blows has taken its toll. "I can't straighten my arms anymore," he said. "But since I got an anvil with an aluminum base that absorbs a lot of the vibration, it is much easier."

Another cart keeps his hand tools within reach. First, Jerry uses a pick to pry mud and stones from the hoof. Then, he uses "nippers," which are shaped like calipers. As he works the inch-wide blades around the hoof, the long handles offer enough leverage to easily trim a neat slice from the horse's thick, fibrous hoof wall. Jerry also uses a sharp knife to remove dead layers from the "frog," the central spongy part of the foot.

Next, he takes a coarse file and smooths the bottom surface of the hoof. The angle of the hoof is important, since it affects the ligaments in the leg. He has a hoof protractor to measure it, and knows how to adjust the angle to relieve pressure. "It's not rocket science," he said. After he hammers and clips the shoeing nails, he bends down the remaining cut ends with a crimper to hold the shoe in place.

Jerry got his professional training 20 years ago, when he took the Oklahoma State Horseshoeing School's six-week course. The program covered the basics, providing both classroom and hands-on learning. "But there's no way, in six weeks,

MARK A. BISHARA M.D.

Cosmetic Surgery & Hair Restoration

Harvard Fellowship trained in Aesthetic & Reconstructive Plastic Surgery

Offering services for Men & Women

Cosmetic Surgery Services

- ◀ Breast Augmentation
- ◀ Tummy Tuck & Liposuction
- ◀ Robot Hair Transplant
- ◀ Laser Resurfacing
- ◀ Facial Rejuvenation Surgery

Spa Services

- ◀ Laser Hair Removal
- ◀ Laser Tattoo Removal
- ◀ IPL Photofacial
- ◀ Near-Infrared Skin Tightening
- ◀ Botox & Juvederm

The Paragon

MED • SPA

817-473-2120
1830 E. Broad Street Ste. 102
Mansfield 76063

www.markbisharamd.com

877-70-NEW-LOOK
theparagonmedspa.com

Reverse Summer Sun Damage with Photofacials!

\$100 Photofacials

Receive a FREE

Skinceuticals Sunscreen
(with the purchase of 3 Photofacials)

\$100 OFF Melanage Peel

A Skin Brightening Peel for all skin types. Removes up to 70% of unwanted discolorations with just one treatment.

Offers valid until 9/30/12

DENTISTRY FOR Children

Welcoming New Patients

First 500 to "LIKE" us on Facebook will go into a drawing for a **FREE iPod Touch**

Office Hours
 Mon-Thurs 8:30-5:30
 Friday 8:30-3:00

Now in network with:
 Aetna, Humana, Ameritas,
 Cigna & Delta Premier, Assurant, Medicaid

SHELLY K. CLARK D.D.S.
 Diplomate, American Board of Pediatric Dentistry
 (972) 723-0111
 211 W. BELT LINE RD. | CEDAR HILL
 4450 EAST HWY 287 | MIDLOTHIAN
www.drshellyclark.com

“You get horses that want to lean on you, or they’ll shuffle around. It’s kind of like being in a car wreck every day, getting pushed around like that.”

they can prepare you for everything you’ll see out there,” Jerry said. “It’s a learning experience every day.”

Jerry has to rely on that experience when horses with gait or lameness problems need corrective shoeing. This calls for some detective work and resourcefulness. “They can’t tell me what they need. I have to just read the bottom of the foot,” he explained. “There are two or three ways to treat every problem, and I have to figure out which will work best for that particular horse.”

Fortunately, Jerry inherited resourcefulness from his grandfather, George Schwartz. George was also a blacksmith. “I never got to meet him; he died when my dad was young. My dad didn’t learn much about horseshoeing, but he

New Patients Are Always WELCOME

CLARK DENTAL GROUP

FREE WHITENING
 three systems to choose from
ZOOM!, BOOST, or Take-home whitening
 to all new patients w/cleaning, exam & x-rays. Exp 8.31.12

Brian Clark, D.D.S.
 (972) 723-2300
www.BrianClarkDDS.com
 4450 EAST HWY 287 | MIDLOTHIAN
 211 W. BELT LINE RD. | CEDAR HILL

Dr. Glenn Clark DDS
Dr. Brian Clark DDS

Now Accepting Patients!

The Foundation For Your Loved One's Health

Cornerstone's professional team of nurses, aides, therapist and medical social workers deliver many of the services offered in a hospital or nursing home to individuals in their own homes.

We offer

- + Skilled Nursing
- + Home Health Aide
- + Physical Therapy
- + Occupational Therapy
- + Speech Therapy
- + Medical Social Work

Medicare pays 100% for qualified patients.

We accept most insurances.

Our Service Area

*Locally owned and operated.
Judy offers over 30 years
of nursing experience;
20 years specializing in home care.*

Vicki Wright RN Case Manager, Rebecca Garrison Biller, Judy Taylor VP/Administrator
Queneth Ledenham Intake Coordinator, Sherry Anderson RN-DON-WCC, Nicki Homer LVN

For more information, call (972) 938-1000

Fax (972) 938-1005

1314 West Hwy 287 By-Pass | Suite 200 | Waxahachie

www.cornerstonehomehealthcare.org

The Sun, Sand, and Surf is Calling Your Name!

Join us for the 38th Annual
Waxahachie Chamber Auction

Saturday, October 6, 2012
Waxahachie Civic Center

6:00 p.m.
Cocktails &
Silent Auction

8:00 p.m.
Surf 'n Turf
Dinner

9:00 p.m.
Live
Auction

Beach Chic'
Attire Encouraged

Two Tickets to Paradise

TICKETS \$55/each*

Includes Drinks, Entertainment,
Dinner, and Much More!

*Purchase tickets by September 21st and receive 10 complimentary
raffle tickets for a chance to win valuable prizes.

For more information contact the Waxahachie Chamber of Commerce
at 972.937.2390 to reserve your tickets today.

told me stories about his father," Jerry said.

In one of his favorite stories, George had to shoe a bunch of cantankerous mules. He could do nothing with them until he rigged a sling to hoist them up one by one. Once their feet were up off the ground, the mules froze. Thanks to their stiffened legs, shoeing proceeded without incident.

Now a third generation is blacksmithing. Jerry began teaching his skills to his son, David, a Greenville firefighter. David later went to the same Oklahoma school as his dad and now does horseshoeing part-time, between shifts.

Jerry also learns tricks from older horsemen. "My life is easier because of the advice I get from those old-timers. I may not use it that day, but I file it in my memory bank."

One thing he has learned is although he faithfully wears chaps and gloves, a blacksmith's best protection from injury is good reflexes. "I hold onto the hoof by the toe. That way I have the missile in hand," he grinned. If the horse does pull its hoof out of Jerry's grip, the movement gives him time to get out of the way. "You're actually in more danger from the front feet than from the back," he added, "because horses can't see their back feet. When they kick someone behind them ... well, they're more lucky than accurate."

In his worst accident, several years ago, a horse reared and fell on him. "I was all alone out there. It was an hour before I could get up and drive myself to the hospital," he recalled.

But Jerry welcomes the challenges. "The tougher it is, the better I like it," he said. He takes ornery horses no one else wants to shoe. "My goal is to have them liking it within six months."

He acknowledged that his line of work is not for everyone. Clearly dangerous, it can also get lonesome. But horseshoeing fits Jerry. He enjoys solitude, his flexible schedule and the company of horses. "Even when I'm hurt, I never wake up in the morning hating what I do. Besides, I can tell the horses any story I want, and they'll believe me — and they won't repeat it!"

Summing up his art, he said, "A good day of horseshoeing is not getting kicked, bit or crapped on." **NOW**

Call Renfro Healthcare Center Today For Your Rehabilitation Care!

Renfro Healthcare Center offers Physical, Occupational and Speech Therapy.

These disciplines deliver therapy services with the goal of achieving and maintaining the highest level of independence possible. Our therapists are ACP modality certified and have extensive experience in skilled care. We offer a spacious gymnasium, complete with state-of-the-art equipment designed to maximize your treatment potential.

Our Rehabilitation Therapy department treats numerous conditions, including but not limited to:

Amputation • Arthritis • Balance • Brain Injury
Hand Therapy/Upper Extremity • Lymphedema
Multiple and Neurological Sclerosis
Orthopedics • Osteoporosis • Parkinson's Disease
Spinal Cord Injury • Sports Injury • Stroke
Shoulder and Back Injuries • Wounds

Renfro Healthcare Center

**Your local leader in nursing
& rehabilitation services.**
www.nexion-health.com

1413 West Main Street | Waxahachie, TX 75165 | 972-937-2298

TEAMWORK MAKES THE

Dream Work

— By Dianne Reaux

Carly Hess is clear about her biggest accomplishment. "Last year, we beat the Red Oak Lady Hawks varsity volleyball team in a district meet. Red Oak's varsity team had not lost a district game in 21 years, and we finally beat them, and that was our biggest accomplishment." Carly personally acknowledges her teammates, which gives clear insight into her character, revealing the heart of a true team player.

Being a team player isn't second nature to Carly, it is primary. "I've played team sports since I was in elementary school," she said. "I played soccer, basketball and softball. But volleyball has been my favorite. I started playing in third grade because both of my older sisters, Kristi and Corene, played. During that time, I played on little league teams and at the YMCA."

Carly, a senior at Waxahachie High School, is a member of the National Honor Society and serves on student

**I WOULD
LIKE TO WIN A
VOLLEYBALL
SCHOLARSHIP AND
STUDY SPEECH
THERAPY TO HELP
CHILDREN WHO
HAVE PROBLEMS
SPEAKING.**

council. She was also a standout member of the Lady Indians varsity volleyball team. They had a tremendously successful 2011-12 season with a regular season record of 42 wins and 5 losses, reaching regional semifinals for the third straight year. When the eight seniors on the team graduated, Carly was the only returning senior member of the Lady

JOHN HOUSTON

CUSTOM HOMES

Your Home. Your Way.

Custom Homesites

one acre homesites available

- ~ Country South
- ~ Jordan Run
- ~ Katy Lake
- ~ Shiloh Forest

...check website for other locations

Showcase Model

Schedule appointment to visit with our team and explore all the options in building Your Home, Your Way.

866.699.6054

Texanna Ranch, 7009 Cattle Baron Court, Midlothian, Texas 76065

NEW Phase in Rosebud

Rosebud prevails wholesome small-town feeling with privacy and plenty of room for a luxury home.

- ~ community pool & playgrounds
- ~ easy access & nearby shopping & dining
- ~ exemplary-rated Midlothian schools

View designs and pricing online

Building Life-Long Relationships

Experience, knowledge, and ability to
Build on Your Lot or Ours

JohnHoustonCustomHomes.com | 866.699.6054

Find us online:

- Sales
- Service
- Parts
- Upgrades

FREE ESTIMATES

*Fast, friendly and fair.
Expert computer repair.*

**VIRUS REMOVAL
20% OFF**
With ad.
Expires 9-30-12

Micro - Tex
COMPUTERS

469.383.5101
1037 West Highway 287 Bypass Suite E
Waxahachie
Next to Shooter's Edge by El Fenix
www.microtexpc.com

50% Off

Laser Hair Removal

Select Areas Ask for Details

Call for a **FREE Consultation!**
972-938-8200

120 South Grand, Ste 3
Waxahachie
www.drkare.com

Millennium

Now Offering Allergy Testing.

Laser & Medical Aesthetics
R. Paul Kare, MD
Botox Cosmetic
Physicians' Network Member

Fotofacial BE	Elos Laser Hair Removal	Juvederm
Rosacea	All Hair Colors	Physicians' Network Member
Broken capillaries	All Skin Colors	Wrinkle Filler
Sun Damage	Medical Microdermabrasion	Lip Enhancement
Red and Brown spots	Botox Cosmetic	Mesotherapy
Fine Wrinkles	Physicians' Network Member	Fat Reduction
Acne Scars	Wrinkle Reduction	Cellulite Reduction
Loose Skin	Brow Lift	Body Contouring
Polaris	Crow's feet	M.D. Forte
Wrinkle Reduction	Frown Lines	Chemical Peels
Pore Reduction	Mouth Lines	Obagi
Skin Tightening		Skin Care Product

Gift Certificates are Available

Indians varsity volleyball team. Sandy Faussett, Waxahachie High School's athletic director and head volleyball coach, said it this way. "Carly is an athlete who has truly reached her potential through her determination and work ethic, and she provides outstanding leadership through example."

Standing at 6 feet 1 inch, Carly is an imposing figure on the volleyball court. She plays outside, right side and middle positions, and height is only one of the reasons she is such a tremendous asset to the team. The volleyball season starts well before the beginning of the school year. There are open gym practices during the summer, team tryouts, and regular season volleyball matches actually start two weeks before the school year begins.

Once school starts, Carly and her teammates spend several hours each week during the school season practicing, performing drills and scrimmaging. But her dedication doesn't end when the school's volleyball season ends, because

she immediately begins practicing and playing on club teams. Club teams are locally organized volleyball teams, which push players to excel at their game. Players often compete on the national level at tournaments held all over the country. These tournaments are an ideal opportunity for standout volleyball players to showcase their skills in front of collegiate coaches who are scouting for talented players.

