

MidlothianNOW

M A G A Z I N E

NOVEMBER 2019

Last of His Kind

As a scout in World
War II, Charles
Arnold saved lives

Building Toward the Future

Mayor Reno has a
vision for Midlothian

In the Kitchen With
Shiloh Chacon

Also inside:

Scavenger Hunt

2019 Holiday
Shopping Guide

Featured Business:
Law Office of Vicki McCarthy

Postal Customer

*****EGRWSS EDDM*****

PERMIT #3450
DALLAS TX
PAID
U.S. POSTAGE

Time Flies! Year-End Benefits End Soon

Use your flex to
get new specs!

Most vision and major
medical plans accepted.

OFFICE HOURS:

Monday: 9:00 AM - 6:00 PM
Tuesday: 9:00 AM - 6:00 PM
Wednesday: 9:00 AM - 6:00 PM
Thursday: 9:00 AM - 6:00 PM
Friday: 9:00 AM - 6:00 PM
Saturday: 9:00 AM - 2:00 PM
Sunday: Closed

Cameron Smith, OD • Shawn Prapta, OD
Vicki Nguyen, OD • Trishna Masters, OD • Sophia La, OD

2020 FM 663, Suite 320 • Midlothian, TX 76065
972.775.4040 • www.tsomidlothian.com

TEXAS STATE OPTICAL

Since 1936

Locally owned & operated by Dr. Cameron Smith and Dr. Shawn Prapta

Don't be Afraid of the Dentist.

972-617-3322

www.FearlessDental.com

**Sedation
Available**

Dr. Allala graduated from Baylor College of Dentistry and speaks fluent Spanish.

Dr. Allala performs full smile makeovers, crowns, bridges, implants, dentures, root canals and extractions. Complimentary second opinions.

DENTURE

**SNAP-ON
DENTURES**

**FIXED
DENTURES**

For self paying patients, starting at:

13K/Arch

17K/Arch

BEFORE

AFTER

Limited Time Offer | Financing Available
Same Day Procedures Made Possible With Sedation

Smiles for Vets

PROGRAM

Join us and provide critically needed dental care to U.S. Veterans

Significant implant discounts for U.S. Vets

101 Austin Boulevard · Suite 100 · Red Oak, TX 75154

CONTENTS

- 8** **LAST OF HIS KIND**
Charles Arnold's wartime stories honor his Marine Corps comrades.
- 14** **BUILDING TOWARD THE FUTURE**
Mayor Reno says family focus is a top priority.
- 34** **ROCKING ALONG**
Relax or explore in the heart of the Blue Ridge Mountains.
- 40** **TACKLING TILE**
Laying new floors requires planning and patience.
- 48** **LONE STAR LANDING**
Space Center Houston opens the restored Apollo Mission Control Center.

- 18** BusinessNOW
- 20** Around TownNOW
- 24** CookingNOW
- 39** HealthNOW

Publisher, Connie Poirier | General Manager, Rick Hensley

EDITORIAL

*Managing Editor, Becky Walker | Midlothian Editor, Angel Morris
Editorial Assistant, Rachel Smith | Writers, Lori Altebaumer . Rick Mauch
Christopher Schmitt . Adam Walker
Editors/Proofreaders, Lisa Bell . Sally Fuller . Angel Morris*

GRAPHICS AND DESIGN

*Creative Director, Chris McCalla | Artists, Kristin Bato . Martha Macias
London O'Connell . Anthony Sarmienta*

PHOTOGRAPHY

*Photography Director, Chris McCalla
Photographer, Kobbi R. Blair*

ADVERTISING

*Advertising Representatives, Joyce Sebesta . Cherise Burnett
Dustin Dauenhauer . Bryan Frye . Kelsea Locke . Linda Moffett
Lori O'Connell . Steve Randle . Keri Roberson . Linda Roberson
Melissa Stacy*

Billing Manager, Angela Mixon

ON THE COVER

This Veterans Day is especially poignant for Shannan Schmidt as she honors her grandfather's legacy.

Photo by
Kobbi R. Blair.

*MidlothianNOW is a NOW Magazines, L.L.C. publication. Copyright © 2019.
All rights reserved. MidlothianNOW is published monthly and individually
mailed free of charge to homes and businesses in the Midlothian 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.*

Holcim

Veterans Day

HONORING ALL WHO SERVED

'Always Forward, Never Retreat'

Celebrating our Veteran Employees

Peter Hartin, Jim Foreman, Robert Eubanks, Charles Jackson,
Derek Jackson, Skip Bayro, Chester Holley, Adam Wakeland,
David Towle

Not pictured: Simon Diaz, Mark Garza, J.D. Lampkins, Jeremy
Rhymes, Jace Smith, Scott Tarwater

Angel

Angel Morris
MidlothianNOW Editor
angel.morris@nowmagazines.com
(972) 533-7216

EDITOR'S NOTE

Leaves are falling!

You may determine your favorite season based on the usual things — weather, activities, holidays — but I choose mine because it goes best with my hair. No season suits us gingers better than fall, after all, with the oranges, rusts and reds that abound in the changing leaves. Oh, sure, I love the cooler temps and crisp air. Pumpkin decor makes me giddy, and I favor Thanksgiving's feast and fellowship ... but it is the autumnal colors complementing my locks that make me happiest of all!

There is an unattributed quote that says, "Autumn shows us how beautiful it is to let things go," which resonated with me as my red locks started to fade. The rumor is that gingers don't go gray, but I'm proof that our hair changes like the leaves — from vibrant to dull — and many of my hairs are well on their way to white. Sometimes, I feel like Tim Allen in *The Santa Clause* movie. I go to bed a redhead and wake up with evermore white hair than the day before!

For now, Lady Clairol keeps the white hair at bay, but there will come a time when I, like autumn, must let go — when I acknowledge the changing season of my life and become a fan of winter, as my locks do the same. Until then, I'll enjoy my hair's favorite season and marvel in the colorful beauty that is fall.

Autumn is calling!

Want to know how much your home is worth?
CALL US.

Julie McKeever
Broker/Owner
972-824-6017

Buy, Sell
or Lease,
we do
it ALL!

Keri Turner
Realtor®
214-415-2765

111 N. 8th Street, Midlothian, TX 76065
www.juliemckeeper.com

Last Days to Ship

for delivery by Dec. 24

UPS 3 Day Select*

by **DEC. 18**

UPS 2nd Day Air*

by **DEC. 20**

UPS Next Day Air*

by **DEC. 21**

Every **ing** for the holidays.
And, of course, **shipping**.

The UPS Store®

661 E Main St #200
Midlothian, TX 76065
972.775.2980
store5992@theupsstore.com
theupsstore.com/5992

Hours:
Mon - Fri 8:00 AM - 6:30 PM
Sat 10:00 AM - 4:00 PM
Sun Closed

The UPS Store® locations are independently owned and operated by franchisees of The UPS Store, Inc. in the USA and by its master licensee and its franchisees in Canada. Products, services, pricing and hours of operation may vary by location. Copyright © 2019 The UPS Store, Inc. All rights reserved. 15187101019

15% OFF PRINTING SERVICES

Limit one coupon per customer. Not valid with other offers. Restrictions apply. Valid and redeemable only when presented at a participating location. The UPS Store centers are independently owned and operated. © 2018 The UPS Store, Inc. Offer expires 12/31/19.

The UPS Store®

15% OFF UPS NEXT DAY AIR® and UPS 2ND DAY AIR®

Limit one coupon per customer. Not valid with other offers. Restrictions apply. Valid and redeemable only when presented at a participating location. The UPS Store centers are independently owned and operated. © 2018 The UPS Store, Inc. Offer expires 12/31/19.

The UPS Store®

SAVE
20%
ON
ANY PRODUCT
NEW CUSTOMERS,
WITH COUPON

CBD HELPS RELIEVE:

FOR THE MIND

- Anxiety
- Depression
- Panic Disorder
- OCD
- PTSD
- Neurological Disorder

FREE SAMPLES!

FOR THE BODY

- Pain Relief and Inflammation
- Helps Fight Cancer
- Relieve Nausea
- Promotes Improved Cardiovascular Health
- Lower Risk of Diabetes
- Treat Seizures
- Reduce Acne

100% Natural
Organically Grown
US Hemp Oil

Your Kangen
Water Source
Alkalized,
Anti-Aging,
Detoxifying
(Free Samples)

241 East FM 1382 #321, Cedar Hill
(972) 998-0737
www.thepurelycbd.com

TriBella from Venus Versa™ combines the power of three unique non-surgical procedures into one complete skin renewal treatment — resulting in incredibly smoother, younger, healthier-looking skin. This high-intensity non-invasive solution gives highly visible results faster and in fewer treatments. TriBella combines photofacial, anti-aging, and skin resurfacing treatments in one session — making it the most comprehensive and effective answer for complete skin renewal.

Before

After

Results after 1 TriBella treatment
Courtesy of Matt Mehler, MD

**Book your
Treatment TODAY!**

**Buy 1 syringe of
Revenesse Versa Filler,
get 10 units of Xeomin
Neurotoxin FREE!**

**10% OFF All
Products**

**Including: Obagi,
PCA, Standard Process
And Medical Grade
CBD Supplements**

VENUS VERSA

TRIBELLA

**Surprise her with a
Gift Certificate!**

**\$250 OFF
Tribella
Package!**

682-341-9039

3150 E. Broad St. Suite 100,
Mansfield, TX
www.skandiimedspa.com

Engineers and Buyers find the leading brands and
the widest selection of products in stock at Mouser

ORDER WITH CONFIDENCE

[mouser.com](https://www.mouser.com)

MOUSER
ELECTRONICS

Discover • Design • Develop

Editor's Note: While preparations for this story were underway, MidlothianNOW Magazine learned of the passing of Charles Arnold, who will be deeply missed by his family and friends. In extending our heartfelt sympathies to his family and expressing our appreciation for his service to our country, we trust the following story, which appears as originally written, will serve as a tribute to the life of honor and service he lived.

LAST OF HIS Kind

— By Rick Mauch

Hundreds of Marines depended on Charles Arnold for their lives in World War II. As a scout for his Marine Corps battalion that fought in the Pacific battles of the Marshall Islands, Tarawa and Saipan, he was the first to go into an area and check out the dangers.

"You've got men over here at 9 o'clock and 3 o'clock. You watch the coconut trees and rocks the enemy might be behind," Charles, now 94 years old, recalled. "Sometimes, when you'd get into the canyons and there were caves, you'd throw a hand grenade in to see if there were any Japanese soldiers in there. It was kill or be killed.

"I was an expert in rifle and bayonet. That was my job, scouting, and I loved it."

More than seven decades later, Charles continues to honor those men whose lives he helped save by sharing his stories. He loves his country, and he's proud to be part of the military that won arguably the greatest war ever, fighting Japan in the Pacific and Germany in Europe.

"I had 22 cousins fighting the Germans," Charles said. "I didn't hear much from them, but two of them were prisoners. They made it home."

Charles joined the Marines when he was 17, not uncommon for those days. It was against his father's original wishes. "I asked my father if I could join, and he said, 'No.' I pouted around, and he eventually said, 'You're going to join next year anyway, so you might as well join now,'" Charles said, chuckling. With his father's consent, Charles enlisted and served from 1942 to 1945.

Charles noted it was by a bit of irony that he became a scout. It was, in fact, after a scuffle with his lieutenant that he got the job. "I asked them why they wanted me to be a scout. They said, 'Well, you whipped your lieutenant. You know your stuff,'" he said with a laugh. "I guess that was as good a reason as any. Anyway, I guess I did my job pretty good."

Charles is originally from Evant, and like most young men from Texas, he was given a familiar nickname upon enlisting. "We had 2,000 men [in his unit], and every one of them was from the North. I was the only Texan," he said. "For a while, of course, they called me 'Tex,' but the colonel stopped it. He did want to know where my boots and saddle were, though."

THANKSGIVING DINNER & DESSERT GAMES • COMMUNITY TOURS

Friendsgiving

Thursday, November 21st
5:00 p.m.

Join us at Midtowne Assisted Living & Memory Care for a Friendsgiving feast! We look forward to sharing a meal with our residents and friends in the community.

RSVP to Jordan at
469-728-8693
or crd@MidtowneAL.com

MIDTOWNE

ASSISTED LIVING & MEMORY CARE

901 S. 9th St., Midlothian, Texas 76065 • MidtowneAL.com

FAC#106233

Charles' memories of his time in the war are vivid, right down to the amount of rain he and his fellow soldiers endured. "It rained every night around 1:30 or 2 o'clock. We generally had two guys back-to-back, guarding in case the Japanese used the rain to their advantage," he said.

"One night, someone yelled, 'Sergeant Knight!' He stood up and was shot. We weren't even supposed to whisper. Fortunately, he pulled through."

There were many frightening moments when Charles almost did not make it out alive. "When you hear that bullet go by, it's scary," he said. "But if you don't hear it, it has hit you."

Charles said that anyone who has seen the movie, *Saving Private Ryan*, understands what he and his comrades went through. The famous scene where the soldiers come off boats and the gunfire and bombing seems to go on forever is extremely accurate.

Granddaughter Shannan Schmidt has heard many stories. "My grandmother and he sat down and wrote the stories down for their great-grandchildren to have. They're amazing," she admitted.

Among those stories was one of meeting the president and first lady. "We were sitting there waiting on a train with several thousand men, and this old car drove up. Franklin Delano Roosevelt got out and said, 'I hate war, and Eleanor hates war.'"

"After a year, I went to my commander and said, 'Mrs. Roosevelt said I can come home after a year.' He looked at me and said, 'Mrs. Roosevelt isn't running this d... war.' I stayed three more years."

Charles has been honored many times. In 2009, he traveled to

Washington, D.C., as part of the Ellis County Honor Flight that flew him and others to see the World War II Memorial. "I had him at the Waxahachie airport at 4:00 a.m. It was a great time. They gave him a hat and a jacket," Shannan said.

Charles is also a member of the Big D Detachment, a Marine Corps assistance program out of Mesquite. They perform community service, such as Toys for Tots, and help veterans in a variety of ways. "If a veteran says their house was broken into and his medals were stolen, they'll help get them replaced," Shannan said. "They'll help with utility bills, etc., for veterans. And when I was going to college, my cousin and I received scholarships."

Shannan teaches elementary school in Midlothian. The school district has a video of Charles sharing his stories with schoolchildren.

Charles also has been the featured speaker at Midlothian's annual Veterans Day Banquet (this year, held November 11), which he is on the committee to promote. And promote he does, to his fullest, handing out tickets to the free event to anyone and everyone he can.

"He goes to Walmart, so he can scout people out. Then he'll run out of tickets and say, 'I've got to go to City Hall and get more,'" Shannan said.

Charles believes he is the last living member of his unit. He has made several attempts to locate others, all to no avail. "I went to Hope, Arkansas, looking for someone, but he didn't come home, or he did and left," he said of one fellow Marine. "My wife and I went up to Yellowstone, and I went to Cheyenne, Wyoming, but those members had moved."

"I don't know if I'm the last, but it kinda looks that way. Anyway, we all gave each other a lot to be proud of, and I'll never forget those men and what that time was like." **NOW**

DDS[®]

DENTURES+IMPLANT SOLUTIONS[®]

Heath Bryan Coleman of Texas, DDS, PLLC and Associates
General Dentistry

Deo Pun, DMD • Dimple McNamara, DMD

SNAP-ON Denture

UPPER OR LOWER

4 Implants

\$6,499

2 Implants

for Only \$4,499

DDS Waxahachie

1700 N Hwy 77 • Suite 200 • Waxahachie, TX 75165

10% Price Beat Guarantee*

*Must have itemized treatment plan from licensed Dentist for identical services (excludes government and charity subsidized plans).

CALL TODAY!

(469) 656-8474

www.WaxahachieDentures.com

A NAME YOU KNOW *A Name You Can Trust*

Behind every great company is a team of great people!

Meet the Residential Department

Shawn Bell,
Residential Manager

Shawn started with Texas Ace Heating & Air in August 2014, bringing with him an already well-known list of accomplishments within the HVAC industry. Initially hired to help grow existing builder relationships and develop new business opportunities within the residential sector, Shawn quickly proved he was the perfect person for the job. Shawn established and grew his department by refining partnerships and creating a loyal customer base that resulted in a hugely successful network of referrals. To date, Shawn is ranked as the #3 comfort advisor in the nation with Lennox.

Quick to squash any talk about himself, he turns the conversation back toward his team. Over the last few years, Shawn has created a department stacked in talent and experience. He hired a residential change out manager, Phill Seward; a residential service manager, Kyle Doering, and a top-talent sales executive, Rick Brown. Empowering his leaders to further develop the service department, the team quickly realized the need and benefit from offering continuing education classes. As a result, all technicians are offered weekly training meetings and several opportunities each year to hone their craft and develop new skills. And, the CSR team also capitalizes on training opportunities where they learn techniques to enhance a customers' experience beginning with the first phone call.

While Shawn is eager to discuss the talent in his team, he smiles sheepishly when the conversation steers back to his own talents and national awards. And with that, he stands up to head out to his next appointment and simply states, "It's not about me. It's about all of us - the team, the family."

Residential Team

From left: Phill Seward, Rick Brown, Brian Martinez, Charles Hollar, Julian Martinez, Rudy Vasquez, Eric Dominguez, Hugo Avalos, Jonathan Dela Rosa, Tracy McElveen, Ashley Sutti, Chase Pflueger, Heath Darcey, Robert Wooten, Brandon Howk, Julio Guerrero, Shawn Bell, Kyle Doering

Not pictured: Krystal Goodwin & Celeste Hemmle

Midlothian Family
Owned and Operated

817-240-6701

www.texasacehvac.com

*Phones answered 24 hours a day
Open 7 days a week*

Texas Ace

Heating & Air

TACLA40925C

*FREE
10-Year
Warranty**

- ♣ Free Estimates
- ♣ \$0 Down, 100% Financing
- ♣ Home Energy Audits
- ♣ Custom Ductwork Evaluation
- ♣ Precision Tune-ups
- ♣ Free Filter Program
- ♣ 24-hour Emergency Service

Preventive Maintenance
Texas Ace Club Memberships
EVERYONE saves 15% on all repairs
Only \$14.95 per Month

Increase Energy Efficiency
Prevent Costly Breakdowns
Extend the Life of Your Equipment
Priority Service with \$69 Service Calls

BUILDING TOWN THE FUTURE

— By Adam Walker

Richard Reno believes in hard work. It's what made him a successful businessman, and he hopes it will help him just as much in his new role as mayor. "My wife and I moved here in 1996 because we loved this community and thought it was the best choice for our family," he said. "Midlothian has always had a unique identity. It is the attitude of the people that is reflected in the schools, churches, downtown area and local businesses. I like the feel. We are a city that's coming of age, and I want to help us make the right choices for the next 20 years of growth."

Midlothian has already seen a lot of change. In 1980, Midlothian had slightly more than 3,000 people. Today, it is 10 times that size. "Midlothian about doubled in size between 1999 and 2009," Mayor Reno said. "The population doubled again between 2009 and today. We haven't quite awakened to the fact that we're not a small town, in numbers, anymore. By 2050, it's possible that we could have 70,000 residents.

"In 30 years, will Midlothian be the kind of place that our kids, who go off to work and college, want to come back to and start their own families? Right now, we have a lot of young people doing that. I want Midlothian to be a place my granddaughter wants to come back to. The decisions we make now, in the next four years, are important because we only get to make them once, but they will affect our residents in the years to come." Midlothian is already close to entering the top 100 cities in Texas by population, but Mayor Reno understands that quantity isn't what makes a city great. "Quality of life is not just about things," he said. "It's about connections

WARD URE

"I THINK IT'S
IMPORTANT TO LOOK
AT THE LONG TERM,
WHERE WE WANT TO
BE 30 YEARS OR
MORE FROM NOW,
AND THEN WORK
OUR WAY BACK TO
THE PRESENT."