Tournaments are often family affairs, extending well beyond the immediate Hess family. Cindy and Brett are die-hard volleyball fans and enthusiastic supporters of their daughter's passion for the sport. "We become close to the girls [on the team], and they become ours, too,"

Cindy warmly stated. "We sometimes take some of the girls with us to tournaments if their parents can't come. While we are in cities like Kansas City, Houston and San Antonio, all of the families go and eat breakfast, lunch and dinner. We all

Start your Antique Alley with us!
The Cottage is packed with fun VINTAGE & JUNK TREASURES!
EXTENDED HOURS: SEPT. 21ST - 23RD
FRI 10 - 7, SAT 10 - 7 AND SUNDAY NOON - 5

Cozee's Little Cottage
Vintage & Cottage Style Inspirations of Old
Faded, Shabby, Chippy & Tattered

Hours: Wed - Sat 10 - 5
Mon & Tues by appointment
301A N. College Street
Waxahachie
214-463-7115
cozeeslittlecottage@yahoo.com

Mahindra
DEALER DAYS
SALES EVENT

Mahindra
Rise.

HURRY, IT'S THE BEST TIME OF THE YEAR TO BUY THE WORLD'S #1 TRACTOR.

LANDMARK
EQUIPMENT

YOUR SOURCE FOR NEW AND USED
TRACTORS | BACKHOES | LOADERS | HAY EQUIPMENT | LAWN CARE EQUIPMENT
PARTS | SALES | SERVICE AND RENTAL
MON-FRI 7:30-5:30, SAT 8-12
LOCALLY OWNED AND OPERATED SINCE 1989

2200 W HWY 287 BUS AT I-35 | WAXAHACHIE
972.937.0101 | www.landmarkeq.com

Free Estimates "Dedicated to Customer Satisfaction Since 1939"

Wolverton Air

CENTRAL AIR CONDITIONING & HEATING
COMMERCIAL • SALES & SERVICE • RESIDENTIAL

704 Solon Road • Waxahachie, TX 75165
(972) 923-COOL (2665)

Our Family Serving Other Families Since 1939

Lic: TACLA000132E • www.wolvertonair.com

become very close. It's almost like being at summer camp together in that you hate to see the season end because some of your favorite players and parents may not be with the group anymore."

Carly hasn't been the only successful athlete in the Hess family. Cindy swam competitively from a young age all the way to college. She swam for The University of Texas at El Paso and still

competes in racquetball today. Brett was an exceedingly well-rounded high school athlete in Colorado playing football as both linebacker and nose guard on a state championship-winning team. He was one of the pitchers on the district-winning baseball team ranked third in the state. He won an athletic scholarship to Bethany College where he played football. The team at Bethany was ranked first in the nation in the NAIA (National Association of Intercollegiate Athletics) for three years. The team won 29 consecutive regular season games which was, at one point, the longest winning streak of all levels in the nation. Carly seems to be following in the athletic footsteps of both her parents.

Although Carly has a busy schedule, she enjoys spending time on the lake boating with her family and hanging out with her friends. Many of those friendships were formed on the volleyball court. "It's one of the reasons I enjoy playing volleyball," Carly admitted. "It's where I've made most of my best friends."

Carly also has a passion for helping others. Serving the community is important to her, and one of the many ways she has done this is through her affiliation with The Waxahachie Symphony Association Belles & Beaus Program.

TURF-SCAPE

LANDSCAPE MANAGEMENT

Proudly Serving Ellis County for Over 20 Years,
AUTUMN IS TREE PRUNING SEASON!

WHY THIN AND LIFT YOUR TREES?

Thinning a trees canopy is a method of pruning a tree while maintaining its overall size and natural structure. This involves the removal of up to 20% of the branches throughout the entire canopy. Removing dead wood from the tree should be carried out for aesthetic reasons but more importantly for safety, as dead branches will eventually decay and fall off. Lifting a trees canopy is the removal of the lowest branches.

Thinning and Lifting your tree is important because it:

- Allows for more air circulation
- Lets more light filter through your tree to your lawn
- Gives a uniform height from ground level
- Increases visibility of your home or business
- Improves form and reduces growth rate
- Reduces injury and liability by removing dangerous dead wood from trees overhanging roads, houses, public areas and gardens.

24-HOUR EMERGENCY SERVICE AVAILABLE

for trees which are unexpectedly blown or have fallen into a hazardous situation. We have the correct knowledge and equipment to solve these situations: creating a safe area.

Call Turf-Scape today for a free estimate! Visit our website for our full range of services.

972-938-2956 • www.turf-scape.co
info@turf-scape.co

LI#8552 TDA#0513565

Specializing in

SHORT-TERM & OUTPATIENT REHABILITATION

PHYSICAL, OCCUPATIONAL & SPEECH THERAPIES

Other Services & Amenities

- Private/Semi-Private Rooms
- Orthopedic & Cardiac Care
- Chronic Tracheostomy Care
- Stroke Rehabilitation
- Post-Surgical Care

- Intravenous Therapy
- Fine & Private Dining
- Movie Theater/Club Room
- Transportation
- Beauty Salon & Spa

*Serving the Needs of Our Communities,
One Patient at a Time.*

TRINITY MISSION

HEALTH & REHAB OF ITALY

**FOR ADMISSION INFORMATION
24 HOURS A DAY, 7 DAYS A WEEK
PLEASE CALL : 972•483•6369**

WWW.COVENANTDOVE.COM/ITALY

We Accept Medicate, Medicaid, Insurance & Private Pay

HAWKEYE HOME IMPROVEMENT Siding, Windows & Solar Screens

**NO INTEREST
NO PAYMENTS
FOR 12 MONTHS!**

QUALITY AT AN AFFORDABLE PRICE

Local Midlothian Company with 20 Years Experience
www.hawkeyehomeimprovement.com

972-754-0515

My **GET MOVING!** Success Story *A "No-Sweat" Gym*

I have been going to **Get Moving!** since 2010 after my chiropractor, Dr. Linda Cosgrove, told that I would benefit from the machines in conjunction with treatment. She was right. It has definitely toned my muscles. The toned muscles give support that has decreased back pain and my balance has improved. **Get Moving!** is different from any other exercise I have done. The machines give support so you can benefit from the movement. Because they do the work, you can also work with them so you increase the benefit. You don't feel tired, just invigorated! I recommended **Get Moving!** to two of my friends and they have both signed up. I told them how friendly the atmosphere is and that the staff is more than will to work with each person to design a program that fits specifically for them. Everyone can benefit from **Get Moving!**. I would like to see younger people participating so they prevent some of the physical problems that don't have to accompany aging.

Waxahachie Resident
Radara Doyle

**One Month
Unlimited Visits**

Only **\$79**

Up to one session per business day.
With coupon. Expires 9/30/12

**Six
Sessions**

Only **\$59**

With coupon. Expires 9/30/12

GET MOVING!
A "No-Sweat" Gym

203 N. GIBSON STREET • WAXAHACHIE

972-923-1441

**Hate to exercise?
Want to exercise, but can't?**

Relax on our motorized tables as they gently and effectively move and stretch joints and muscles.
Improves ... Circulation, Flexibility, Posture & Strength See results quickly!

The organization's Web page shares its goal as "being designed for junior and senior students interested in developing an appreciation of the arts, community service and social and life skills."

As a member of the WHS Student Council she and others have helped to facilitate the Special Olympics' track and field events that are held at her school each April. The event combines two elements that are particularly close to Carly's heart — athletics and children — and she sees both in her future plans. "I

**"CARLY PERSONALLY
ACKNOWLEDGES
HER TEAMMATES.
... BEING A TEAM
PLAYER ISN'T SECOND
NATURE TO CARLY,
IT IS PRIMARY."**

would like to win a volleyball scholarship and study speech therapy to help children who have problems speaking."

Carly laughed as she shared what motivates her, "Winning!" Her commitment to both her studies and volleyball keep this student/athlete very busy, and the pace can become hectic. But another motivator for her and her teammates has been their favorite Bible scripture: "I can do all things through Christ who strengthens me." It has become somewhat of the team's mantra, regularly adorning team spirit volleyballs that are thrown out into the crowd before each game.

Legendary basketball coach Phil Jackson was quoted as saying, "The strength of the team is each individual member ... the strength of each member is the team." Carly has demonstrated this philosophy in her commitment to being a team player. Because of this, Carly will be the co-captain of the Lady Indians varsity volleyball team this year. Her dedication and preparation have brought her to her final season of high school volleyball, and it will surely be an unforgettable year for her and her teammates. **NOW**

waxahachie OKTOBERFEST 2012

Benefiting St. Joseph Catholic School • 506 East Marvin, Waxahachie

SEPTEMBER 22nd

WAXAHACHIE CIVIC CENTER

10 am - 8 pm

Free Admission • Free Parking

Children's Activities
Silent Auction
Raffle Drawings
Live Auction
Biergarten

Washer Tournament
Karaoke Contest
German & BBQ plates
Music
Vendor Booths

Dr. Adam G. Arredondo, MD

Pain Management

Living MEDIA GROUP

The Thomison Family
John Sullivan, MD
RNFA of Texas • Dr Kevin Williams

Dr Mark Morgan • All Sports Trophies • Dr Anna Toker • State Farm, Jenny Vidrine • Hand Print Graphics, LLC

State Representative, Jim Pitts • Citizen's National Bank • John C. Wray, Attorney at Law
On Time Designs • Bulldog Ironworks, LLC • Dr Deepak Patel & Rashani Patel
Texas Heritage Construction • Boze-Mitchell McKibbin Funeral Home

WWW.WAXAHACHIEOKTOBERFEST.COM

Register To

**Are you a new
Ellis County resident?**

Please be sure to Register to

**If you have moved within Ellis County,
you need to update your voter record.**

*October 9th is the deadline to register
for the November 6th Election.*

*Applications to register or update your
information can be obtained at:*

**www.sos.state.tx.us, any City Hall in Ellis County,
any County Tax Office, or at the Ellis County Elections
Office located at 106 S. Monroe, Waxahachie, TX
Call (972) 923-5195 for information or go to www.co.ellis.tx.us**

Tammy doesn't wait around in waiting rooms.

Keeping up with Tammy can be difficult. An avid runner and communications officer, she doesn't have time to be sick. So when Tammy felt the symptoms of a sinus infection coming on, she started taking over-the-counter medications. Days later with sinus pressure mounting, she ran into the Methodist Charlton QuickCare Clinic, where walk-ins are welcome and no appointment is required. Conveniently open evenings and weekends, the clinic staff and provider had her in and out quickly, and with the prescribed medication she was feeling better the next day. Even for a busy woman like Tammy, having to stop to see the doctor didn't slow her down.

Get the full story at www.MethodistHealthSystem.org/QuickCare

Methodist
CHARLTON MEDICAL CENTER

QUICKCARE
CLINIC

I-20 at Hwy. 67 • 1-855-75-QUICK (78425)

Something Old, Something New

By Randy Bigham

When Angel Gonzales, a well-known local builder, decided on an Edwardian-era house to live in, there was no question it was the right choice. For Angel's wife, Sonya, there was also never any doubt. "Some people ask us 'Why not live in one of Angel's custom homes?'" she said. "We could, of course, but Angel loves this old house, and so do I." There's much to love in the 98-year-old structure

with its quaint, yellow façade and modern landscaping with a tile sidewalk and driveway. This seamless fusion of old and new has produced one of Waxahachie's most attractive period homes. Even a recent renovation, in which a second story, as well as a swimming pool and patio were added, has not diluted the charm of yesteryear pervading this jewel of a residence.

AT HOME WITH *Angel and Sonya Gonzales*

For Angel, owner of AGC Custom Homes and AGC Concrete, the initial allure of the house was not its historic appeal but the simple fact that it was located near family members. "My mother lives five minutes away," Angel pointed out. "And other relatives are nearby, so I thought it would be nice to be basically just down the street." Built in 1914, the house was originally white with blue trim, but Angel opted for a tan color when he bought the house six years ago. "Then we really fell in love with

yellow," Sonya explained. "And just last summer we painted it the yellow that it is now."

The interior renovation of the home has been a gradual process, dating to 2006 when Angel hired a decorator to purchase and assemble design elements. But Sonya's artistic abilities have since held full sway, and the house today reflects her own considerable taste. "Not much is left of the early work that was done," Sonya admitted. "But you can still see the designer's touch in a handful of

items, but most will soon be replaced." The lady of the house is modest about her talent for interior decorating, but admitted she is often complimented by family and friends on her creativity and flair for style.

Although there are both traditional and kitschy features, the overall look of the house is a modified western style. It's a far cry from the 1970s flavor the house had when Angel first bought it. "There was green carpet, so we had to get rid of that," Sonya laughed. "And the kitchen cabinets were an orange color." The old home's hardwood floors were restored throughout, and in the areas recently added, the floors were matched

We want to be your family dentist :-)

- Cosmetic Dentistry
- Implants
- Wisdom Tooth Extraction
- Sedation Dentistry
- 3-D X-ray Imaging
- Invisalign

- Dentures
- Dental Sleep Medicine
- Digital X-rays
- State-of-the-art facilities
- Soft tissue laser treatment
- Convenient Location

Hours: Monday-Friday
7am-5pm

Waxahachie Family Dentistry
Scott Clinton, DDS, MAGD
Bobby Haney, DDS

125 Park Place Blvd. • Waxahachie
972-937-4370
Schedule your appointment online
at www.waxfamdent.com

Are allergies or asthma affecting you or your child?

Scot Laurie, M.D.

Dr. Laurie is a Board Certified, UT Southwestern trained allergist who can provide immediate expert care in the diagnosis and treatment of children and adults with:

- Nasal allergies
- Food allergies
- Asthma
- Sinus headaches
- Sinus infections
- Hives and skin allergies
- Bee, wasp and ant allergies

Take control of your allergies today!