Mansfield Glass & Windows

"You Can Trust Us With Your Panes!"

We Are Grateful, Thankful and Blessed
with Wonderful Customers

Happy Thanksgiving

- Frameless Shower Glass
- Replacement Windows
 - Lower Energy Cost
 - Reduce Dust/Allergens
 - 0% Financing WAC
- Broken or Foggy Window Repair

Call Today for a FREE Estimate!

817-473-3909

7489 Rendon Bloodworth Rd., Mansfield • WWW.MANSFIELDGLASS.COM

VISUAL EXPRESSIONS

Art School • Gallery • Custom Framing

FALL STUDENT ART SHOW & POP UP SHOP

- Friday November 8th at 7pm-9pm
- Join us for Food, Drinks, & Celebration!
- Artwork, Pop-up Flower Shop, & more
- Raffle drawings throughout the night

GIVE THE GIFT OF ART

- Buy a \$50 Gift Card & receive an extra \$5
- Offer expires 12/21/19

ALL YOU CAN MAKE JEWELRY CLASS

- Dec. 11th • 6PM - 8PM • Make Jewelry
- ONLY \$15 • Supplies Included

PARTY LIKE PICASSO | ART PARTIES

- Adults, Teens and Children (5 & up)
- Eat, Drink, & Paint a Masterpiece!
- Contact Us to Book Your Party

VEARTGALLERY.COM • 972.293.1117 • 1425 N. HWY 67 CEDAR HILL TX 75104

SARDIS
Tires & Wheels

Happy Thanksgiving!

Guaranteed lowest prices!

631 Sardis Road • 972-937-4177
www.sardistiresandwheels.com
(just off 287 between Waxahachie & Midlothian in Sardis)

Memory Care & Assisted Living Available, Reserve Your Apartment Today!
469-535-9354

HAPPY THANKSGIVING
From our Legacy Oaks family to yours!

INDEPENDENT LIVING • ASSISTED LIVING • MEMORY CARE

610 S. 14th St., Midlothian, Texas 76065
LegacyOaksMidlothian.com

 FACILITY ID# PENDING

with people. I think it's important to look at the long term, where we want to be 30 years or more from now, and then work our way back to the present. The people of this town are concerned about growth, congestion and other issues, and I am right there with them. We need to be updating our Comprehensive Plan for how to begin dealing with those issues now.

"There are many examples in the DFW area of small, rural towns growing to full-size cities," he continued. "We can look at neighboring communities that have grown and see what they did successfully and what we want to do differently. Midlothian is a large community at 65 square miles, and approximately half of that area is developed. We want to build more roads and repair and upgrade the current roads, have more parks and places for young families to enjoy themselves. We will need a new city hall and a new police station. We're in the process of building a new fire station. We also want to have more businesses here. Right now, about 80 percent of our community works somewhere else, but Google and the new Methodist Hospital will start to change that."

Before Mayor Reno moved here with his wife, children and father, back in the '90s, he researched every town in the area, and Midlothian was the town both his family and his father chose. "I firmly believe there is something

unique about Midlothian, something other cities don't have. Part of that is the people. We have a good mix of old-timers and newcomers, and both are open and accepting.

"My wife and I used to stay connected to the community through our children's activities," he shared, "but when they all graduated from high school, we felt like we were losing that connection. So, we opened a coffee shop where we mentored young people in how to run a business, and got more involved at church. My children always said that I worked too much, but work is both my vocation and my avocation. I enjoy staying busy and solving problems. I have a B.A. in math and an M.E. in industrial engineering with a major in operations research — that is applied math, both from Texas A&M University. In the Marine Corps, I was a naval flight officer with the height of my time serving on the USS *Midway*. I started my own business in 1991 based on solving a planning problem for airlines. Now as mayor, I don't have to worry about idle time!"

Under Mayor Reno's guidance, Midlothian is setting a trajectory for the future. "We're laying the groundwork for 2050 and beyond. This is a young town. Our average age is 32, and we're still adding young families. I raised my family here, and that's what motivates me. I want to see Midlothian continue to be a good, healthy city." **NOW**

H25
The House on 5th
 salon.style.decor

Tuesday-Private styling sessions by appt.
 Wednesday & Thursday 11-6
 Friday and Saturday 10-5

203 S. 5TH ST. • MIDLOTHIAN • 214-817-8600

RESIDENTIAL & COMMERCIAL

FAMILY OWNED - LARGE SHOWROOM
WOOD - LAMINATE - TILE
LUXURY VINYL PLANK

Drive a little... Save a lot!

972-723-8312

305 E MAIN ST, MIDLOTHIAN, TX 76065

BusinessNOW

Law Office of Vicki McCarthy

Law Office of Vicki McCarthy

114 S. 5th St.
Midlothian, TX 76065
(972) 296-9971
vickimccarthy.com

Hours: Monday-Thursday: 9:00 a.m.-5:00 p.m.
Friday: 9:00 a.m.-1:00 p.m.

Sometimes when things go wrong, you need someone to help guide your way through the rough and tumble of it all. Vicki McCarthy, Attorney at Law, brings more than three decades of experience and knowledge to the needs of her clients.

Vicki graduated from The University of Texas at Austin as an undergrad. In 1986, she completed law school at Baylor Law School. As a lawyer, her areas of practice are consumer and small business bankruptcy and personal injury. "We see a lot of

consumer bankruptcy," she stated. "In bankruptcy, you have people in financial crisis. We help figure out what needs to be done based on their fact situation — whether it is debt accumulation, job change or loss, illness, divorce or retirement. Our office helps clients decide if they need to reorganize, or if they need to get rid of the debt." In addition to handling consumer bankruptcy, she also handles small business bankruptcy. "We handle a lot of small business cases with regard to reorganizing or liquidating in order to help them take care of their debt," she said.

"From a bankruptcy perspective, clients may be able to get rid of consumer debt or pay all or part of it back at 0% interest to the creditors," Vicki noted. "If they no longer have to pay back consumer debt, or if they pay all or part of it back at no interest, it allows them to set up their budget without that worry. Sometimes, we have to get rid of a lot of consumer debt. It's hard. They may have to give back cars, boats, RVs or houses that are too expensive. We give them options to figure out how they can live within their budget."

Vicki brings compassion and knowledge to her personal injury clients. She handles many auto accident victims, construction site accidents, drunk driver situations and slip-and-fall accidents. "I enjoy personal injury cases, because I think we can be helpful in that area," she shared. "When people are in a crisis, we can walk them through the maze of problems they are facing." Vicki can offer assistance in other areas and not just legal. She can refer them to professionals who can help them medically and wait for payment. That is a huge benefit, particularly for her clients who are uninsured. If they are insured, Vicki can assist them through the insurance process.

"IN BANKRUPTCY, YOU HAVE PEOPLE IN FINANCIAL CRISIS. WE HELP FIGURE OUT WHAT NEEDS TO BE DONE BASED ON THEIR FACT SITUATION — WHETHER IT IS DEBT ACCUMULATION, JOB CHANGE OR LOSS, ILLNESS, DIVORCE OR RETIREMENT."

A certain level of income is not required before receiving assistance. According to Vicki, there are various programs available through the court system, and some of them are income based. Because the law is constantly changing, Vicki has to keep up with the latest legal requirements. Her goal in handling her clients' cases is to help them have a good quality of life going forward with the resources available to them, even if that means adding professional investigators or additional attorneys to the team. Offering personalized attention, the Law Office of Vicki McCarthy is ready to help. **NOW**

Country Critters farm **It's Pumpkin Patch Time!**
WE ARE OPEN WEEKENDS
OCTOBER 5 - NOVEMBER 17

Open Weekends
10am to 5pm
GATES CLOSE AT 4 pm

Admission includes: Bounce houses, playground, petting zoo, train ride, hay rides, game areas, wooden maze & pony rides* (*pony rides weekends only)

OPEN WEEKDAYS BY RESERVATION ONLY

3709 County Road 617, Alvarado 76009
817-477-3060 • www.countrycrittersfarm.com

Kids get a 'pie-sized' pumpkin with paid admission!
Children under 2 are FREE!

PARTIES • FAMILY VISITS • PETTING ZOOS • PONY RIDES

• THANK YOU •
We're giving thanks this season for wonderful customers, friends and neighbors.

MIDLOTHIAN 220 E. HWY 287

**ARLINGTON • AZLE • BENBROOK • BURLESON
 CLEBURNE • COLLEYVILLE • FORT WORTH • JOSHUA
 KEENE • MANSFIELD • RHOME • SPRINGTOWN**

pinnbanktx.com • 469.672.8100

 Pinnacle Bank

THE WAY BANKING SHOULD BE

MEMBER FDIC

Happy Retirement

FLORENCIA PONSE

33 years of service

THE U.S. POST OFFICE MIDLOTHIAN TX

Around Town

Vietnam veteran Welton Belcher delivers snacks to Officer Christopher Vinson to thank local first responders.

Zoomed In: Florecia Ponce

By Angel Morris

After starting her career on Memorial Day, May 28, 1986, Florecia Ponce retired from Midlothian Post Office with 33 years of service in August. The fifth of 10 siblings, Florecia has lived in Midlothian since 1970 and raised both her children here. "My parents taught me to work hard and be happy. Joining the post office was difficult at first because you worked weekends and holidays, but it worked out in the end!" she said of her long local career.

Florecia witnessed much change in the community through the years, and said her postal patrons became friends through it all. "I loved my customers. They were a blessing to me!" she admitted. "Now I'm ready for a new chapter — traveling, biking, dancing — staying active for sure!"

Larry Jones makes friends with a rescue pup from Hearts and Tails of Hope.

Mrs. McKee's Vitovsky Elementary students show off books donated to each of them by an MISD supporter.

The Mark at Midlothian celebrates joining the Midlothian Chamber of Commerce.