1305 W. Jefferson, Suite 115
At Baylor Medical Plaza adjacent to
Baylor-Waxahachie Hospital
Waxahachie, Texas 75165
P: 972-217-9564
F: 214-750-7204

Serving All of Ellis County

www.waxahachieallergy.com

 Allergy & Asthma Center
at Waxahachie

Carl's AUTOMOTIVE

COMPLETE AUTO REPAIR

ALL MAKES, ALL MODELS
FOREIGN & DOMESTIC

Get your family car repaired & serviced or your dream car restored

- BRAKES • TUNEUPS • CLUTCHES
- TRANSMISSION REPAIR
- AIR CONDITIONING
- COMPLETE HOT ROD SHOP
- 24-HR TOW SERVICE

Bring in this ad for

\$15 OFF
ANY REPAIR

Excluding oil changes

502 N. CENTRAL BLVD (HWY 342)
RED OAK 972-617-9400
CARLSAUTOSHOP.COM

Meg Sullivan, M.D.
Board Certified ~ Cardiology

- Outpatient Stress Testing
- Echocardiography
- Pre-operative assessment
- Pacemaker evaluation
- Preventive cardiology

Accepting New Patients

Located inside Ennis Doctors Center

802 W. LAMPASAS, ENNIS

972-875-4700 METRO 972-878-4700

972.351.9136

101 Executive Court • Suite 100 B • Waxahachie
www.lonestarhearingcenter.com

Are You (or someone you know)
 One of The Millions of Americans
 Affected by Hearing Loss?
We Have Your Solution

- FREE Complete Hearing Evaluations
- Free Lifetime Service and Adjustments
- Free Demonstrations
- 45 Day Trial Before You Buy
- Hearing Aids
- Hearing Aid Repair Service
- Most Insurance Accepted

Up to \$800 off a Siemens Hearing System
 Expires 10/1/2012 • May not be combined
 with other promotional discounts

SIEMENS

Advanced Partner
 Siemens Hearing Instruments

Mike Gleason, Dispenser
Kerri Gleason

to the original wood. The living room is cozy with leather-upholstered seating, a roll-top desk and a faux mantelpiece that looks like the real thing. "The original fireplace was removed long ago," Sonya said. "But the one we put in serves our purposes." A fun flash of personality is captured in a vintage slot machine set near the entrance to the kitchen. "It's very heavy, and Angel almost shot me when I bought that!" Sonya confessed.

Angel also laughed. "I told her, 'Don't bring anything else in unless you take something out!'"

In the kitchen, the once-aborrent cabinets are now stained a warm brown to match the rest of the furniture in the room. The table, bought from The Studio in Waxahachie, the chairs and a hutch are all modern, but give a nod toward the vintage feel in keeping with a house nearly a century old. "The table and everything were raw so we stained them to look antique, and it turned out well," Sonya said. Old, green Formica countertops are no more, replaced by elegantly neutral, speckled granite, and there's a wine rack, also beautifully stained. "We aren't big wine drinkers," Sonya noted. "So it's stocked with water and sodas, although there are a few bottles left over from our wedding."

Opening off a corridor, painted beige with white wood trim, are two bedrooms and a bath. In the first, the color scheme is lavender, teal and black, seen in the bedcover, drapes and in the marble edging of a blonde wood armoire and bed. An example of Sonya's stylish eye is a beautiful mirror she painted and decorated to match the room. "It was just a plain gold mirror, but I wanted to bring out the colors to match the bedspread," she said.

The other first-floor bedroom, initially the master bedroom, once served as a makeshift office before a separate facility was built in the rear of the property. It is decorated in black, burgundy and white. The bathroom is a triumph of the western theme Angel and Sonya like, right down to the hand-textured walls resembling an old, weathered building. Nearby, stairs lead to the new annex comprised of a master bedroom and bath. The bed and other furnishings are in rich, dark wood with leather inserts, and the bathroom repeats the western look

**Want to know the
 difference in
 this class
 ring and
 the one
 purchased
 from Jostens?**

About \$100.

- Trade Gold/Silver Toward Ring Purchase
- Lifetime Warranty
- 4-6 Week Delivery
- Lowest Price Guaranteed
- Servicing Handled at Store
- Free Ring Cleaning
- Free Sizing

WILEY'S
 DIAMONDS & FINE JEWELRY

Wiley's Gold Lance
 Cantu w/cz: **\$249.95**

Jostens Vanguard
 (A39) w/cz: **\$352.99**

*Based on online pricing 8/9/2012 and comparable metals white lazon to white lustrum.

Repair • Custom Design • Ring Cleaning & Appraisals • We Buy Gold & Diamonds!

2251 Brown St. #102 in Waxahachie • 972-937-4422

of the one downstairs. "We are still in the process of decorating," Sonya clarified. "But it's coming together all right."

Outside, beyond the garage, that was also part of the renovation, stretches a backyard verandah, which may well be the true gem of the house. Part garden, part swimming pool with a full-fledged outdoor kitchen and bar, the area serves the couple well as the ideal place to entertain friends and family. The landscaping around the pool and patio is artistically arranged, and the trickling of a fountain lends charm to this oasis hidden behind a tall fence.

A mural, painted on one side of the house, underscores the fact. A western scene emulating the saloon in the classic TV show, *Gunsmoke*, was designed by Julie Ann Campbell of The Painted Lady. "It even has Miss Kitty," Sonya pointed out. "We love it. We think Julie did an excellent job." A group of neon beer signs, hung around the bar, also give a feeling of camaraderie and good times. Angel and Sonya's office is a free-standing structure located at the

back of the half-acre property, and it echoes the Texas style of the main house and patio. There's even a pair of chaps in a display case made by a friend.

The couple is busy as ever with their work, but when the opportunity for rest and recreation comes around, they are happy to enjoy the downtime in their old-meets-new home and backyard. "We're so glad we decided to stay here," Sonya said. "We are in the business of new houses, but for us nothing can compare to our own."

Angel agreed. "This house is where I want to be. I'm not going anywhere else." **NOW**

Vogue Salon & Spa

Walk-ins are Welcome!

Stylist & Nail Tech Needed

972.923.0060 • 2251 Brown ST. Waxahachie

Hometown Chiropractic

Drs. David and Natasha Marcial

We Specialize in Sciatica

The sciatic nerves are the largest (and longest) nerves of the body, reaching about the size of your thumb in diameter, and running down the back of each leg. When these nerves are irritated or affected by the inflammation of nearby soft tissues, doctors refer to this as sciatica.

One of the most common causes of sciatic leg pain is the vertebral subluxation complex. It can be accompanied by the bulging or herniation of the soft pulpy discs which separate each spinal bone. This can irritate or put pressure on the sciatic nerve roots as they leave the spinal cord. The result can be an intense pain shooting down either or both legs.

Sciatica, like other health problems that can be traced to the spine, often responds dramatically to the restoration of normal spinal function through conservative chiropractic care.

Pain is caused when the sciatic nerve roots are irritated, scraped, twisted, stretched or pinched as they exit the spine. Causes of the impairment may be chemical, physical or the emotional stress of everyday living. A full-blown sciatic flare-up can involve the entire sciatic nerve path, resulting in symptoms of lower back pain, burning, cramping or numbness that radiates into the thighs, legs, ankles, feet and toes. Pain may also be limited to various points along the nerve, such as the buttocks, knee area and calf.

Free initial consultation

Most Insurances, PIP, Attorney's Letter of Protection

All patients seen within 15 minutes • Hours: Monday – Friday 8:30 A.M. – 7 P.M.

Dr. David Marcial
112 S. McKinney, Ennis
972-875-8600

Dr. Natasha Maza-Marcial
607 Ferris Ave, Waxahachie
972-923-1003

Let the Revitalization Begin

— By Sandra Strong

The Waxahachie Chamber of Commerce is currently in the process of helping change the climate of the community. They, along with the city of Waxahachie, Baylor Medical Center, Waxahachie Downtown Merchants Association, Convention & Visitors Bureau, Navarro College, Southwestern Assemblies of God University, Waxahachie Independent School District, Workforce Solutions

of North Central Texas, Small Business Development Center, Waxahachie Higher Education Task Force and the Plan Implementation Team are accomplishing this through the Economic Development Strategic Plan. "Everyone involved has to be on the same page," said Debra Wakeland, President and CEO of the Waxahachie Chamber. "We are seeing results in all areas of development because everyone is on the same page with the same goals in mind."

The plan was set into motion once a project steering committee of many community individuals was formed. Their concerns, thoughts and ideas aided in the plan's development. The vision reads, "Waxahachie is an emerging destination for high-skill jobs and new investment in the Metroplex."

"Once we had our vision statement," Debra said, "we worked as a team to come up with six key ways in which we were going to achieve the vision." The six keys include improving the city's image on I-35, promoting economic diversification, becoming a destination for higher education and healthcare services, serving as an alternative to northern Metroplex cities for higher level investment and jobs and preserving and enhancing the community's authentic quality.

Although it seems pretty simple on paper, in reality it took teamwork, clear-cut planning and specific task forces. The six specific task force areas are: healthcare, education, land development, economic development, marketing and image and downtown revitalization. Specific individuals on the steering committee were put at the helm of each of these areas, with Debra and the Chamber taking on the revitalization of the downtown area. "I couldn't do this alone," Debra quickly admitted. "I have 30 individuals who care deeply for the community and its downtown area helping accomplish our goals."

EDWARD L. HOLT, DO
Obstetrics & Gynecology
Board Certified by the American Board
of Obstetrics and Gynecology

VISIT OUR NEW LOCATION IN WAXAHACHIE

Specializing in:

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

972-875-2112
2203 W. Lampasas, Suite 210, Ennis, TX 75119
101 Executive Court #300, Waxahachie, TX 75165

HIT A WALL? GET THE EDGE!

SHOOTER'S EDGE

972.938.2800
1037 W. Highway 287 Bypass, Suite A
Strip center with Micro-Tex & Body in Balance, by El Fenix
Open Tuesday – Friday: 10AM-6PM Saturday: 9AM-4PM • Closed Sunday & Monday

Southern Roots
Salon

Lindsey Whitworth

{ 10% OFF COLOR SERVICE }

NORVELL AIRBRUSH TANNING

BRAZILIAN BLOWOUT

COLOR SPECIALIST

WAXING AND MORE!

DOWNTOWN WAXAHACHIE
209 S. ROGERS | 972-921-2465

Red Oak Drug • The Prescription Shop

Call us today and talk to a friendly staff member concerning any of your prescription or health care needs.

Custom Compounds!

<p>HUMAN COMPOUNDING</p> <ul style="list-style-type: none"> • Bio-identical Hormone Replacement Therapy • Customized Pain-control Gels • Specializing In Commercially Unavailable Medications	<p>VETERINARY COMPOUNDING</p> <ul style="list-style-type: none"> • Makes Medication For Pets A Treat • Flavored Medication • Solves Dosage Problems
---	---

We accept most all prescription cards, including Express Scripts & we welcome your CVS/CareMark Prescription Cards

Proud to be your personal pharmacy.

Now the Only Independent / Full-line Pharmacy in Waxahachie & Red Oak
Putting customer service first for over 27 years.

THE PRESCRIPTION SHOP 972-938-2642
RED OAK DRUG 972-617-2222
1-800-551-1911

Debra wasted no time getting started. Her drive, determination, boundless energy and love for community had her hitting the ground running. The first order of business was to set goals for the Downtown Revitalization Task Force. The first goal is to tie the downtown area into a portal to the city. The next goal is to attract local, areawide residents and tourists to the downtown area. The final goal on the list is to develop a plan of action that will attract new retail, restaurants, education and government locals, as well as commercial businesses. "Downtown Waxahachie has to offer the areas of interest that will steer people to it," Debra explained. "So many new ideas have come to mind."

One such idea that looks to be in Waxahachie's future would be quaint lighting somewhere between that of Sundance Square in Fort Worth and the Christmas lights of Marshall, Texas. Debra's desire is to see moonlighting on the courthouse lawn incorporated into revitalizing the downtown area. "I believe we could give Marshall a run for their money — tourist traffic," Debra stated. "I'd love for downtown Waxahachie to be referred to as our Sundance Square. We have already been acknowledged as the Highland Park of Ellis County." The task force is also working on bringing Wi-Fi to the city. IT Consultant has already secured the hardware for hot spots in the downtown area. The testing of these devices will be running by the fall. These will give sight wireless coverage from the

We are seeing results in all areas of development because everyone is on the same page with the same goals in mind.

four corners of the square. Several new anchor tenants are in the works, too.

Debra explained the 380/TIRZ/ Neighborhood Empowerment Zone partnership has tools already in place. "We will consider reducing, abating or deferring fees to encourage new businesses to locate downtown," Debra said. "I believe these tools are the key to changing the face of downtown."

Working with movie scouts has become almost a weekly occurrence for the Waxahachie Chamber. "The scouts enjoy showcasing Waxahachie to producers and executives, it's an easy sell," Debra stated. The Chamber's video is also linked to the Web, thus bringing the gingerbread community to the world, literally. The Bob Phillips' Texas Country Reporter Festival has grown each year, bringing in not only revenue, but

**SEE SOME REDD,
SAVE SOME \$GREEN\$.**
Ted Redd is at Carl White's Autoplex!

Where honesty and integrity are still alive. 20 minutes will save you a lot of hassle.

**THE ONLY PLACE
to buy your new vehicle.**

Bring in this ad to get **\$500**
worth of accessories for **FREE!**
*with purchase of new or used vehicle

**CARL WHITE'S
AUTOPLEX**

www.carlwhites.com

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

Hours: Mon-Fri 8-7, Sat 8-5
Service Department Hours:
Mon-Fri 7:30-6, Sat 8-11 noon

*Stop by for
a test drive.
We guarantee the
best purchasing
experience ever!*

You can be
PAIN FREE

We Can Help

- Headaches & Migraines
- Back & Neck Pain
- Shingles
- Shoulder Pain
- Knee Pain
- Leg & Arm Pain

903.872.4777
521 N. Beaton St. • Corsicana

972.938.7319
128 Hwy. 77 N. • Waxahachie

www.txapmi.com
texaspaindoctors@gmail.com

Adam G. Arredondo, M.D.
Pain Management

**CarSmart
INC**

We Finance EVERYONE; Good, Bad or No Credit
Here, your job IS your credit!

Financing with as low as \$1000 down • Flexible terms
 Monthly payments around \$300 • Quality, late-model cars

**BUY
HERE
PAY
HERE**

3947 S Hwy 287 • Between Waxahachie & Ennis
www.BCARSMArt.com • 972.938.8102

Start every day off with a GREAT smile

GENERAL DENTISTRY FOR ADULTS & CHILDREN

\$20⁰⁰

Toothache Visit
 Includes Necessary X-Ray, Exam
 and Doctor Consultation
 Reg. Price \$100
 Not valid with any other offers.
 New patients only. Expire 9/30/12

**For Patients
with
No Insurance**

Full-mouth Deep Cleaning \$300
 Simple Cleaning \$75
 Most Extractions \$200
 (Excludes Wisdom Teeth)

**Teeth Whitening
\$125**

Reg. Price \$300
 Includes custom-fitted mouth
 guard & take home bleaching kit.
 New Patients Only

Accepting Medicaid & CHIPS
 and all PPO Insurances

**Family
Smiles**

Amandeep Basrai, DDS
 972-351-9110 • 1011 N Hwy 77 Ste. 105 • Waxahachie

Hablamos Español!

Mon - Fri 9:30am - 6pm
 Sat 9:30am - 2pm
 Walk-ins &
 Same-day Emergencies

thousands of visitors to the downtown area. The Chamber is hopeful that this year's event, to be held in late October, will be partnered with a rather large 3A marching band competition at Lumpkins Stadium hosted by the WISD. In relation to revenue, does this extra event worry those at the Chamber? "Certainly not," Debra said with conviction. "With the new parking garage downtown, we no longer need to shuttle people to and from the stadium parking lot. I say fill the stadium up — the more the merrier!"

A couple of new items on the horizon for Waxahachie include the inaugural Dale Hansen Football Classic to be held September 7 and 8. WISD, in conjunction with the city and the Chamber, will host the event that will feature three exhibition games — one on Friday night and back-to-back games on Saturday. Everyone involved in this new venture is excited to be working with Dale and honoring him for being an ambassador for the community he calls home.

Debra has also been working closely with the United Way of West Ellis County as they recently finalized a new event to be held September 6 at

ETMC EMS Membership: Rescue from costly ambulance bills

Special Limited Offer

As little as

\$60*
per year

could save you hundreds
in ambulance transports

The average ambulance transport costs \$675.

Most insurance, including Medicare, will not cover the full amount of an ambulance bill. Membership in the ETMC EMS program protects you from costly out-of-pocket expenses because it prepays any portion of the ambulance charges not covered by insurance or Medicare.

***\$60 fee for a new membership
with insurance.**

**\$68 fee for new or renewed
membership without health
insurance.**

ETMC EMS Ambulance Membership
benefits include:

- Full coverage of billed emergency transport charges for members with health insurance.
- 40 percent coverage of billed emergency transport charges for members without health insurance.
- Coverage of the portion of the bill not reimbursed by insurance for medically necessary non-emergency transportation to or from a hospital or nursing home.
- Access to ETMC EMS ambulance and Air 1 emergency helicopter within the shared service area.
- Coverage for all qualified members of your household.

ETMC EMS thanks you for supporting your community's access to 24-hour ambulance care through your membership.

Don't Delay!

Membership deadline is Sept. 30

Membership year is Oct. 1 through Sept. 30.

To sign up for ETMC EMS membership or for more information, visit www.etmc.org or call toll-free

1-800-642-JOIN (5646)

East Texas Medical Center
Regional Healthcare System

A not-for-profit organization committed to improving the quality of life in East Texas communities.

www.etmc.org

Our Promise Comes with a Seal of Certification
Learn more about our lifetime-limited window warranty.

Home of the **\$189** WINDOW

*Not only do we stand behind our windows,
we stand on them!*
Locally Owned by Jack & Wanda Terry

Window World
"Simply the Best for Less"

401 N. Highway 77, Suite 11-A • Waxahachie
(972) 584-1811

Quality Insulated Windows
ENERGY STAR PARTNER

Mid-Way Regional Airport. "We are going to host a reception to kick-off their annual fundraising campaign," Debra Debra explained. "It's something I'd like to see the Chamber do annually — an event with Midlothian."

The Chamber hosts its own fundraisers, too. There's the Gingerbread Classic Golf tournament, the Home & Family Lifestyles Show and the annual Auction, the largest fundraising event of the three. In 2009, Debra remembers how the dip in the economy affected the Chamber. "We lost well over 100 members that year," she said, "but 2012 has seen us not only make up that loss, but increase our membership, putting us in the top 20 Chambers in the Metropolis."

Waxahachie is made up of resilient individuals who have a love for their community. They're diligent in preserving the heritage and architecture of the downtown commercial buildings, gingerbread homes and its recognized Ellis County Courthouse. Although the city continues to struggle as a commercial destination, Debra has a positive outlook on its future. "The goal of the Downtown Revitalization Task Force is to tie the downtown area into a portal to the city, attract local, areawide residents and tourists to downtown and develop a plan of action that attracts new retail, restaurants, education, government and commercial businesses. Enticing new Chamber members and serving the current 750 members is Debra's personal objective. A successful downtown area, bustling in business is a win-win for the Waxahachie Chamber. Debra is sure to keep the new ideas, events and services coming. **NOW**

Ellis County Family Dentistry

Office of Dr. Griggs DeHay

We provide your entire family with healthy, beautiful smiles.

Now Accepting New Patients

We accept most insurance plans, all major credit cards,
and financing through Care Credit.

1408 W. Jefferson, Waxahachie
(directly across from Baylor Hospital-Waxahachie)
972.937.8433 • www.elliscountfamilydentistry.com

Bridal Extravaganza

Join over 100 Bridal Professionals featuring the *finest* for the Bride & Groom!

SEPTEMBER 16TH, 2012

Waxahachie Civic Center
11am to 4pm
Admission \$3 per person

Register to win some fabulous *door prizes* and don't miss the fashion show at 2pm.

For more information visit our website at www.waxahachieciviccenter.org or call 972.938.3434

THE WEDDING & EVENTS *Studio*

GETTING READY FOR THAT SPECIAL DAY? MAKE SURE ALL YOUR NEEDS ARE MET WITHOUT HAVING TO RUN ALL OVER THE METROPLEX! LET THE WEDDING & EVENTS STUDIO - YOUR ONE-STOP-SHOP - HELP YOU CHECK OFF YOUR LIST.

WE ARE A GROUP OF CREATIVE AND HIGHLY SKILLED PROFESSIONALS HERE TO HELP YOU CREATE A DREAM-COME-TRUE CELEBRATION. TOGETHER WE PROVIDE A SUITE OF PROFESSIONAL SERVICES TO THE DALLAS/FORT WORTH METROPLEX AREA.

Check List:

☐ CATERING - A LA CARTE CATERING
VALERIE MCDANIEL
(972) 488-2245
WWW.ALACARTEDALLAS.COM

☐ DRESS - DISTINCT ELEGANCE
A UNIQUE BRIDAL BOUTIQUE
FRANCES REED
LOCATED IN CEDAR HILL
WWW.DISTINCT-ELEGANCE.COM

☐ FLORAL - FLORAL DESIGNS BY META
ALMETA SMITH
(972) 617-2473
WWW.METASFLOWERS.COM

☐ PHOTOGRAPHER - KEVIN BOWENS PHOTOGRAPHY
KEVIN BOWENS
(972) 291-7696
WWW.KEVINBOWENS.COM

INVITATIONS - MY INVITATION LADY ☐
GENEISE WALTMON
(972) 617-5053
WWW.MYINVITATIONLADY.COM

MUSIC - PROFESSIONAL DJ'S ☐
HECTOR SOLIS
(214) 906-5115
WWW.PROFESSIONALSDJSINC.COM

CAKE - THE OCCASIONAL SLICE ☐
LINDSEY EDDLEMON
(214) 729-1656
WWW.THEOCCASIONALSICE.COM

MUSIC - YOUR DJ ☐
GUS GARZA
(972) 298-4446
WWW.YOURDJONLINE.COM

600 METHODIST STREET
SUITE 3110
RED OAK, TEXAS 75154

OPEN BY APPOINTMENT ONLY

WWW.THEWEDDINGANDEVENTSSTUDIO.COM

Strumming Through Life

By Randy Bigham

Locals are familiar with Dr. Del Walters, the Harley-Davidson-riding veterinarian who runs the Brookside Animal Hospital. But they may not know everything about this colorful leader in pet health care who also devotes his free time to raising money for the Ellis County SPCA. For Del, music is the medium through which he expresses his artistry and his dedication to helping animals.

A guitarist for local bands, including the Trail Blazers, Del has strummed his way into the heart of the animal welfare community, donating funds from concerts and other events toward the valiant work being accomplished to save and shelter dogs and cats across the county. "I live a simple life," Del said. "I love what I do and have no desire to do anything else. Giving back to help in an area that needs it is the easiest thing, so it's a no-brainer."

After work, Del might head home to his farm in Milford, but as often as not, he hitches his trailer full of music equipment and meets band members to perform at church and civic occasions

I like building guitars, rebuilding them, trading them and just collecting them.

here in town or at other Ellis County venues. Del is more than a gifted musician — he's a connoisseur of the guitar. Proficient at playing both bass and steel, he loves all guitars and their history. "I like building guitars, rebuilding them, trading them and just collecting them,"

THE MOST QUIET AND EFFICIENT FURNACE YOU CAN BUY!

LENNOX

Refrigeration, Inc.

972-938-0033
 1400 Ferris Avenue, Waxahachie, TX 75165
lennoxdealer.com/ccrefrigeration
 NATE-Certified • BBB Member • 24/7 Emergency Service
 Family-owned business servicing the Ellis County area for over 40 years

LENNOX KNOWS YOU DON'T COMPROMISE. AND NEITHER DO WE.

That's why we dedicate ourselves to product innovation and customer service. So go ahead, get comfortable.

RECEIVE UP TO
\$1,375
*in Rebates**
on qualifying Lennox® Home Comfort System

OR

Special Financing Available**

Offers expire 11/30/2012. *Rebate offer is valid only with the purchase of qualifying Lennox® products. **See dealer for details. © 2012 Lennox Industries Inc. See your participating Lennox dealer for details. Lennox dealers include independently owned and operated businesses.

See What's New!

New Warmers, New Catalog,
New Scents!

It's the Perfect time
to start Your Scentsy Business or
Host a Party to Earn Free & ½ Price
Scentsy!

Shop Local
 Phone Orders Welcome
 Call for an Appointment
 Today!

Debi Mangan
 (972) 937-1440 Office
 (903) 258-3513 Cell
www.eFlameless.com
debimangan@sbcglobal.net

SEND IT HOME!

Do you work outside of Ellis County and participate in a United Way campaign?

Did you know that you can designate that your contribution be used in Ellis County?

Ask your HR representative for more details or contact the United Way of West Ellis County to find out how!

www.westelliscountyuw.org
972-723-9280

he confessed. "It's a serious interest. I probably have about 25 guitars."

Among his crop are rare Taylors, Telecasters, Gibsons and other major makes and brands. "I have about five Telecasters, some of which were crafted in Japan," Del said. "I have an old

I love what I do and have no desire to do anything else. Giving back to help in an area that needs it is the easiest thing, so it's a no-brainer.

'63 Pink Paisley reissue and a Chet Atkins SST — one of only 500 made." But the model he likes best has more than collector value. "My favorite was given to me by my father - a 1969 ES-335 Gibson."

For gigs in and out of town, these and other musical accoutrement are loaded regularly into his trailer from his home studio or the one he maintains at his office. "The band likes to rehearse at the office in off-hours," he said. "And I do, too. It's a great location." And a historic one: Brookside, established in 1955 by Dr. Jack Kelly, is the oldest

If you want competitive insurance quotes

Call MetLife Auto & Home®

• Superior Products • Superb Service • Sound Advice

Rodney J. Bell
Owner/Agent
102 Professional Place, #102
Waxahachie, Tx 75165
972-938-9676
rodney@bellinsurancewax.com

Guarantees for the **if in life**

MetLife

Guarantees are subject to product terms, exclusions and limitations and the insurer's claims-paying ability and financial strength. MetLife Auto & Home is a brand of Metropolitan Property and Casualty Insurance Company and its affiliates: Metropolitan Casualty Insurance Company, Metropolitan Direct Property and Casualty Insurance Company, Metropolitan General Insurance Company, Metropolitan Group Property and Casualty Insurance Company, and Metropolitan Lloyds Insurance Company of Texas, all with administrative home offices in Warwick, RI. Coverage, rates, and discounts are available in most states to those who qualify. See policy for restrictions.
©2010 MetLife Auto & Home, Warwick, RI ©2010 FNTS
LOB10124893(expo0713)(All States) 1006-2657

Lose Weight & Get Healthy

The Body by Vi 90-Day Challenge is a health revolution that can help you achieve any weight loss or fitness goal!