Zolund Lee unloads lumber donated by McCoy's Building Supply for set design on MHHS' production of *The Hobbit*.

Karla and Sabrina, welcome new clients to the grand opening of the Blue Dental Clinic.

Local businessmen support the 15th Annual Midlothian Education Foundation Golf Tournament.

Sue Fray, Texas Master Naturalist, discusses bird photography with Ellis County NARFE.

SMALL BUSINESS SATURDAY November 30

CLOSED THANKSGIVING DAY
OPEN BLACK FRIDAY AND
SMALL BUSINESS SATURDAY

\$3 off
\$15 or more
includes anything in the store
Bring ad in for discount.

Custom Candy and Gift Bouquets FOR ANY OCCASION!

**NOW OVER 800 DIFFERENT
TYPES OF CANDY AND DRINKS!**
682-422-3025 • 122 N. Main, Mansfield

info@andimaccandysack.com

DUBLIN DRINKS

RETRO CANDIES

PLUSH ANIMALS

ADVANCED WOMEN'S HEALTHCARE OF WAXAHACHIE

Friendly Staff • Great Reviews • Accepting New Patients

Better Outcomes Start With Greater Expertise

Combining innovative technology with highly experienced surgeons to offer you complex procedures done through a few small incisions. The result is less pain, less scarring and faster recovery for you.

da Vinci robotic surgery
close to home

- LESS INVASIVE
- MORE PRECISION
- FASTER RECOVERY

CALL TODAY TO
SCHEDULE YOUR
APPOINTMENT.

Tracy Glass, DO
Board Certified
Obstetrics & Gynecology

Gregory P. Kroeger, MD
Board Certified
Obstetrics & Gynecology

469-570-7001
www.advancedwhw.com
201 Bates Dr., Suite 200
Waxahachie, TX 75167

Who's gonna slice it?

You or the Government?

Without a will, Texas intestacy laws may determine who gets what. With proper planning and a will in place, **YOU DECIDE**. Schedule a consultation today.

Trusted legal advice with hometown hospitality

CRANE LAW FIRM

CraneLawFirm.com • 972-723-1033

MATTHEW BARROWS, M.D.

DERMATOLOGY
— & Skin Cancer —
SURGERY CENTER
an affiliate of
PREFERRED DERMATOLOGY

HOLLY GLOVER, PA-C

Waxahachie Location Now Open!
Schedule Your Appointment Today!
Come see us for all your dermatologic needs!

Skin Cancer	Psoriasis	Skin Conditions	Dermatitis
Acne	Scaly Skin	Eczema	Shingles
Rosacea	Cysts & Warts	Itchy Skin	Rashes

NOW OFFERING BOTOX® & COSMETIC FILLERS!

141 RVG Blvd	Office: 972-937-1313
Suite 100	Main: 972-390-9002
Waxahachie, TX 75165	www.mdbarrows.com

Our 13 North Texas Locations:

MCKINNEY | ALLEN | ROCKWALL | DALLAS | GREENVILLE | GAINESVILLE
SUNNYVALE | FORNEY | ANNA | ADDISON | DENTON | CELINA | WAXAHACHIE

HANSON

IRON WORKS

ELLIS COUNTY'S #1 SOURCE FOR CUSTOM
WROUGHT IRON FOR OVER 20 YRS.

* WROUGHT IRON FENCES & GATES * AUTOMATIC GATE OPENERS * STONE & BRICK COLUMNS
* WOOD & IRON FENCE COMBOS * SERVICE AND REPAIR ALL GATE OPENERS * BALCONY RAILINGS

972-775-3091

VISIT US ONLINE AT

WWW.HANSONIRONWORKS.COM

FREE ESTIMATES

CONSTRUCTION INC.

ASK ABOUT OUR MONTHLY SPECIALS OR DISCOUNTS

817-894-7593

- Patio Covers & Arbors • Outdoor Kitchens
- All Types of Concrete • Firepits & Fireplaces
- Swimming Pools & Remodels

Find us on Facebook @ LLI Construction, Inc

WWW.LLICONSTRUCTION.NET

CookingNOW

In the Kitchen With

SHILOH CHACON

— By Angel Morris

Shiloh Chacon's mother enrolled young Shiloh in cooking classes during summer breaks, where she learned basic skills and easy recipes. "When I was a teenager, I would often bake and help my mom finish off dinner. I was very glad that I knew how to cook by the time I went to college," Shiloh noted. "Now I enjoy cooking dinner for my husband and two kids. When I'm not cooking, I enjoy reading, scrapbooking and sewing."

Intimidated to cook her first Thanksgiving dinner, Shiloh experienced some trial and error. "The secret of a successful turkey is to use an oven bag and just follow the directions that come in the box," she admitted. "Use a disposable roasting pan, and cleanup will be a breeze!" **NOW**

Pecan Pie

Makes 8 servings. Crust recipe makes enough pastry for 1 single-crust pie.

Filling:

3 eggs

1 cup corn syrup

2/3 cup sugar

1/3 cup margarine or butter, melted

1 tsp. vanilla

1 1/4 cups pecan halves

Piecrust:

1 1/4 cups flour

1/2 tsp. salt

1/3 cup oil

3 Tbsp. very cold milk

1. For filling: In a mixing bowl, beat eggs lightly with a rotary beater or a fork until combined. Stir in corn syrup, sugar, margarine or butter and vanilla; stir well. Stir in pecan halves.

2. For crust: Stir ingredients together with a fork. Form into a ball. Place ball between two layers of plastic wrap. Roll ball with a rolling pin until flat, rolling from the center out.

3. Place crust pastry into a 9-inch pie plate. Add filling. Cover the edge of the pie with foil; bake in a 350 F oven for 25 minutes.

4. Remove foil; bake for 20 to 25 minutes more, until a knife inserted near the center comes out clean. Cool pie on a wire rack. Cover and chill to store.

Turkey Pot Pie

Crust recipe makes 2 crusts.

Pie:

1/3 cup butter or margarine

1/3 cup flour

1/3 cup onion, chopped (or 1 Tbsp. dehydrated onion)

1/2 tsp. salt

1/4 tsp. pepper

1 3/4 cups water

1 cube Knorr Chicken Bouillon, crumbled

2/3 cup milk
 2 1/2 to 3 cups cooked turkey or chicken
 1 1/2 cups frozen mixed vegetables

Piecrust:

2 1/2 cups flour
 1 tsp. salt
 1 cup shortening or margarine
 1 egg
 1/4 cup cold water
 1 Tbsp. vinegar

1. *For pie:* Heat butter in a saucepan over medium heat until melted. Stir in the flour, onion, salt and pepper. Cook, stirring constantly, until mixture is bubbly; remove from heat.

2. Combine water and bouillon to make broth. Stir the broth and milk into the butter mixture. Heat to boiling, stirring constantly. Boil and stir 1 minute more.

3. Stir in meat and vegetables. Heat oven to 375 F

4. *For crust:* Cut flour, salt and shortening together. Mix egg, water and vinegar. Pour into flour mixture. Mix only to blend for a flaky crust.

5. Roll out half of the pastry dough; put in a pie pan. Pour meat mixture into the pastry-lined pan. Roll the remaining pastry dough; put on top of meat mixture. Press edges with a fork. Bake about 35-45 minutes, or until golden brown.

Pink Salad

1 8-oz. carton Cool Whip
 1 6-oz. pkg. strawberry-flavored Jell-O
 1 8-oz. container cottage cheese
 1-2 cups fruit, chopped (strawberries, pineapple or mandarin oranges)

1. Stir all the ingredients together; refrigerate for about two hours before serving.

Yam Souffle

Souffle:

2 29-oz. cans yams
 2 eggs, lightly beaten
 1/2 cup milk
 1/2 tsp. salt
 1 cup sugar
 1 tsp. vanilla
 1/3 cup butter, melted

Topping:

1 cup coconut
 1 cup pecans, chopped
 1/3 cup flour
 1 cup brown sugar
 1/3 cup butter, melted

TIRE TOWN

FAMILY OWNED & OPERATED SINCE 1980
 300 WATER ST., WAXAHACHIE

Tire Sales and Repair
Come see why we've been in business over 39 years!

972.937.1100
www.tiretownwaxa.com

1931 Cadillac Phaeton

LONG family

A legacy of smiles. | **DENTAL**

Celebrating 50 years of service to Johnson and Ellis Counties!

HAPPY Thanksgiving DAY

Now in-network with: Assurant, Sunlife, Aetna, United Concordia Alliance, UMR, Blue Cross/Blue Shield of TX, Guardian
 Call our office to verify coverage.

Dr. Chris Long and Dr. Robert Long

CALL TODAY FOR APPOINTMENT 972-775-3192

4470 E. Hwy. 287, Suite 1200, Midlothian, TX 76065
 www.longfamilydental.com

Yam Souffle

- 1. For souffle:** Smash yams with a potato masher. Add remaining ingredients; stir until well blended. Place in a 9x13-inch glass cake pan or casserole dish.
- 2. For topping:** Blend all ingredients; spread on top of yams. Cook at 375 F for 35 minutes, or until bubbly.

Mashed Potatoes

- 5 lbs. potatoes, peeled and cubed
- Water, enough to cover potatoes
- 2-3 tsp. salt
- 1/4 cup milk
- 4 oz. cream cheese, softened
- 1/4 cup (1/2 stick) butter or margarine

- 1.** Peel and cube potatoes. Add water and salt; boil for 20 to 30 minutes.

- 2.** When your potatoes are fork tender, remove from heat. Drain the water; place potatoes in a big bowl.
- 3.** Add milk, cream cheese and butter or margarine. Beat with an electric mixer until smooth. If your mashed potatoes are too thick, add several more Tbsp. of milk.

Carmel Fruit Dip

- 1 8-oz. pkg. cream cheese, softened
- 1 cup brown sugar
- 1 tsp. vanilla

- 1.** Using an electric mixer, mix together all ingredients for 1 to 2 minutes. Mixture should be very smooth.
- 2.** Serve with your favorite fruit, such as sliced apples and pineapple chunks. (Note:

To keep apples from browning, soak them in a bowl of pineapple juice before putting them on the serving platter.)