Learn how you can earn **FREE product, cash, vacations and even a new BMW!**

Renee Chase
469-383-4015
healthwithrenee.com

Margaret Bulner
214-587-1221
healthwithmargaret.com

Join the Challenge Today!!!

animal hospital in continuous operation in North Texas. Del and his musician friends, who include Sonny Morris, Robert Stedman, Donnie Todd, Kevin Kosoris, Sam Dyer, Brad Daniels and Joy Parish, play a number of popular entertainment destinations.

Del has appeared at The Texas Theater in Waxahachie, the Ellis County Opry, the Bristol Opry, the Italy Opry and the Wylie Opry. The band has also played for private parties and occasions in Waxahachie at Pleasant Manor, the Cowboy Church and the First United Methodist Church. Del's "better half," Lonna Westeman, also an accomplished musician, frequently joins the guys on the

FAMILY CARE OF TEXAS

Professionals caring for your loved ones in the comfort of their home!

Skilled nursing and therapy for:

Alzheimer's • Diabetes • COPD • CHF • Hypertension • Stroke/TBI
Parkinson's • Falls Prevention • Light Step • Anodyne® Treatment... and more

Proudly Serving:

Ellis County and surrounding areas

972-923-1853

www.angmarholdings.com

Grace Adele
INDEPENDENT CONSULTANT

New Business, New Opportunity!
Start earning today

Easily Mix & Match Your Own Designer Look

Need a reason to get the girls together?

Be the first to book
Your party today to earn
Free & ½ Price fashions!
Call Debi Today!

Debi Mangan SuperStar Director
(972) 937-1440/ (903) 258-3513 C
<https://debi.graceadele.us>
debimangan@sbcglobal.net

Your #1 Residential Agents in Ellis County
for 2009, 2010 AND 2011!

**1521 Drexel Drive
Waxahachie**

Well maintained 3 BR, 2 bath brick in stable neighborhood. Recent updates throughout. Interior AC unit & ducts replaced. Large backyard with 7+ security chain link fence.

**441 Black Champ Road
Waxahachie**

Secluded home in Midlothian ISD on just over 1 acre. Master suite offers private sitting room with balcony. Kitchen is a chef's dream with stainless appliances, granite countertops and lots of space.

**840 Angus Road
Waxahachie**

Great custom home. Stainless appliances, granite with a river rock backsplash, amazing master suite, 4th bedroom is a great bedroom or quiet office, and beautifully stained knotty alder cabinets throughout.

**3125 Sanger Creek
Waxahachie**

Beautifully updated 3/2 home near Shackelford Elementary. Features ceramic tile in all wet areas and second living area. Oversized lot is fully fenced and offers a huge barn for storage or workshop.

Put us to work for you.
WWW.JHOUSTONREALTY.COM
 202 N. 135 E. STE. C • RED OAK

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

Call about our builder buyback program.

road and manages bookings and publicity. "All proceeds go to community charities or for a benefit," Del pointed out. "And that usually means the SPCA. We want to shout their praises any chance we get."

Del, Lonna and their friends perform blues, jazz, classic rock and gospel — but mainly country. "We have enjoyed some of the perks of being in the business," Del admitted. "But we never forget what really matters. It's not about us." Del considers himself privileged to have a group of friends who share his desire to help others. "We enjoy giving back to the community," he said. "I'm lucky to be surrounded by some of the most caring people you can ever hope to know." Assisted by many along the way, Del believes in returning the favor by reaching out to others. "For instance, I got free lessons in guitar from people who cared enough to help me, so I've done the same. It's the little things like that that are really big things."

His desire to help others is a carryover from his profession as a veterinarian. "I guess people expect vets to like animals, and they should," Del said. "But they also need to like people, because that's a big part of the equation. If you don't care for people, you probably won't care about pets!"

Del has always loved animals, stemming from his days as a boy on the Kansas ranch where he was reared. "I lost my mother at 17. That may have made me more sensitive to people and animals," Del observed. "One of my first

Relax
We've got this!

*We're not much help with the cooking,
but we will take care of the cleaning!*

Serving Ellis County and surrounding areas

Call before
Sept. 15
on your first
**Cleaning
Service**
and receive
20% OFF

Relax Cleaning
of North Texas

Over 12 years experience. Good References.
Call for a FREE Estimate
214.406.9335

Living Hope Church of the Nazarene

Angels of Faith Preschool

Now open and enrolling ages 6 weeks to 4 years

\$25.00 off Enrollment Fee
 With this ad. Limited time offer.

**Our teachers have over 65 years
of combined experience.**

2420 Brown St • Waxahachie • 972-937-2324

TOM BROWN
PHOTOGRAPHY

www.fjbphotos.com

1300 W. Main #101 Waxahachie, TX 972-923-1728

CREATE YOUR DREAM OUTDOOR LIVING SPACE TODAY!

- Outdoor heating & cooling
- Decorative concrete & hardscapes
- Custom building
- Fencing
- Grills & appliances
(featuring Lynx / EVO / Big Green Egg)
- Koi ponds & water gardens
- Moon & landscape lighting
- Outdoor furniture & accessories
- Outdoor kitchens
- Putting greens
- Sport courts
- Waterless grass

Universal Outdoor Design

WWW.UNIVERSALOUTDOORDESIGN.COM • 972.331.8293

NEW OUTDOOR DESIGN CENTER OPENING SOON
3708 N. Hwy 77, Red Oak (former home of The Greenery)

Merry Toppins
practically perfect in every way!
Frozen Yogurt

Fill it.
Top it
Weigh it
Pay it

12 different rotating flavors
including sugar-free
Over 50 designer toppings
including candy, nuts & fruit
Most of our flavors are gluten free!

Merry Toppins
practically perfect in every way!
Buy one, **25% OFF**
Get one
Expires 9-30-2012

791 N Hwy 77 • Ste 501E • WAXAHACHIE
972.92.1500 • MerryToppins.net
Behind Cotton Patch

**STOP by BEFORE
or AFTER the
GAME and have a
cup of frozen yogurt
from Merry Toppins!**

Now serving creamy yogurt shakes!
Choose your favorite flavor.

Merry Toppins
practically perfect in every way!

**Happy House
Day Care**
Christian Love & Care
Family owned and operated since 1975

- 4-STAR CCS Vendor with experienced care givers
- Christian-based, Pinnacle Curriculum
- Home-like atmosphere with hot, healthy meals
- Easy pickup/drop-off with 2 ways in-2 ways out
- Large rooms with a separate gym
- Two large, safe playgrounds

FREE Enrollment
Thru September with this ad
A \$35 value

Drop-ins Welcome!

2518 Ovilla Road
Red Oak, TX 75154
(972) 617-3364
www.happyhousedaycareinc.com

pets was an unlikely character — a 1,400 pound steer. So I started big, I guess!” Del also loves the current menagerie he looks after at home in Milford with Lonna. “We’ve got five dogs, all Yorkshire terriers, and a Persian cat,” he bragged. “And they’re our family.”

The motorcycle-riding doctor looks forward to many more years of serving the needs of animal owners in Waxahachie, and has no intention of letting up on his musical interests or his passion for guitar playing and collecting. “The guys and I are always ready to go,” he said. “We love doing what we do, and donating proceeds from our concerts to the Ellis County SPCA just makes it that much better.” Del holds deep gratitude to the public for their support of that organization over the years and hopes the generosity will continue. “We really need people to support the Ellis County SPCA,” he urged. “It’s a fine agency operated by people who really care about animals.” As to collecting guitars, that will always be a hobby he’ll find pleasure in, “It’s just fun.”

Bolstered by like-minded individuals, Del leads a charmed existence. “On top of everything else, I have the best partner I could ask for in life,” he smiled. “Lonna is everything to me, and we take nothing for granted. We have a blessed life together, and it just doesn’t get any better than that.” **NOW**

FREE
Estimates

DON'T TEAR IT OUT...RESURFACE IT!

We can cover your existing surface with a decorative layer of acrylic cement.

10%
Discount
with ad

Decorative Resurfacing

Overlays and Acid Stains. Interiors and Exteriors. Our products can be applied in an unlimited combination of patterns, colors, textures and designs.

We are
members of the
Waxahachie
Chamber of
Commerce

Concrete and More.com

Any Surface, Interior or Exterior

Call Now! 972.217.9880

Red Oak, Texas

Residential and Commercial • Local References, Insured, Guaranteed

Kitchens • Bathrooms • Countertops • Backsplashes • Fireplaces • Driveways • Pool Decks & Pathways

FIGHT CANCER

TEXAS ONCOLOGY IS HOW TEXANS FIGHT CANCER, RIGHT HERE IN WAXAHACHIE.

Mammo Amare, M.D.

Vasu Moparty, M.D.

Douglas Orr, M.D.

972-780-3414 • 1-888-864-ICAN • www.TexasOncology.com

1305 W. Jefferson, Suite 160, Waxahachie, TX 75165

TEXAS ONCOLOGY

WAXAHACHIE

So Much to See, AND SUCH A SLOW PACE

LAS CRUCES' HISTORIC PLAZA HEARKENS BACK TO THE ROUGH-AND-TUMBLE DAYS OF BILLY THE KID, WHO WAS, IN FACT, TRIED AND SENTENCED TO DEATH HERE.

More than 160 years ago, the United States signed the Treaty of Guadalupe Hidalgo taking over Mexican territory, and the city of Las Cruces was born. Now the second-largest city in New Mexico and one of the fastest growing, Las Cruces is gaining momentum as a one-of-a-kind location for vacations. Less than an hour away from the El Paso International Airport, Texans driving in through El Paso can enjoy an outlet mall, a casino or a water park along the way. Once in Las Cruces, however, the pace slows.

From the time of the ancient Mogollon people to Don Juan de Oñate's expedition and beyond, Las Cruces has been a bastion of culture and natural beauty.

The city's name, meaning *the crosses*, reflects the long-standing Spanish colonial tradition of the area.

Walking through its plazas and historic districts, one can still feel the presence of the old ways.

Old Mesilla is one such place. A historic plaza seemingly frozen in time — with the exception of shops and restaurants hidden away inside adobe walls — Mesilla offers dancing, music, entertainment and even religious services not unlike what could have been experienced hundreds of years ago. The former capital of the Confederate Territory of Arizona, Mesilla hearkens back to the rough-and-tumble days of Billy the Kid, who was, in fact, tried and sentenced to death here.

Ten miles to the east are the ever-present Organ Mountains, named for their extraordinary needle-like peaks, said to resemble large church organ pipes. They tower 9,000 feet above sea level and are home to three life-zones and hundreds of wildlife species. Photo opportunities abound. The Organs offer a unique nature escape for hikers, bikers and campers alike at diverse scenic

The city's name, meaning *the crosses*, reflects the long-standing Spanish colonial tradition of the area.

COLE LUXURY HOMES

BUILDING THE HOME OF YOUR DREAMS

Custom Built Pools

- Homes from the 150s
- Waxahachie Schools • Water lots available
- Model Home in Estates of Garden Valley

100% Financing Available for qualified buyers
 972-824-2590 | www.coleluxuryhomes.com
 Find us on Facebook

Southern Living
CUSTOM BUILDER PROGRAM

Weddings | Rehearsals
 Showers | Quinceañeras
 Family Reunions | Trade Shows | Meetings + more!

1 Community Circle
 Midlothian, TX 76065
www.midlothiancenter.com
 972-723-7919

TOTAL CAR CARE

Computerized Diagnostics • Brakes • Tune-Ups • Tires • Hitches
 Ranch Hand Bumpers • Motor Home Service • Truck Accessories
 Shocks & Struts • Transmission Service • Flow Master Exhaust
 4-Wheel Alignment • **Air Conditioning** • Catalytic Converters

We now do Diesel Engine Repair!

We treat you like family!

972.938.9922
 1530 Hwy 287 Bypass | Waxahachie, TX
www.horsesunderthehood.com

\$15 OFF Any Service
 *Excludes Oil Change
 Expires 9-30-12

Sardis

Tires & Wheels

Now offering a
NATIONAL ROAD HAZARD
warranty!

Mastercraft TIRES *COOPERTIRES*

Open 7 Days A Week
Mon - Fri 8:30-6 • Sat 8:30-5 Sun 9-5

972.937.4177 • 972.935.9795
631 Sardis Road
Just 5 Minutes West of I-35 on Hwy 287
Between Waxahachie and Midlothian

GOOD YEAR • NITTO • KUMHO • PIRELLI • KELLY

WOODMEN of the WORLD

Woodmen of the World Life Insurance Society

Life Insurance
Annuities
Member Benefits

CD0702WOW 7/10

Insurance Protection • Financial Security

Stuart Stephenson
Field Representative
610 Water Street
Waxahachie, TX, 75165
972-345-8546

t2
Tyler Laine Studio
& SKIN INSTITUTE

Located in beautiful
Downtown Waxahachie
214-597-0254

for the face *for the body*

Non-Invasive and Pain Free!
Mention this ad for
3 Treatments for ONLY \$49 Reg. \$105
Offer expires 8/31/12
www.tylerlainestudio.com

locations including Dripping Springs, Aguirre Springs and Baylor Canyon.

A 40-minute drive further east leads to the otherworldly White Sands National Monument, the world's largest gypsum dune field. The monument features 275 square miles of snow-white sand and an ecosystem all its own. Visitors can enjoy nature walks, sand-sledding and more at the dunes.

The Las Cruces area also boasts other nearby world-class attractions. Hatch, the chile capital of the world and Spaceport America, the world's first commercial spaceport are both located within an hour of Las Cruces. As for the city of Las Cruces itself, a temperate to warm climate of more than 355 days of sunshine per year allows for celebrations

and cultural fests year-round. Las Cruces is home to The Whole Enchilada Fiesta, a three-day extravaganza in September including food, dancing, a carnival, a car show and the making of the world's largest flat enchilada. Celebrations for Día de Los Muertos, Cinco de Mayo and other events are always a draw.

The city also has an impressive museum scene. Branigan Cultural Center, the Las Cruces Museum of Art, Railroad Museum and Museum of Natural History allow visitors to learn about the city's rich history and culture. Private local galleries provide unique opportunities for collectors and art

enthusiasts. A favorite among visitors is The New Mexico Farm and Ranch Heritage Museum, where stationary exhibits, live demonstrations, live animals and a full-scale outdoor livery recreate the experiences of Southwestern farmers and ranchers. An on-site blacksmith, animal care demonstrations, pony rides, equipment demonstrations and more bring the museum to life.

Las Cruces is home to New Mexico

Don't wait in the LONG lines ...

Come in and buy your hunting and fishing licenses

Come in and see us for all your hunting needs!

www.arkcountrystore.com

209 S. Hwy 77 • Waxahachie
972-937-8860

Mon-Friday 8:00am to 6:00pm
Saturday 8:00am to 5:00pm

WE CAN HELP! UROLOGY CARE CLOSE TO HOME.

- OVER ACTIVE BLADDER
- URINARY INCONTINENCE
- URINARY TRACT INFECTION
- KIDNEY STONES
- FREQUENCY/URGENCY
- ENLARGED PROSTATE
- VASECTOMY

14 YEARS EXPERIENCE
ACCEPTING NEW PATIENTS

DR. FRANCIS NWAFOR M.D.
BOARD CERTIFIED IN ADULT & PEDIATRIC UROLOGY

1321 W. 2ND AVE. STE. 100-A
CORSICANA, TX 75165
(903) 874-9008

SE HABLA ESPAÑOL

802 W. LAMPASAS
ENNIS, TX 75119
TOLL FREE (866) 872-7131

FORD • DODGE • CHRYSLER • JEEP • PRE-OWNED
Experience. Honesty. Integrity.

Purchase a new or pre-owned vehicle and get peace of mind with
**FREE 100,000 Mile Warranty
and 3 FREE Oil Changes!**

Offer good only with D.K. McCreight

972.339.0044

I-35E & HWY 287 | WAXAHACHIE

**Beat the RUSH
and join the fun.
Enroll today!**

To accomodate demand we
have formed additional classes.
Classes are filling quickly,
so call TODAY!

**TEXAS
pride**

Our Texas Pride
cheer team is now
accepting new
cheerleaders and
evaluating through
the end of September.

Home of two National
Tumble and Trampoline
Qualifiers!

**Voted #1
Gymnastics Gym
Voted #1
Cheer Gym in
Ellis County**

Call for more information

150 Butcher Rd., Ste. 230 - Waxahachie
www.waxahachiegymnastics.com

972-845-7233

Mobile Vet Care for Horses

EMERGENCY CALLS **FARM CALLS**

972-935-3993

General medicine • Lameness • Reproduction • Dentistry

HENDRICKS EQUINE VETERINARY SERVICES

Rohn Hendricks, DVM, MS Over 20 Years Experience

**Headaches • Acute or Chronic Pain • Injuries
Digestive Problems • Depression • Infertility**

*These are some of the conditons
successfully treated by **Acupuncture!**
Call now for a free consultation!*

Dr. William C. Davis, DC, CCAC, FFACA, DAACA, CDTP
Fellow & Diplomate of Chiropractic Acupuncturist

Waxahachie Health & Wellness Center
101 Executive Ct. Suite 300
Tue and Thurs 8am to noon • Friday 2pm to 5pm
Call for an appt. 972-293-WELL(9355)
www.waxahachiehealth.com

State University, one of the state's major colleges. The university has an anthropological museum, geological collection and multiple art galleries open to the public. Theatrical productions as well as literary readings, book signings and talks are provided year-round.

Although the city undoubtedly has a rich history and old-time feel in places, it has no shortage of dining, shopping and entertainment opportunities. Southern New Mexico is a prime producer of many goods, primarily pistachios, pecans, chile and wine. Las Cruces and Mesilla are home to more than eight unique wineries with more choices available within a short drive. From St Claire's exquisite tasting room and bistro to the Rio Grande Vineyard's functioning winery tour, southern New Mexico has something to offer for wine connoisseurs and novices alike.

Visitors will find the area is home to some of the best Mexican cuisine in the

the cancer institute
OF DALLAS

Life.Science.Hope

At The Cancer Institute, we understand that a cancer diagnosis can be overwhelming. Our experienced and trained medical staff will be there to help every step of the way.

Our Ellis County office is conveniently located in Waxahachie right next to Baylor Medical Center on Jefferson Street. Our center offers Chemotherapy, Hereditary Cancer Risk Assessments, IMRT Radiation Therapy and HDR Brachytherapy in a calm and comfortable setting.

Please call 972.283.2389 to schedule an appointment.

Clinics conveniently located in:

Waxahachie | Red Oak | Midlothian

Phone (972) 283-2389

www.cancerinstituteofdallas.com

Our Medical Team:

Maria Juarez, M.D.

Maryada Reddy, M.D.

Ritu Lapsiwala, M.D.

Faheem Ahmed, M.D.

Revathi Angitapalli, M.D.

Charles Lee, M.D.

9-11 Remembrance Service

at Waxahachie Bible Church

Sunday, September 9 • 9am and 10:45am

Please join us for this special service. State Senator Brian Birdwell will be here to share his story with us. Senator Birdwell (Lieutenant Colonel) was injured in the Pentagon attack, just 20 yards from the crash site and then burned over 60% of his body with third degree burns. He has an awesome testimony and passion for winning the lost to Christ. He said that, after being burned in an inferno for 90 seconds, he became passionate about not allowing anyone to go to hell without having the opportunity to hear the gospel.

621 N. Grand Ave. • 972.937.9590 • waxahachiebible.org

THE CIVIL WAR

THE ELLIS COUNTY PERSPECTIVE

2012 ASSEMBLY

Honoring the
Sesquicentennial
of the War Between
the States

September 21 – 22, 2012
Getzendaner Park
Waxahachie

Experience Chautauqua
Lecture Series Listen, Learn and Discuss the Issues

FREE TO ALL STUDENTS

Adults All Lectures: \$10

Adults Single Lecture: \$5

Tickets available online at
WaxahachieChautauqua.org

Glenn's Warehouse Carpets
301 North College Street
Waxahachie

Ellis County Museum
201 South College Street
Waxahachie

Impressions Salon Etc.

- Cut & color specialist •
- Bridal parties •
- Special event hair •
- Manicures •
- Skin care specialist •
- Pedicures •

AVEDA
THE ART AND SCIENCE OF PURE FLOWER AND PLANT ESSENCES

25 yrs experience
Hair, skin & make-up
products, bags,
jewelry & accessories

\$15 OFF
Cut & Style
New client only

\$20 OFF
Color & Style
with any stylist
New client only

202 Suite B N. I-35 • Northbound Service Rd. between
Ovilla & Red Oak Rds Red Oak • 972-617-6300
Open at 8am Tues Thru Sat

Like us on **AND GET \$5 OFF ANY PRODUCT!**

Southwest. La Posta de Mesilla offers authentic fajitas, burritos, tacos, flautas, margaritas and more. Si Señor, Anale and My Brother's place are among the many options for true Southwestern cooking. De La Vega's Pecan Grill and Brewery and Double Eagle Restaurant feature a fine-dining atmosphere, while

trendy coffee shops such as the Milagro Coffee and Spirit Winds Coffee Bar are great for breakfast and lunch. Other dining options run the gamut from middle-eastern and Thai food to Italian, Chinese and familiar diner fare.

Las Cruces and Mesilla offer unique shopping opportunities for all budgets. In the Mesilla Plaza, shoppers can find unique clothing, art, furniture, artisan jewelry and other sundries. Visit Nambé on the Plaza, an exclusive retailer selling designer dinnerware, gifts and decor. The Mesilla Valley Mall provides more traditional shopping with familiar stores such as Dillard's, JCPenney, Bath & Body Works, Chico's and more. Plenty of familiar retailers are located around the city to meet whatever shopping needs you may have.

Las Cruces is accessible via I-10 and I-25. For more information about visiting Las Cruces and the surrounding area, go to www.staysunny.org. **NOW**

By Stephanie J. Montoya. Photos by Ben Chrisman. Courtesy of Las Cruces Convention & Visitors Bureau.

ALL EYE & OPTICAL CARE

New Patients Welcome

All Major Insurance/Medicare Accepted

- Complete Eye Exams
- Eyeglass & Contact Lens Rx's
- Eyeglasses for Every Budget

Back-to-School

Children's Packages Available!

Warranty included at no extra charge.

Dr. Raj Rugwani
Board-Certified Ophthalmologist

972-937-4433

800 N. Hwy 77 Ste 100 • Next to HEB
AllEyeCare.com • AllOpticalCare.com

Pearman
Oil & LP Gas

PROPANE

Residential
Commercial
Industrial
Motor Fuel

*Locally owned
and operated in
Waxahachie since 1962.*

101 S. Hwy 77
Just south of Downtown
972.937.1951
M-F 7-5 Sat 7-Noon

CAMPUZANO

mexican food

Voted Best Mexican Restaurant in Best Southwest

\$5.00 off
\$20.00 purchase

Coupon only good from
NOW Magazine! NO Copies
accepted. Expires 9/30/12

Try our Beer Rita or Big Red Rita!

108 N. 8th Street
Midlothian, TX
972-723-2634

2167 N. Highway 77
Waxahachie, TX
972-938-0047

213 W. Beltline
Cedar Hill, TX
972-291-1053

HOMES by HANES

972-938-2311

Custom homes for Ellis County

Over 65 years of quality home
building in Texas, 25 in Ellis County!

David Hill & Gaylord Hanes
Continuing a Tradition in Building

"Affordable Green" Homes
Graduate Master Builder & Certified Green Professional

Residential and Commercial
www.homesbyhanes.com • 972-938-2311

"Homes by Hanes
is building my
new house."

Waxahachie Family Dentistry

125 Park Place Blvd.
Waxahachie, Texas 75165
Scott Clinton, DDS, MAGD
Bobby Haney, DDS
(972) 937-4370
Schedule your appointment online at
www.waxfamdent.com

Hours:

Monday and Thursday: 8:00 a.m. – 5:00 p.m.
Tuesday, Wednesday and Friday: 7:00 a.m. – 6:00 p.m.

Dr. Scott Clinton and Dr. Bobby Haney, along with their highly qualified staff are ready to make your dental experience a positive one. Home-like comfort helps patients relax.

From Start to Finish

New technologies have streamlined dental care.

— By Sandra Strong

Waxahachie Family Dentistry offers comfort, care and concern for patients who are in need of the wide range of dental services they provide. Whether it's cosmetic dentistry, implants, wisdom teeth extraction, sedation dentistry or dentures, too name only a few of their many services, you can be sure to feel right at home from start to finish.

Years ago, dentistry was mastered mostly by feel and experience. Dentistry today has become much easier for the doctors and patients due to technological advances. Partners Dr. Scott Clinton and Dr. Bobby Haney fully understand how the newest technology has made an impact in their office. "Our patients are the proof," Dr. Clinton smiled. "Technology really has made what we do at Waxahachie Family Dentistry easier. Less time at the dentist's office means more time spent elsewhere."

Dr. Clinton and Dr. Haney, along with their full-time staff of 14, believe in promoting these new advances so as to make the trip to the dentist as stress free as possible. The CEREC (Chairside Economical Restoration of Esthetic Ceramics) machine is a dental restoration process that allows dentists to restore a tooth in a single patient sitting, rather than in the multiple patient visits it took beforehand. "We've had this machine for a little over a year now," Dr. Clinton explained. "We didn't realize just how much of an ordeal it was for patients to come back a second time to complete the work on a crown. That second appointment took time away from work and family. That is no longer the case."

Cone Beam Computed Tomography (CBCT) is another grand example of how technology is making the trip to the dentist's

Business **NOW**

office much more relaxed. CBCT allows one X-ray to show the tooth in three dimensions, making it great for implants. "We used to have to take so many X-rays to see the nerves and such. Now, one X-ray allows us to see the whole picture," Dr. Clinton stated. "CBCT is also great for root canals, because we're able to see inside the tooth to the canals to make for a faster, more efficient root canal."

Technology has also made detecting cavities so much simpler with the DIAGNOdent. The machine shines a laser inside the suspect tooth to see if there is a cavity. "Patient evaluations become less invasive with the DIAGNOdent," Dr. Clinton shared. "The once, time-consuming pre-dental work is foregone."

Digital X-rays mean one fifth the exposure for the patient in comparison to the older, traditional method. Results from digital X-rays are immediate. No

**"Making
patients feel
comfortable,
no matter
the procedure."**

longer is there a lengthy wait for films to develop. The same goes for intravenous (IV) sedation. Waxahachie Family Dentistry has one dental suite designed for patients who need IV sedation. "We use IV sedation for major-type treatments," Dr. Clinton said. "A good example would be the extraction of wisdom teeth."