German Breakfast Pancakes

- 1/2 cup butter
- 6 eggs
- 1 cup flour
- 1 cup milk
- 1/2 tsp. salt
- Lemon juice, to taste
- Powdered sugar, to taste

- 1.** Melt butter in a 9x13-inch pan in a 400 F oven.
- 2.** Blend the remaining ingredients in a bowl; pour on top of the melted butter. Bake for 20 minutes. Serve with lemon juice and powdered sugar sprinkled on top.

To search for more
great recipes
from any of the
9 NOW Magazines
publications, visit
www.nowmagazines.com.

HOT OFFERS!

SAVE \$150 on a 6 Year Rheem Water Heater*
(Gas or Electric)

SAVE \$250 on a 12 Year Rheem Water Heater*
(Gas or Electric)

*With Professional Installation. Not valid with any other offer. Expires 12/31/2019

The new degree of comfort.®

FREE

Service Call with Any Repair!

972-775-5751

Save \$25

with this ad

Not valid with any other offer.

Water Heater Replacement or Repair
Tankless Water Heater Specialists
Drain Cleaning • Sewer Video Inspections
Faucet Repair & Replacement
Sewer, Water and Gas Leak Repair & Installation
Licensed for Propane Gas Work and Remodels
Toilet Replacement

FINANCING AVAILABLE!

MIDLOTHIAN PLUMBING

LOCAL • LICENSED • LOYAL

WWW.MIDLOPLUMBING.COM

Proudly licensed by:

TSBPE - PO BOX 4200 - Austin, TX 78765
512-936-5200 • RMP- J. Ewton, Jr • M21222

THE LOCAL TABLE

*One cannot think well, love well, sleep
well, if one has not dined well.*

- Virginia Woolf

Branded Burger Co.

TUESDAYS:
1/2 PRICE BURGERS
WITH THE PURCHASE OF A SIDE AND A DRINK
FROM 3PM-5PM

Excludes kids meals. Dine-in only.

WEDNESDAYS:
KIDS EAT 1/2 PRICE
WITH THE PURCHASE OF A BURGER AND A SIDE

Dine-in only.

brandedburgercompany.com

CATERING & PRIVATE PARTIES!
CALL TO RESERVE!

**ORDER
ONLINE!**

972.775.2202 100 N. 8th St., Midlothian, TX

ACCEPTING APPLICATIONS IN MANSFIELD,
MIDLOTHIAN AND WAXAHACHIE

CAMPUZANO

mexican food

*Happy
Thanksgiving!*

\$5 OFF

\$20 PURCHASE
Expires 11/30/19

CAMPUZANO

*Call us
early to
book your
Holiday
Catering!*

Midlothian • Waxahachie • Cedar Hill • Dallas (Oak Lawn)
CampuzanoMexicanFood.com

2 for \$20
ALL Day MON. & TUE.
Select Entrees

**Holiday
Dinner Trays**
Available For
ALL OCCASIONS

LIVE MUSIC
on Saturdays
LUNCH • Mon-Fri 11-3
Starting at \$7

Bellucci's
ITALIAN

469-612-5527 • www.belluccisitalian.com
2000 F.M. 663 Suite 100 • Midlothian

Need More Business?

Advertise your restaurant here.

For information, call:
972.937.8447

NOW
MAGAZINE

Bringing the best of the
community home.

2019 HOLIDAY SHOPPING GUIDE

A quick look at the gift items and discounts available locally.

Give the Gift of a Brighter Smile.

Ask about Philips Zoom professional whitening

\$299 with custom take-home trays

WELCOMING NEW PATIENTS

Accepting Most PPO Insurance Plans

Before

After**

PHILIPS
ZOOM!

* In the U.S.

** These results are typical but not guaranteed; individual results will vary.

Brian Clark, D.D.S. | www.BrianClarkDDS.com

4450 East Hwy 287, Midlothian | (972) 723-2300 | 211 W. Belt Line Rd., Cedar Hill | (972) 291-4281

Photo by Ivey Photography.

DENTISTRY FOR CHILDREN

Shelly K. Clark, D.D.S.
www.drshellyclark.com

Selfies with Santa!

Friday, December 13 • 5:00-8:00 p.m.
Midlothian Location Only

Don't forget to bring your camera for
FREE pictures with Santa! Mrs. Claus will be there, too!
Come for children's crafts, hot cocoa and cookies.

4450 E. Hwy. 287, Midlothian | 972-723-0111

211 W. Belt Line Rd., Cedar Hill | 972-291-0111

2019 Holiday Shopping Guide

A quick look at the gift items and discounts available locally.

LIGHTHOUSE coffee

CELEBRATES
10 YEARS

LIVE MUSIC
FUN GAMES
COOL PRIZES

HAY RIDES
YUMMY FOOD
MUCH MORE!

12-9PM
1404 N 9TH ST
MIDLOTHIAN, TX 76065

**SATURDAY
NOVEMBER
9TH**

FOR MORE INFO:
972-723-5282
facebook & instagram
@lighthousecoffeebar

www.lighthousecoffeebar.com

Fall Clothes & Accessories Now In!

GEMINI MOON Boutique

BRING THIS COUPON IN FOR
20% OFF
EXPIRES 11/30/19

Tues-Fri 10 AM-6 PM • Sat 10 AM-5 PM
972.775.5292 • 216 W. Ave. F • Midlothian

Midlothian Band Boosters
4th Annual

 HOLIDAY CRAFT FAIR

Saturday
November 23, 2019
9am - 4pm

Midlothian High School Cafeteria

923 S. 9th St., Midlothian, TX 76065
Enter the parking lot via Walter Stephenson Rd.

Amazing Vendors • Silent Auction
Raffles • Coffee Bar • Bake Sale
Santa Pictures • Concessions

Thank you for supporting the Panther Regiment!

The Garage
MEN'S GROOMING | MANSFIELD, TX

FULL SERVICE BARBER SHOP
WAXING • SHAVES • BEARD GROOMING • GROOMING PRODUCTS

\$5 OFF SHAVE
MANSFIELD LOCATION ONLY
CANNOT BE COMBINED
WITH OTHER OFFERS
VALID THROUGH NOVEMBER 30

\$5 OFF NEW CLIENT HAIRCUT
MANSFIELD LOCATION ONLY
CANNOT BE COMBINED
WITH OTHER OFFERS
VALID THROUGH NOVEMBER 30

682-518-3337
1551 U.S. 287 FRONTAGE RD., SUITE 101 • MANSFIELD

 @THEGARAGEMANSFIELD • WWW.THEGARAGEMG.COM

December 7

Historic
Downtown
Midlothian

Festivities 1 - 5p
Light Up Parade 6p

www.midlothian.tx.us/sscc
(972) 775-7177

City of Midlothian Tree Lighting Ceremony

Monday, December 2
Heritage Park
6:00 pm

Join us as we usher in the holiday season
with a musical accompaniment for the
reading of the Christmas Story
and the official tree lighting.

rainout date-December 3

Join us for

Merry Movie Night

FREE
Movie
Holiday Treats
Goodies

WHEN

December 13 at 6:00 pm

WHERE

Downtown Midlothian

WE'LL BE SHOWING

Elf

LOVE is the
best ingredient

Before you make your list.

Before you grab the turkey.

Before you cheer for your team.

Give Thanks

8:15 am
Traditional

9:30 am
Contemporary*

11:00 am
Contemporary

**Service is interpreted for the deaf & hard of hearing.*

 fbcmidlothian

1850 S Midlothian Pkwy Midlothian, TX 76065
972.775.9000 | fbcmidlo.com

2019 Holiday Shopping Guide

A quick look at the gift items and discounts available locally.

soyokaze

MASSAGES & FACIALS

411 NORTH 8TH STREET, MIDLOTHIAN

972-775-8998

SoyokazeMassage.com
by appointment only

THE FURNITURE NEST

CUSTOM FURNITURE REFINISHING

MORE TO SHARE
THIS
Christmas

FURNITURE & DECOR

Tripti Jones 972-400-7743

WWW.FACEBOOK.COM/THEFURNITURENEST

FREE
EVENT

Holiday Gift Market

A curated indoor market of
quality gifts and foods
in a relaxed holiday atmosphere.

SATURDAY, NOV 23, 10-4
MIDLOTHIAN BIBLE CHURCH
WWW.BESTWA.ORG/HGM

FREEDOM HEATING & AIR
PRESENTS

Heat The Town

**DO YOU KNOW ANYONE WHO BADLY NEEDS A FURNACE
BUT DOESN'T HAVE THE RESOURCES TO GET ONE?**

TELL US ABOUT THEM.

Freedom Heating & Air LLC firmly believes that as members of the community, if we all demonstrated kindness and compassion, the world would be a better place.

"No one should have to endure the hardship of worrying about how they are going to keep their family or themselves warm through the winter," says Hector Gomez, founder and owner of Freedom Heating & Air LLC.

For the past 9 years, Freedom Heating & Air LLC has made it its mission to provide our clients comfort throughout the changing seasons. We love our communities and *that's why we have decided to give away six (6) free gas furnaces, complete with installation, to deserving families and individuals. Another six (6) will receive maintenance to their furnaces by receiving a free one-time heating tune-up.*

THIS IS WHERE YOU COME IN!

If you know a person/family in the Dallas/Ellis County Area who needs a new furnace or maintenance for their furnace, but doesn't have the resources to get one, visit our website and fill out the form telling us who they are and why they deserve a new furnace.

By taking a small moment of your time to nominate someone, you could be giving them the biggest gift this winter season.

Nominations will be collected November 8, 2019 at 12:00 AM CST through December 6, 2019 at 11:59 PM CST. Winners will be announced daily from December 9, 2019 through December 20, 2019.

To learn how winners will be judged and selected, please visit our terms and conditions located on our website listed below.

214.434.1391 | INFO@FREEDOMCOOLING.COM
WWW.FREEDOMCOOLING.COM/HEATTHETOWN

Rocking Along

— By Lori Altebaumer

Known as “The Little Town That Rocks,” don’t be fooled by the nickname when visiting Black Mountain, North Carolina. Although rocking chairs abound in the picturesque downtown, there are plenty of good times and breathtaking beauty to keep visitors rolling through this quaint town nestled in the heart of the Blue Ridge Mountains.

First inhabited by the Cherokee Indians, Black Mountain has been attracting people seeking rest and refreshment since the early 1800s. Visitors today find this village still thriving in small-town American charm and friendliness. Voted one of the “Prettiest Small Towns in America to Vacation” by TripAdvisor, Black Mountain does not disappoint.

From the 18-hole golf course, three breweries, more than 35 restaurants and upscale gift shops, galleries and Appalachian-style craft stores too numerous to mention, there’s plenty to see and

SUGAR RIDGE WINERY
353 SUGAR RIDGE RD. IN BRISTOL, TX

Girl's Night Out

JOIN US SAT., NOV. 2, 2019 4-7PM
FOR A GIRLS EVENING OF
WINE, SHOPPING, KARAOKE AND FUN!

Sassy Sangria

TEJAS TWISTED | PINE & PEARL | PLUNDER | CHRISTY'S CREATIONS
PAPARAZZI JEWELRY | YOUNIQUE | RODAN & FIELDS | COLOR STREET

CALL 214-557-1405 FOR DETAILS.

SIP A GLASS OF WINE WHILE
YOU SHOP THEN SING YOUR
FAVORITE SONG.

m. METHOD POOLS

**VOTED #1 POOL COMPANY
IN ELLIS COUNTY**

SPAS • CABANAS • PERGOLAS • FIREPLACES • FIREPITS
CUSTOM KITCHENS • WATERFALLS • GROTTOES & MORE

We are experts at building your dream.

BEFORE

AFTER

3D DESIGN

CUSTOM POOLS • WEEKLY SERVICE • REPAIRS
1300 W Main St, Waxahachie | 972-765-3294 | methodpools.com

Quality is our Method.

Aesthetic & Implant
DENTISTRY

Actual Patient

20% off
DENTURES

Expires 12/31/19

DAVIS W. MORGAN, DDS
(972) 723-5544 • 102 SOUTH 7TH STREET • MIDLOTHIAN
www.dfwsmileddesign.com

do around town. Wander among the nostalgic shops lining the pristine streets, where pedestrians still have the right-of-way. Pause to relax in one of the rocking chairs, hand-painted by local artisans and scattered along the sidewalks, as you take in the beautiful landscaping on the town square.

Feeling refreshed and ready to explore? Take a short drive and hop on the Blue Ridge Parkway. This scenic highway winds through towering spruce trees and dense growths of mountain laurel. Roll the windows down and inhale the fresh air, but watch out for wildlife. The turkeys along the roadside seem calmly oblivious to the danger of passing cars on the often-narrow road.

From the forest, the highway ushers you around breathtaking expanses of mountain views and scenic overlooks. You'll discover how the Blue Ridge Mountains got their name as you take in undulating layers of peaks, appearing deep blue like the choppy waves of the sea in the Appalachian atmosphere.

Opportunities for photography enthusiasts are endless. Waterfalls, scenic overlooks and a stunning variety of wildflowers and native trees create the perfect occasion to capture the beauty and majesty of creation.

The abundance of hiking trails for all skill levels offer hours of exploration for those inclined to an outdoor challenge or adventure. Chimney Rock Park and the beautiful Lake Lure are just 30 miles east of Black Mountain. The park offers miles of high-rock hiking trails and waterfalls. It's also the location

Happy Thanksgiving from...

Lee's Jewelry
MIDLOTHIAN'S ONLY JEWELER

972-775-5550

661 E. Main St., Ste. 300, Midlothian, TX
NEW Hours: Tues.-Fri. 10am-5pm
Sat. 9am-2:29pm | Closed Sun. & Mon.

Layaway Available for Christmas!

Cheapest Batteries in the Metroplex!

WATCH BATTERY \$2.50
Plus Tax • Installed
One Battery Per Coupon. Does Not Include Special Order Battery.

American Owned | We Pay Cash for Gold, Diamonds & Platinum
Jewelry Repair & Sizing | All Jewelry Repairs Done on Premises

for filming the movie, *The Last of the Mohicans*. Another short drive takes you to the Nantahala River, where you can experience rafting over Class III whitewater at Nantahala Falls or spend your day fly-fishing.

Drive a few miles west and find yourself in historic Asheville, home of the Biltmore Estate. This 250-room mansion covers more than 4 acres of floor space. The estate itself takes a full day to explore, complete with a vineyard and winery, shopping and dining opportunities.

A tour through pastoral Maggie Valley holds treasures for the palate and the soul. Stop at the produce stands along the way for fresh peaches and sourwood honey as you let the lush, rolling landscape restore your heart to simpler days away from the hustle and bustle of modern living.

As the day ends, the slow pace of Black Mountain welcomes travelers back home. Replenishment for the adventuring soul comes in the form of a plate of barbecue from Phil's Bar-B-Que Pit. Order extra hushpuppies — you won't regret it!

After your meal, meander back downtown for a scoop (or more) of ice cream from Kilwin's Chocolates, Fudge & Ice Cream. Enjoy the sweet treat from one of the oversized rocking chairs, watching the sun sink below the horizon, tucking Black Mountain in for another peaceful evening. Recall your day's adventures as you peacefully rock your cares away, preparing for your next day's exploration of "The Little Town That Rocks." **NOW**

Editor's Note: For more information, visit www.exploreblackmountain.com.

MILL CREEK MEAT COMPANY

Purveyors of Premium Beef

5 Star Restaurant Quality Beef

	Mill Creek Angus	Mill Creek Wagyu
Tenderloin	\$25.00/lb.	\$30.00/lb.
Bone-In Ribeye (Club)	\$20.00/lb.	\$25.00/lb.
T-Bone, Strip Steak	\$20.00/lb.	\$25.00/lb.
Sirloin	\$12.00/lb.	\$15.00/lb.
Fajita Meat, Skirt Flank Steak	\$9.00/lb.	\$11.00/lb.
Chuck Steak, Sirloin Tip	\$7.00/lb.	\$9.00/lb.
Cutlet Steak, Round Steak	\$7.00/lb.	\$9.00/lb.
Brisket	\$5.00/lb.	\$8.00/lb.
Rump Roast, Pikes Peak Roast	\$5.00/lb.	\$6.00/lb.
Short Ribs, Stew Meat, Ox Tail	\$5.00/lb.	\$6.00/lb.
Ground Beef	\$5.00/lb.	\$6.00/lb.
Shank Steak (Soup Bones)	\$4.00/lb.	\$5.00/lb.

\$5.00/lb.
Wagyu Ground Beef
at the Angus price
Expires 11-30-19

Thurs-Sat 9-6pm
or by Appointment

GIFT CERTIFICATES
Available

- Locally Raised
- Govt. Inspected
- Dry Aged
- Hormone Free

David Short
751 Apple Lane
Midlothian - 76065
214-433-0766

James Hooser
2408 Hamrock Rd.
Italy - 76551
903-654-7744

Pick-up or Delivery • MillCreekMeatCompany.com

SPECIALIZING IN *Botox & Dermal Fillers* • Now offering Sclerotherapy!

Wrinkle-Free Wednesdays
BOTOX and XEOMIN \$10/unit (reg. \$12/unit)

Volbella Lip Filler Special \$350

SkinMedica Vitalize Chemical Peels
Buy 3 for \$375

Free Lipo B shot with any service

Envy Aesthetics

By Appointment Only
Jen Grimes, AGACNP-BC
Owner & Injector
jen@envyaesthetics.net • www.envyaesthetics.net

NEW LOCATION NOV. 1ST
972-437-8820 • 509 S. 9th St. • Midlothian

Happy
Thanksgiving

from our
Old Republic Title—Midlothian Team!

During this **SEASON OF GRATITUDE**
we are **THANKFUL** for our clients,
community, co-workers and families!

Jennifer Maggard
Branch Lead/
Escrow Officer

Vanessa Briggs
Escrow Officer

Amanda Warren
Escrow Officer

Jacque Sanderson
Licensed
Escrow Assistant

Jennifer Aman
Escrow Assistant

Brittanie Cox
Sales Executive
817.808.2202

Robyn Barrere
Sales Executive
817.751.4187

Autumn Black
AVP/Escrow

800 Silken Crossing, Suite 110 | Midlothian, TX 76065
469-672-8727 | oldrepublictitle.com/dfw

Integrity. Knowledge. Drive.

10/2019 | © Old Republic Title | Old Republic Title's underwriters are Old Republic National Title Insurance Company and American Guaranty Title Insurance Company.

OLD REPUBLIC INSURANCE GROUP

Bringing advanced surgical care to your community

Baylor Scott & White Texas Surgical Specialists welcomes general and bariatric surgeon Mazen Iskandar, MD, FACS, and acute care surgeon Nathan Ludwig, MD.

Our board-certified surgeons look forward to providing surgery services to the residents of Ellis County. All physicians accept most insurance plans.

L to R: Nathan Ludwig, MD; Maya Srinushnam, MD; Valerie Gorman, MD, FACS; Natalie Calcaterra, MD; Watson Royce, MD, FACS; Mazen Iskandar, MD, FACS

TexasSurgicalSpecialists.com
469.800.9830

2460 N. Interstate 35 E., Suite 215 | Waxahachie, TX 75165

Physicians are employees of HealthTexas Provider Network, a member of Baylor Scott & White Health. ©2019 Baylor Scott & White Health. HTPN_4836_2019 BD

Got Gout?

Got gout? If so, watch what you eat and drink. Changes in diet, including overindulging in certain foods and beverages, especially as we enter the holiday season, can lead to gout attacks.