Waxahachie Family Dentistry prides itself in making patients feel comfortable, no matter the procedure. Staff members greet patients with a smile and a real concern for how they are doing. They know just how to make the anxious patient feel more at ease. The waiting area offers the comforts of home with its "living room" feel. Superior customer service when combined with the newest technologies makes for a positive dental experience from start to finish. **NOW**

ELLIS county AUTO REPAIR

COLLISION SPECIALISTS

Our Guarantee to You

It is our mission to provide you the highest quality repairs and customer service. We will treat you with honesty and professionalism throughout the collision repair process. We focus on doing the job right the first time. Our staff is committed to returning your damaged vehicle to its pre-loss condition to best of human ability. We will continue on our path to deliver perfection in all aspects of our business through employee training and using the most current industry recommended equipment and repair methods available.

Craig & Rhonda Anderson

- ✓ **Written Lifetime Warranty**
- ✓ **All Insurance Claims Accepted**
- ✓ **Certified Technicians**
- ✓ **Expert Hail Repair**

3643 Highway 77 North • Waxahachie • (north of Butcher Road)
Call 972-937-4336

20 COMPTON'S CASH 20

Compton's
Carpet Cleaning & Restoration, Inc.

Apply this \$20 toward your next cleaning service!

Call **(972) 938-2708**
Emergency 1-(800)-213-1754 Answered 24 Hours
NO SALES PITCH, NO HIDDEN COSTS!

20 www.comptonscarpet.com **20**

LONGHORN GOLF CARTS
CUSTOM GOLF CART SALES - SERVICE
PARTS - ACCESSORIES

972-875-1045
104 N I-45 • Ennis • Longhorngolfcarts.com

Cindy Hess and her daughter, Carly, help during Operation First Day of School.

Girls from Tina Ree's PreK Academy enjoy the day at Sim's Library.

Coach Ron Santos takes a pitch from the players at the six month anniversary of Gear Up Baseball.

Waxahachie State Farm Insurance agent, Steve Boulton, presents Ennis High School valedictorian, Chelsea Raburn, a \$1,000 State Farm Texas Scholar of Merit Award.

Haley Davis helps her parents at the Downtown Farmers Market.

Call-in orders welcome!

Dallas Tortilla & Tamale Factory
Plates, Tacos, & Tortas

The Leal Family • 119 SH 342 • Suite 405 • Red Oak, TX • 972.576.1171

**SUPER SAVINGS
ALL SUMMER
APPAREL
50-80%
OFF**

**Flip Flops
25%
OFF**
Expires 10.1.12

NEW FALL STYLES ARRIVING THIS MONTH!

uncle frank • juv Jane • Krista Lee

**Plain Jane
& Co**
Dressing You & Your Home
301 S. Rogers • Waxahachie
Canton - Row 46
972.923.4433

*Happiness ...
is what makes us different*

**Covenant
Place**
Waxahachie
An Assisted Living Community
Lic# 030078

401 Solon Road
Waxahachie • 972-923-9911
www.covenantplacewaxahachie.org

Residents, Darline Johnson & Myrl Osborne

MY JOURNEY BEGAN AT WAXAHACHIE ISD

CHIEF OF SURGERY
BAYLOR MEDICAL CENTER AT WAXAHACHIE

Dr. Marc Roux, Class of 1992.

Married to Mary. Father of Braden, Garrett, and Addison. Football and Baseball Fan. Loves Italian Food. Enjoys Reading History. Waxahachie Indian.

"Waxahachie ISD prepared me by providing the necessary education and study habit development to excel in undergraduate work. The education I received here was a good foundation for continued training in order to fulfill my ambitions and career goals."

Mac Salon

Spray Tan
\$25.00

With mention of this ad.

972-938-3100

Northgate Plaza
507 North 77 #408
www.themacsalon.com

Stylist needed

NOW ENROLLING

for Fall Classes

Ages 3 to Adult

- Hip Hop
- Acrobatics
- Drill team
- Contemporary
- Ballet
- Tap
- Jazz

205 S. Main St, #15-02, Red Oak, TX 75154

972-617-1234

www.dancexp.net

Are You on the Road to Financial Freedom? Time for a Financial Check-up!

— By Aaron Penny

If you have any type of debt, income or savings, this is the time to sit down and review how you spent your money over the past year. It's also the perfect time to evaluate the current rates you are paying on mortgages, auto loans and even your checking account to ensure each is the best for you.

Evaluate your debt.

If you're in debt, go through all of your statements, write down everything you owe and the interest rate you're paying on each loan or credit card. Bring that information to one of your lending professionals to see if they can help you consolidate your debt. They can often reduce your monthly payments and help you pay off your debt faster.

- Pay close attention to your current rates. How's the interest rate on your mortgage or auto loan? Even a small dip in rates can make a big difference over the life of your loan. If you are thinking about refinancing, there are resources such as GoBankingRates.com that allow you to search for the best rates in your market.

- Obtain a free copy of your credit report and review it. Visit AnnualCreditReport.com.

- Financial institutions often offer complimentary financial education and counseling services, such as a Balance Financial Fitness Program, which can help you get your finances in order, pay down debt and reach your financial goals.

Do you have a monthly budget?

You should if you have an income. Figure out how much of

your income goes to bills and monthly essentials and how much you spend on luxuries. You may find out you have more money to put in savings for a rainy day or for retirement.

- Many financial institutions offer complimentary money management tools such as FinanceWorks or Mint.com. These programs easily allow you to track spending and manage all of your financial accounts in one place, so you can easily budget and gain control over your spending.

Do you have a retirement plan?

How are you doing on your retirement funds? Are you contributing the maximum to your 401(k) plan? This is one of the best tax-reducing strategies available. The earlier you start saving, the better off you'll be. You'd be amazed at how fast your savings can grow when you start with as little as \$10 or \$20 per paycheck. If you consolidate your debt into smaller monthly payments, you could put the difference in a savings account or even better, a savings account that pays you interest.

- Get honest about your finances this year and seek the help you need to make your new goals. Ask a friend or a reputable financial institution in your neighborhood for financial advisor recommendations. **NOW**

Aaron Penny is the branch manager at the Neighborhood Credit Union in Waxahachie.

**Auto rates
just got
lower.**

Adam Rope, Agent
1314 West Highway 287 Bypass
Waxahachie, TX 75165
Bus: 972-938-3232
adam.rope.m040@statefarm.com
Se habla español

Stop by a State Farm® agent's office, or call me today to find out how much you can save.

**Like a good neighbor,
State Farm is there.®**

CALL ME TODAY.

State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company
Bloomington, IL

1001010.1

Feel the **Power**
of Free Checking
with Massive Interest

KASASACASH™

 Neighborhood
CREDIT UNION
myncu.com 214.748.9393

DO YOU KASASA? CODE: WAXNOW

Your nearest branch location:
**1035 North U.S. Highway 77
Waxahachie, TX 75164**

NO SURGERY! NO PILLS! NO KIDDING!

**LOSE UP TO
20 LBS IN 30
DAYS!***

Mary Jane Medlock
Certified Global Director #4090
maryjanemedlock@aol.com

**CALL TODAY!
972-617-5094**

American Barns Inc.com

Barn Homes start
@ \$65 sf locally!

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

Turn Your **Gold** and
Diamonds
into **CASH**

 WILEY'S
DIAMONDS & FINE JEWELRY

972-937-4422
wileysjewelry.com

salon
envy

972-937-4142
303 S. Elm Waxahachie, Tx. 75165

 **COMFORT
SUITES**®
BY CHOICE HOTELS

We have space for
Meetings
Family Reunions
Showers
Birthdays
Holiday Parties

**Book NOW For
20% OFF**
Offer expires 9/30/12

**131 RVG Plaza • Waxahachie
469-517-1600**

Put Out the Fire

— By Betty Tryon, BSN

As you lie down in bed hoping for a good night's sleep, that dreaded, familiar pain assaults you once again. Like an erupting volcano, the lava-like flow of stomach acid fills your esophagus, creeps into your throat and steals another peaceful night. If you have acid reflux, the symptoms sound all too familiar. The esophagus is the tube that connects the back of the throat to the stomach. With acid reflux disease, stomach acid manages to flow back into the esophagus, setting the scene for pain and an assortment of complications.

At the lower end of the esophagus there is a circular set of muscles called the lower esophageal sphincter. Normally, when you swallow, the sphincter opens to allow the content into the stomach. It will then constrict and close to prevent a backwash of acid from the stomach into the esophagus. If the sphincter is faulty, there will be a leakage of acid. With acid reflux, the first symptom you will notice is a burning pain in the chest called heartburn. The pain can be so intense it interferes with sleep, and some people fear they may be suffering from angina or having a heart attack. Heartburn may become more pronounced when lying down or bending over. Certain foods such as onions, tomatoes, chocolate, dairy products, spicy food and citrus can cause heartburn.

Another symptom experienced is regurgitation of the stomach's contents into the throat. It has a sour or bitter taste and constant regurgitation into the mouth can cause erosion of the teeth. Unrelenting hiccups, burping and nausea can also occur. If you have these symptoms more than twice a week for several weeks, you should probably consult your health care provider. Your doctor may want to run tests to rule out other conditions that can cause the same symptoms.

Relief from acid reflux may be as simple as watching what you eat. Avoid those foods notorious for heartburn. Placing blocks

underneath the head of the bed to elevate the body may alleviate those attacks at night. The most common medication chosen for this condition is an antacid. However, antacids have a limited effect. For longer lasting relief, your doctor may recommend over-the-counter medications such as H2 blockers. These medications sell under the names of Tagamet, Pepcid, Axid AR and Zantac. Another group of medications used to treat persistent symptoms are proton pump inhibitors. They are found under the names of NEXIUM, Prilosec and Prevacid to name a few. If medications do not work, more invasive procedures may be necessary. Acid reflux can be treated with trial and patience. **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.

Join our
Wall of Smiles

Smiles for Fall

To view these photos and more ...
www.morganortho.com
 Call today for your consultation.
 972-938-1688

104 PROFESSIONAL PLACE • WAXAHACHIE

MORGAN
ORTHODONTICS
Braces for Children and Adults

- School-friendly Schedule
- Interest-free Financing
- Most Insurances Accepted

THE VACUUM SHOP

Since 1976

SALES • SERVICE • SUPPLIES
NEW & USED VACUUMS

WE SAVE GOOD PEOPLE FROM BAD VACUUMS!

SALES AND SERVICE OF
ALL MAJOR VACUUM BRANDS
SPECIALIZING IN
ORECK

400 W. Jefferson, Waxahachie
Monday -Friday 8:30 to 5:00
Saturday 9:00 to Noon
(972) 937-3900
www.vacuumshoponline.com

WHO SAYS YOU CAN'T HAVE *Flawless Skin*

Now Offering

De-Stress Body Scrub & Skin Rejuvenating Mud Wrap

- Ion Cleanse Foot Detox
- Microdermabrasion
- Chemical Peels
- Inch-loss Wraps
- Brazilian/Body Wax
- Massages/Facials
- Hi-Lite/Color/Haircuts
- Keratin Treatments
- Manicures/Pedicures
- Shellac/Solar/Acrylic Nails
- Haircuts
- Makeup
- Updos

Simply Chic
A Trendy Salon and Spa

513 FERRIS AVENUE • WAXAHACHIE • 972-923-3695
WWW.SIMPLYCHICSALONANDSPA.COM

ENCORE

Upscale Resale

"Finest Resale Shop
in Ellis County"

Over 10 years in business

Specializes in women's
and children's upscale
clothing and accessories

Baby furniture and
all baby gear
Consignment and
Upfront buyout options

15 % OFF
Clothing purchase
with coupon
only
Exp. 9/30/2012

600 Ferris Avenue, Waxahachie, TX 75165
972-935-1197
Monday-Friday 10 AM - 6 PM
Saturday 10 AM - 5 PM

\$19* Adjustment

no appointments
convenient hours
licensed chiropractors

THE JOINT

...the chiropractic place

278 E. Ovilla Road, Red Oak, Tx. - 1 Mile East of I-35
(972) 617-7700
Mon-Fri 9am-6:30pm, Sat 9am-12:30pm, Closed Sunday
Walk-ins Welcome | thejoint.com

*Offer valid for first visit only. Initial visit includes consultation, exam and adjustment.

Franchises Available ©2011 The Joint Co.

EmbroidMe

www.embroidme-waxahachie.com

Franchise Customer Service Award 2012
Custom Ts • School & Team Uniforms
Lettermans • Poles • Caps • Banners
Personalized Gifts • Promotions

972-923-0970

On the corner of N. Hwy 77 and YMCA Dr.

Let's Go Travel

Full Service Travel Agency Since 1989

401 N. Hwy 77
Suite 9
Waxahachie (By Big Lots)

972.937.9601
www.letsgotravel.org

Time to Take Another Look

— By Nancy Fenton

Fall is coming, and it's time to see if there are things that need to be done outside before the winter sets in. You don't need to do everything today, but having a list to work from is a great idea. My list includes some 30-year-old shrubs that need to come out, as well as a general cleaning and fertilizing of my 10-year-old beds.

Some plants can be thinned, shared, or you can find another place for the plants without damaging them. The standard rule of thumb for gardeners is if it blooms in the spring, it can be divided or moved in the fall. Most of my spring blooming bulbs are ready to be divided up this year. I buy only bulbs specifically for the southern part of the United States. Remember the change in the zones this year? Since we are now Zone 8, most varieties of narcissus and daffodils will not come back year after year. I'm for more bloom and less effort, so I limit my purchases to the Southern types. White Flower Farm is a good source that labels its bulbs accurately.