Gout attacks are extremely painful. They are caused when uric acid accumulates in the tissues or a joint and crystallizes. This most commonly occurs in the big toe joint. This is because the toe is the coolest part of the body, and uric acid is sensitive to temperature changes.

Foods that are high in purines contribute to uric acid build-up. People prone to gout attacks should avoid purine-rich items, such as shellfish (shrimp, crab, etc.), organ meats (kidney, liver, etc.) and red meats.

Also being overweight is linked to higher likelihood of gout developing. Lose weight gradually, and avoid fasting (to avoid a gouty attack). Also, avoid high-protein diets, as this promotes more uric acid formation.

Drink plenty of fluids, especially water (8-16 8-oz. servings per day) to flush uric acid from your body. It is also a good idea to limit or avoid alcohol, especially beer, which interferes with excretion of uric acid. If in the middle of a gouty attack, it is best to avoid alcohol altogether. If you have a history of gout,

but are not in an active gouty attack, limit drinks to one or two 5-oz servings of wine, which is not as likely to increase risk as much as beer can. Also 4-6 cups of coffee per day have been shown to lower gout risk in men.

Gout can be treated with medications, diet changes, increasing consumption of appropriate fluids and immobilizing the foot. In some cases, surgery is required to remove the uric acid crystals and repair the joint. If you have a history of gout, close monitoring by your doctor can greatly decrease your chances of attack. Further, if you are actively suffering from a gout attack, your podiatrist can help to alleviate the symptoms you are experiencing and help you to come up with a game plan to combat this painful condition. **NOW**

Christopher Schmitt, DPM

*Associate of the American College of Foot and Ankle Surgeons
Southern Star Foot & Ankle*

*Law Office Pug. Not An Actor.

DEBT BRINGING YOU DOWN? INJURED?

Confidential Legal Assistance • Free Consultation

LAW OFFICE OF
VICKI MCCARTHY
*Helping Individuals
& Small Businesses for over 30 Years*

DEBT RELIEF

• Eliminate or Pay Debt Back at 0% • Stop Foreclosures • Refinance Vehicles

PERSONAL INJURY ASSISTANCE

• Auto Accidents • Construction Site Accidents • Death Claims

CALL US TODAY 972.296.9971

Our office is conveniently located to
serve Ellis & surrounding counties at:

114 South 5th Street, Midlothian, TX 76065

TACKLING TILES

— By Angel Morris

Like other aspects of home improvement, laying tile is not without challenges. If hiring a professional contractor is not within your budget, consider these general instructions before deciding if tile is a DIY within your skill set.

CHOOSING TILE

When choosing tile, homeowners must sort through different sizes, patterns, textures and colors. The room in which your tiles will be placed may impact those choices. For instance, areas which can frequently become wet — such as bathrooms and mudrooms — are not good spaces for glossy tiles, which may become slick.

Smaller spaces can be overwhelmed by large tiles, and small tiles can get lost in larger rooms. Tiles with busy patterns may not only be more challenging to install but can also compete with other decor of a room, such as wallpaper or paint color. Once you have purchased the tile that best suits your style and space, however, it's time to prep your surface.

SURFACE PREPARATION

Perhaps the most strenuous portion of this DIY is removing existing flooring. Old mortars from tile or adhesives from linoleum and carpet must be removed completely, followed by thorough cleaning of subflooring.

Subfloors also must be level and cracks in the concrete should be patched. Wood frames should be secured to joists and in dry, rigid condition, then covered with cement backer board, closely following backer board installation instructions.

Doorjambes may need to be trimmed to ensure tile will lay flat beneath them. Handsaws can do the trick, but jamb saws also can be rented from many tool centers. Wall molding also must be removed prior to tile installation.

CHOOSING A LAYOUT

Once floors are prepped, it's time to determine the layout of your tile. Professionals recommend first ensuring the space is square by measuring each wall's length and the length diagonally from corner to corner. If diagonals are the same measurement and opposite walls are the same length, your room is square. Snapping chalk lines is a trusted trick to provide tile-laying guides, and you may want to temporarily set out your tiles in a variety of patterns before moving on to the next step.

The Law Offices of Stephanie A. Foster, P.C.

Deciding to divorce is one of the most important decisions a person can face, so it makes sense to know your options. One option is traditional courtroom litigation. Another option is collaborative divorce.

Although attorney Stephanie A. Foster is prepared to be the warrior in your courtroom battle as she has been in thousands of divorce cases over the past 28 years, her preference is to be the peacemaker in your interest-based negotiations. This can be easily achieved through the dignified, private, child-protecting process known as collaborative divorce, which involves no court.

Stephanie A. Foster is confident that the collaborative process is a powerful way to generate creative solutions in family law disputes while minimizing financial and emotional damage to the couple and their children, all the while promoting post-divorce psychological and financial health of the restructured family.

As a family law mediator and one of the first Tarrant County attorneys trained in collaborative law, attorney Stephanie A. Foster will help you navigate through your divorce options and zealously represent you through the process of your choice.

Contact attorney Stephanie A. Foster today to discuss your options.

***One option is traditional courtroom litigation.
Another option is collaborative divorce.***

Law Offices of Stephanie A. Foster, P.C.
4214 Little Road, Arlington, TX 76016
817-277-2805 • StephanieFosterLawyer.com
Litigator • Collaborator • Mediator

SECURING TILE

You will need a drill with mixing paddle and a 5-gallon bucket in which to mix thin-set mortar according to package instructions. You only want to mix as much as you can use within about 15 minutes. A second bucket of clean water should be kept on hand, as well as a sponge or towels for keeping mixing tools clean.

With a notched trowel, spread mortar across a small area, then press tile in place along your guidelines. You typically will want to lay full tiles first, then go back in to cut and place small tiles around the border of your space.

Place plastic spacers and position your next tile along guidelines. Continue the process of spreading mortar, laying tile and spacers, all the while checking that your placement is level and aligned. Remember to start along the back of your space and work toward your exit so that you can keep from backing yourself into a corner or placing any weight on the tiles for at least 24 hours.

MAKING THE CUT

After waiting a day or more, you are ready to cut and place border tiles. Make sure you are wearing the proper safety gear for this step. This process requires you to measure from the nearest full tile to the wall, deducting the width of grout. That number is the size to which border tiles must be cut. Scoring cutters and wet saws can be rented for this purpose. Tile nippers or handheld grinders with diamond blades are also handy for curved and smaller cuts.

Watching online tutorials can assist in simplifying the cutting process. After cutting border tiles, you will repeat the process of spreading thin-set mortar, placing tiles and spacers until your borders are complete.

NAVARRO COLLEGE

TEXAS GENUINE

IT'S ABOUT **YOU**

1.800.NAVARRO | WWW.NAVARROCOLLEGE.EDU

**REGISTER NOW FOR
WINTER MINI CLASSES!**

**WINTER MINI
Dec 16 - Jan 10**

Register by Dec 11

VISIT SCHEDULE.NAVARROCOLLEGE.EDU FOR A FULL LIST OF COURSES.

Navarro College does not discriminate on the basis of race, color, national origin, sex, disability or age in its programs or activities

COMPUTER REPAIR, SALES & SERVICE

Your computer can go up to
6X FASTER
with a performance upgrade!*

*Performance increase depends
on age and specs of computer.

Bring in this ad for a
FREE EVALUATION!

CALL US AT
214-817-8060

NEW HOURS:
Monday-Friday 10 AM-5 PM
Saturday 10 AM-2 PM

GILL TECH SERVICES

Your Computer Place in Ellis County

Repair • Clean Up • Upgrade • Replace

214-817-8060 | www.gilltechsvcs.net | 1001 E. Main St., Midlothian

True Texas Benefits

*"True Texans
Know the
Difference"*

Group Health Insurance

Life Insurance

Disability Insurance

Individual Health Plans

Benefits Consulting

115 West Avenue I, Suite A
Midlothian, TX 76065

469-672-6950

www.TrueTexasBenefits.com

DESIGNING LUXURY HOMES SINCE 1998

972-935-9710

130 Chieftain Dr., Suite 101 • Waxahachie, TX
www.plan-master.com

BOLGIANO

Insurance Agency

We Offer Medicare Advantage Plans
& Medicare Supplement Plans

Life | Medicare Advantage | Medicare Supplement | Annuities

OPEN
ENROLLMENT
BEGINS
Oct. 15 - Dec. 7

WANDA BOLGIANO
AGENT

At no obligation, we provide information to you about the various Medicare plans available and are happy to personally discuss the various options that will work best for you.

Contact us today to discuss your insurance needs.

214-394-1637

wandabolgiano@gmail.com

Consultations with You in Mind!

BORDER AND GROUT

When placing border tile, it is recommended you leave a 1/4-inch expansion gap. This ultimately will be covered with your molding or matching bullnose tile.

After waiting at least 24 more hours and making sure the joints between tiles are clean and dust-free, you are ready to remove the spacers and fill the joints with grout. Follow grout package instructions to prepare the type of grout you have selected to complement your tiles.

A tool known as a rubber float is used to apply grout, dragging it over joints at a recommended 45-degree angle. Every few minutes, you should remove excess grout from atop tiles with clean water and a sponge, again moving at an angle.

After allowing grout to harden per package-recommended times, you will need to apply a sealer. Sealer should be applied with a foam brush or applicator bottle. It typically is recommended that tiles be resealed every year or two.

Not only are there a number of tools and supplies required for laying tile, there are also variables that can impact how the job is done. For instance, there are ways to cover or lay tile without removing existing floors that one might consider.