Fall is also a good time to learn more about gardening. The Ellis County Master Gardeners will have a new class in October. Call right away, because interviews will begin in

early September, and the class size is limited. In addition to 64 hours of class work held 8:30 to 4:30 each Tuesday and Thursday in October, 75 hours of volunteer service completed in a year is required to be fully certified. The cost of \$200 includes all materials, books, lunches and Texas A&M fees. My husband says my experience with the Master Gardeners has been like taking a master's degree in horticulture.

Once you are there, lots of opportunities will be available to further your knowledge. Texas A&M develops and refines new courses for Master Gardeners on a regular basis. Some available to Master Gardeners are Earthkind, propagation, greenhouse maintenance and Oak Wilt. Make your plans and come join us. For more information, call the AgriLife office at (972) 825-5175. **NOW**

Nancy Fenton is a Master Gardener.

Stay & PLAY!

YOGI BEAR'S Fall Fiesta
(SATURDAYS IN OCTOBER)

ULTIMATE Birthday Party Venue

MAGIC PUMPKIN PATCH
CANDY BAR BINGO
FROG HOPPER
BOWLING
LAZER FRENZY
PLAYSMART
REDEMPTION GAMES
BARREL TRAIN

HAYRIDES
FIRE TRUCK RIDES
ARTS & CRAFTS
LASER TAG
PEDAL CARTS
KARAOKE
WET ZONE OPEN WEEKEND IN SEPT

Family Fun Resort
Camping/Cottages
Group Facilities
Field Trips

NEW! Inflatable CORRAL

PIRATES COVE FUN ZONE!

NorthTexasJellystone.com
PiratesCoveFunZone.com

Lodging • 888-855-9091 Burleson, Texas Birthdays • 817-447-1679

Dr. Nancy MacDonald, D.C.
Chiropractic Adjustments
972.415.4740

\$25

Nancy MacDonald
Esthetician
Microdermabrasions & Facials
972.415.4740

Gift Certificates Available

Monday thru Saturday by appointment
1014 Ferris Ave., #2155 • Waxahachie

Perfetto
PAINTING STAINING
SUITING YOUR NEEDS & EXCEEDING YOUR EXPECTATIONS

- INTERIOR/EXTERIOR PAINTING
- CONCRETE STAINING/SEALING
- GARAGE FLOOR EPOXY COATING
- FENCE & DECK STAINING/SEALING

Free Estimates

972-921-3265

MasterCard VISA Discover NOYUS

glitz and glam

Fall Event

FRIDAY, OCTOBER. 5TH
6 - 10 PM

- Fall Fashion Show
- Vintage Photobooth
- Gifts & Drawings
- Margaritas & Food
- Glam Girl Winner

SHOPPING, SALES, SALES, SALES!

Pick up your **FREE TICKETS**
at **Turquoise Haven**

September 1 – October 1, 2012.
Space is limited.

GLAM GIRL CONTEST

Enjoy a makeover by Gypsy Parlour
including hair & make-up.

Outfitted by Turquoise Haven.

Followed by a photo shoot by
Shawna Mathis Photography
and Texas Pearl.

Please call or email for more details
& schedule your appointment!

Hurry! Book your appointment **BEFORE**
September 24 for your chance to win!

Before

After

Turquoise Haven

Friend us on
Facebook to
stay up-to-date
on all that is
happening at
Turquoise Haven.

120 N. Hwy. 77, Suite F.
Waxahachie
Davie Kujawa 972-937-0337
www.turquoisehaven.com
info@TurquioseHaven.com

Calendar

SEPTEMBER 2012

Saturdays Through October 20

Waxahachie Downtown Farmers Market: 8:00 a.m.-1:00 p.m., historic downtown Waxahachie. Call (972) 937-7330, ext. 198.

September 5

Gypsy Soule Trunk Show: 6:00-8:00 p.m., Boyce Feed & Grain, 441 South College Street. Call (972) 937-1541 or (972) 937-4260.

September 6

Southwest Children's Chorus Fall Auditions: For children age 7-14. For information or to schedule an audition: (214) 649-3231 or e-mail info@childrenschorus.org. For details, visit www.swchildrenschorus.org.

Reception Sponsored by the United Way of West Ellis County and hosted by the Midlothian and Waxahachie Chambers of Commerce: 4:00-6:00 p.m., Mid-Way Regional Airport, 131 Airport Drive, Midlothian.

September 7 and 8

Dale Hansen Football Classic: Stuart B. Lumpkins Stadium. The two-day, inaugural event is hosted by the Waxahachie ISD. For sponsorship or general information, contact Nicole Mansell, Waxahachie ISD director of public relations: (972) 923-4631 or nmansell@wisd.org.

September 13

Meals-on-Wheels 25th Annual Golf Benefit: 7:30 a.m.-1:30 p.m., Cleburne Golf Links. Tee times: 7:30

a.m. and 1:30 p.m. Event benefits Meals-on-Wheels of Johnson and Ellis Counties. For information, visit <http://servingthechildrenofyesterday.org>.

September 14 and 15

PCSP Ranch Rodeo: 7:30-10:00 p.m., Parker County Sheriff's Posse Arena, 2251 Mineral Wells Highway. Saturday schedule: www.parkercountysheriffsposse.com/pages/Ranch-Rodeo.htm.

September 22

Oktoberfest: 10:00 a.m.-8:00 p.m., Waxahachie Civic Center. Call (972) 207-2380.

Chautauqua Assembly: 7:00 p.m., Chautauqua Preservation Society, 303 South Grand Street. Call (214) 616-7326.

September 24-December 10

Lighthouse for Learning Community Education: 6:00-8:00 p.m. Catalog and registration at the WISD Administration Building, 411 North Gibson Street. Call (972) 923-4631.

September 28-October 27

Waxahachie SCREAMS Halloween Theme Park: 7:30 p.m.-1:30 a.m., 2511 FM 66, Waxahachie. Call (972) 938-3247.

September 29

The Green Garden Club Garden Tea Tour: 9:00 a.m.-

4:00 p.m. Guests will enjoy five beautiful gardens and a complimentary progressive tea throughout the tour. The event will feature three chefs and an artist from the Ellis County Art Association will be painting en plein air at each location. Tickets are \$50 per person, and are available online at www.greengardenclub.org. Proceeds benefit Green Garden Club, an organic garden club in Ellis County. Call Carolyn Mixon at (214) 914-6030.

October 13

4th Annual Ride of Champions: 3:00 p.m., Campfire Creek Therapeutic Riding Center, 767 Bethel Road. Call (972) 937-7265.

October 19

Third Annual Kickin' for a Cause Fundraiser: 7:00 p.m.-12 midnight, Western Kountry Klub, corner of Highway 287 and Lakeview Road in Midlothian. Proceeds from the event hosted by Mack and Dyan Cook benefit the fight against breast cancer. Bill Davidson call (214) 205-1798.

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

Simplicity Spa

Highlights \$55

Brazilian Blowout \$75

Spray Tan \$20
or 2 for \$35

Open Tues. - Fri. 9 - 6:30 • Sat. 8 - 3
After-hours Appointments Available
506 Cornell • Waxahachie
972.978.2399

WWW.DFWSMILEDESIGN.COM

Smiles For All Occasions
Six porcelain veneers
for the price of five.
CALL FOR DETAILS

Aesthetic & Implant Dentistry
Davis W. Morgan, DDS | 972.723.5544

15-point heating inspection \$45

OR

Senior Citizens Discount 10% OFF

For discount mention this ad. Limited time offer.

Essential Services
AIR CONDITIONING • HEATING
ALL SERVICE • REPAIRS
469-371-5727

Quality A/C & Heating Services
Call 469-371-5727 Accredited Business
TACIA # 26824E

FAMILY OWNED & OPERATED
SINCE 1980

TIRE TOWN

388 WATER ST WAXAHACHIE, TEXAS 75165

Tire Sales and Repair
Come see why we've been in business over 32 years!
Get back to school safely
with routine tire maintenance.
972.937.1100 www.tiretownwaxa.com

LONG family

A legacy of smiles.

DENTAL

OPENING SEPTEMBER 10TH! NOW ACCEPTING APPOINTMENTS!

General & Cosmetic Dentistry,
Dental Implants, and Oral
& IV sedation.

 972-775-3192

4470 East Highway 287,
Suite 1200
Midlothian, TX 70765

ASK US ABOUT OUR
FREE WHITENING
FOR LIFE PROGRAM!

WWW.LONGFAMILYDENTAL.COM

In The Kitchen With Amy Elliott

— *By Sandra Strong*

Since her father was a fighter pilot in the Air Force, Amy Elliott spent most of her growing up years in Europe. Because of her time in Germany, Amy has a fondness for German cuisine. But, she also has a fondness for baking. “I absolutely love to bake,” she admitted. “Dessert is my vice. That’s where I allow myself a little guilt.”

Amy received her first two cookbooks for Christmas when she was 8. She later inherited her great-grandmother’s special recipe for raisin cookies. The recipe came with strict instructions. “She told me not to share it with anyone,” Amy confessed. “The recipe is probably 130 years old. I treasure it because she wrote it down for me. Her handwritten recipe is kept safely in my recipe box.” **NOW**

Mini Quiches

Makes into 2 dozen individual quiches or 1 8-inch quiche.

Pastry:

8 Tbsp. margarine
1/2 cup flour
1/4 tsp. salt
3 Tbsp. water

Filling:

3/4 cup shrimp, ham or crumbled bacon
1/4 cup green onion, chopped
1 cup cheese, grated (can use fat-free)

1/2 cup mayonnaise (can use fat-free)
2 eggs
1/3 cup milk
1/2 tsp. salt
1/4 tsp. dill

1. For pastry: Work margarine into flour to make coarse crumbs. Add salt and water; mix to form a smooth ball. Roll out dough. Cut into circles large enough to line muffin tins.
2. For filling: Line muffin tins with pastry. Fill each with meat, onion and cheese.
3. Beat mayonnaise, eggs, milk, salt and dill together; pour over other ingredients.

4. Bake at 400 F for 15-20 minutes, or make 1 large quiche in 8-inch pie plate and bake at 375 F for 30 minutes.

Mexican Dip

2 4-oz. cans black olives, chopped
2 7-oz. cans jalapeño peppers, chopped, seeds removed
1 can mushrooms, chopped
10 green onions, chopped
2 tomatoes, chopped
3 1/2 Tbsp. wine vinegar
6 Tbsp. salad or olive oil

1. Stir all ingredients, except oil, together or throw everything in a food processor. Refrigerate 24 hours.
2. Allow dip to come to room temperature before adding the oil.

Tex-Mex Tortilla Appetizers

1 8-oz. pkg. cream cheese, softened (can use fat free)
1 4-oz. can green chiles, drained and chopped
2 green onions, minced
1/4 tsp. garlic salt
12 6-inch flour tortillas (can use whole wheat)
Salsa

1. Combine first 4 ingredients. Spread 1 Tbsp. filling on each tortilla and roll in jelly-roll fashion.
2. Place seam-side down on baking sheet, cover and chill 2 hours.
3. Slice each tortilla into 4 pieces (may need to secure with toothpicks). Serve with salsa.

Broccoli Salad

3 large crowns broccoli, cut into small pieces
1 lb. bacon, cooked and crumbled
1 white onion, minced
1/4 cup sunflower seeds
1 bag cheddar cheese, shredded (can use fat-free)
1 12-oz. jar cole slaw or reduced-fat Ranch dressing

1. Toss all ingredients until coated with dressing.

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

Ennis Regional Medical Center
WELCOMES

Felicia Lewis, M.D.

Internal Medicine

Board Certified in Internal Medicine

SERVICES AND PROCEDURES

- All primary-care services
- Disease care and prevention such as: diabetes, high blood pressure, high cholesterol, COPD, thyroid, and Alzheimer's.
- Well woman exams
- Hormone replacement therapy
- Supervised weight loss
- School and pre-employment physicals
- Wellness Exams and immunizations
- Work-related injuries
- Minor office procedures, such as sutures and cryotherapy
- Care for chronic illnesses such as: arthritis, allergies, cold/flu, acid reflux, and urinary tract infections

OFFICE

2203 West Lampasas, Suite 111
Ennis, TX 75119

Appointments may be made by calling **972-875-7770**

UNDERGRADUATE DEGREE
Harvard University, Cambridge, MA
MEDICAL SCHOOL
University of Tennessee, Knoxville, TN

RESIDENCY
Internal Medicine
University of Tennessee, Knoxville, TN
Surgery
Morehouse College of Medicine, Atlanta, GA

www.ennisregional.com

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

LOTTERY WIN BIG!

WAXAHACHIE AUTOPLEX

Come in and take a **TEST DRIVE** and we'll give you a **FREE** scratch-off ticket, to say **thank you!**

BIGGEST
LITTLE DEALER IN **TEXAS**

Come see why we are
CLOBBERING
those Big City prices!

WAXAHACHIE FORD

0% financing available on select models.
72 month, 0% financing available on Mustang
66 month, 0% financing on F-150 or \$10,000 off MSRP
60 month financing on Focus, Fusion and Fiesta

Vince Kaska, Ford Sales Manager

WAXAHACHIE DODGE CHRYSLER JEEP

Jeff Massey,
Chrysler-Dodge-Jeep Sales Manager

Largest Truck
Selection in North
Texas with discounts
up to \$10,000

0% Financing
on select models

Waxahachie's USED CAR SUPERCENTER

Check out our **HUGE**
Summer Blowout!!

Over **260** vehicles always
in stock and on the
lot to choose from!

TJ Thompson and John Coppock
Pre-Owned Managers

I-35 and Hwy 287 in Waxahachie

972-938-0444

www.waxahachieautoplex.com