After following all product instructions and exercising patience for the recommended drying times between steps, DIY tiling can be a money-saving and rewarding, albeit time-consuming, experience. **NOW**

Sources:

1. www.homedepot.com/c/how_to_lay_tile
2. www.todayshomeowner.com/how-to-lay-a-tile-floor/

CSE
MOBILITY & SCRUBS

**NOW OFFERING
CBD OILS &
CBD PRODUCTS**

COMFORT & MOBILITY

GOGO PRIDE VIVALIFT

cbdMD
PREMIUM CBD
GUMMIES
750MG

cbdMD
PREMIUM CBD
OIL
1000MG

**Shop Our Huge
Selection of Medical
Supplies & Scrubs!**

972-757-7636
www.csemobility.com
100 Plaza Drive, Ste. 300
Red Oak, TX

Ovilla Rd.
Plaza Dr.
CSE
35

Your **LOCAL**
real estate professional

**Named Best
of the Best
by D Magazine**

Jan Davis

ABR, ASP, CRS, GRI, SRES

Top Office
Individual Producer
Company-wide Top 30
Historic Home Specialist

(214) 707-4955

jandavis@ebby.com

www.calljandavis.com

PREMIER LUNG & SLEEP SPECIALISTS

PULMONICS PLUS

We Offer the Following Services:

- Asthma
- COPD
- Shortness of Breath
- ILD
- Lung Cancer
- Persistent Cough
- Pulmonary Fibrosis
- Pulmonary Hypertension
- Sarcoidosis
- Pleural Effusion

Procedures Include, But Not Limited To:

- EBUS
- Bronchoscopy
- Lung biopsy
- Thoracentesis
- Chest Tubes
- Pleurx Catheter Placement

PULMONICS PLUS

NEW Location! 2800 E. Broad St., #212, Mansfield, TX (Professional Office Bldg. 1)

141 RVG Pkwy., Ste. 101
Waxahachie, TX

802 W. Lampasas St.
Ennis, TX

2727 Bolton Boone, Ste. 108
Desoto, TX

Hours: Mon.-Thurs. 8:15 am - 4:30 pm | Fri. 8:15 am - 2:30 pm

972-923-8923 | www.PulmonicsPlus.com

MAIN STREET GYM

**WE'RE
HIRING**

**EVENING/WEEKEND ASSISTANT FITNESS MANAGER
AND GYM TECHNICIAN**

SEEKING ENTHUSIASTIC, MOTIVATED AND SELF DIRECTED
INDIVIDUALS FOR A RANGE OF ROLES WITHIN OUR DYNAMIC
AND FLEXIBLE WORKFORCE.

EMAIL: SUZIE.DEVITTO@YAHOO.COM FOR MORE INFO

1000 E. MAIN ST. STE 205 MIDLOTHIAN

**At Animal Hospital
of Ovilla,**
we know your pets are part of
your family...
so we treat them like they're part
of ours.

972-617-9996

3357 Ovilla Road in Ovilla

www.OvillaVet.com

7am-6:30pm Monday-Friday

We accept most insurance.

soothing

DENTAL

John Vinton DDS
Midlothian Native

Call Or Visit Us Online
To Schedule An Appointment
214-306-7065
soothingdental.net

Mon., Wed.-Thur. 8am-5pm
Fri.-Sat. 8am-2pm • Tues. & Sun. Closed

1131 George Hopper Rd., Ste. 100
Midlothian, TX

Ultimate Comfort,
Ultimate Care.

**FREE
WHITENING KIT**
WITH NEW PATIENT EXAMS,
CLEANINGS & X-RAYS

**YOUR FRIENDLY, LOCAL
TAX EXPERTS ARE
JUST AROUND
THE CORNER &
HAPPY TO HELP!**

**LIBERTY
TAX
SERVICE®**

Veteran Owned & Operated!

**910 E. Main St., Ste. 700
Midlothian
(469) 672-6505
libtax20431@gmail.com**

Happy Thanksgiving!

**1609 Plum Creek Dr.
\$478,900 • 4/4/3**

This home is located in the prestigious Plum Creek Estates. It is within walking distance to an elementary and jr. high school. It has four bedrooms, four baths, with one bath set up in a Jack-and-Jill design. This home also has a Chef Kitchen, with a 48" gas cook-top and 42" upper cabinets, a very large formal dining area and an upstairs game room, with a lookout balcony! The exterior of the home is landscaped with sod, trees and a sprinkler system. It also has an oversized 3-car garage with a painted flake finished floor. This is a must-see home! Call for a Private Showing!

Julie McKeever
Broker/Owner
972-824-6017

McKEEVER
REAL ESTATE

LOOKING FOR AN AFFORDABLE,
HIGH QUALITY EARLY EDUCATION PROGRAM?

**ASK ME HOW TO
GET 4 WEEKS FREE!**

Self-Regulation

Diversity

Independence

Kindness

**LEARN HOW TO GET ONE WEEK OF FREE
CHILD CARE FOR EVERY THREE WEEKS OF
PAID CHILD CARE - UP TO 4 WEEKS FREE.**

Call Today - Space and time is limited.
Promotion for new enrollments only.
Other restrictions may apply.

**KIDS
CARE CENTER**

114 S. 14th St. Midlothian, TX 75065
(972) 775-5437

MidlothianNOW Scavenger Hunt

Find 5 hidden turkeys in 5 different ads in this issue (not counting the one above).

Email the page numbers and specific ads where they are found, plus your contact information and phone number by November 15th to scavenger.mid@nowmagazines.com.
One entry per person.

WIN!

\$100 Visa Gift Card

Courtesy of:
NOW Magazines
972-937-8447

www.nowmagazines.com

Branded Coleman Soft-sided 6-pack
Cooler, T-shirt and Travel Mug
(\$75 value)

Courtesy of:

Navarro College
3200 W. 7th Ave., Corsicana

Custom Texas Ace Basket:
Spices, Omaha Steak Gift Cards,
Custom Kitchen Towels, Bottle of
Ghost Hull Cabernet Sauvignon,
Set of Steak Knives,

Sharper Image Knife Sharpener
(\$250 value)

Courtesy of:
Texas Ace Heating & Air
817-240-6701

Winners must pick up prizes within 30 days of drawing.
Witch hats were found on pages
3, 19, 21, 32, 46

October winners are
Rhonda Hobbs - \$100 Visa Gift
Card from NOW Magazines
Nicole White - Bottle of Wine from
Bellucci's Italian Restaurant
Noel Aguirre - Sonicare Diamond
Clean Toothbrush from Aesthetic &
Implant Dentistry Dr. Davis Morgan

FOOT PAIN?

WE TREAT

- Ingrown Toenails
- Arch Pain • Fractures • Arthritis
- Hammertoes • Bunions
- Diabetic Complications
and Amputation Prevention
- Pediatric Flatfoot
- Many other foot and
ankle conditions

1441 S. Midlothian Pkwy., Ste. 120
Midlothian, TX 76065

located behind InterBank in Baylor complex

972-755-4620 PHONE

972-755-4622 FAX

southernstarfootandankle.com

Christopher D. Schmitt, DPM
Associate, American College of
Foot and Ankle Surgeons

817.453.3113

- KITCHEN & BATH REMODEL
- FLOORING
- PAINTING
- NEW ADDITIONS

www.QualicoInc.com
Like Us! qualicoinc

Mansfield Owned &
Operated for 31 Years

**Voted Best of Construction
and Remodeling 2019***

**\$250
OFF**

Any Job of \$2500 & Up

With coupon. Not valid with any other offer.

Expires 11/30/19

**\$500
OFF**

Any Job of \$5000 & Up

With coupon. Not valid with any other offer.

Expires 11/30/19

One might say the stars aligned earlier this year when Space Center Houston announced its completion of the restoration of NASA's Apollo Mission Control Center. People from around the world are now invited to tour the historic room that assisted in putting people on the moon.

"Thanks to the city of Webster and worldwide support, the treasured landmark is now restored, preserving it for future generations," said William T. Harris, president and CEO of Space Center Houston, during the room's official unveiling. "We can gain incredible insight through the accomplishments of the Apollo era, and the room will continue to inspire people and innovators to chase their dreams."

Apollo Flight Director Gene Kranz joined leaders at NASA and Space Center Houston to cut the ribbon on the renovated space, which is now part of the center's NASA Tram Tours. The restoration of Apollo Mission Control coincided with the 50th anniversary of the Apollo 11 lunar landing this July, as man's first steps on the moon were marked at Space Center Houston with an all-day festival celebrating the legacy of the Apollo era and the future of space exploration.

In 1985, NASA's Apollo Mission Control Center received historic landmark designation. Space Center Houston, the city of Webster and NASA Johnson Space Center worked together for more than two years to restore the room that fueled the space race and innovation that changed the course of history.

— TALES OF TEXAS —

LONE STAR LANDING

— By Angel Morris

ALL EYE & OPTICAL CARE

We Accept Most
Major Insurance

New Patients Welcome

Next Level Cataract Surgery Featuring
the **LenSx® Laser** paired with our
All Eye Care CustomEye Options.

Raj Rugwani, MD

Board-certified Ophthalmologist

800 N. Hwy. 77, Ste. 100, Waxahachie, TX
(Next to HEB)

972-937-4433

AllEyeCare.com • AllOpticalCare.com

**Experience You Can Trust,
Results You Can See**

Restoration efforts started in July 2017, including renovations to the mission operations control room, the visitor viewing room, simulation control room and the summary display projection room (also called the “bat cave”). “Guests will now see the restored flight control consoles with buttons illuminated and their screens displaying data used during the Apollo 11 mission,” Space Center Houston described in its news release regarding the project.

“The five large screens across the front of the room have been reactivated with projections to recreate the exact images seen during the Apollo 11 mission. Other details include period-authentic coat racks, chairs and a coffee station. Furnishings on the consoles include flight control manuals, ashtrays, pens, maps, coffee cups and headsets.”

According to Space Center Houston, visiting guests will sit in the original viewing room seats, which have been reinforced and reupholstered. The experience displays an accurate look of the iconic room that was used during the Gemini, Apollo and Shuttle eras.

As one of the city’s top attractions, Space Center Houston is a leading science and space exploration learning center. It welcomes international visitors and offers programming for teachers and students with an emphasis on science, technology, engineering and mathematics.

From traveling and permanent exhibits to unique events, the center houses more than 400 space artifacts and the world’s largest collection of moon rocks and lunar samples for public view. Its theaters allow guests to experience not just the past but also the future of the space-flight program.

SCAVENGER HUNT WINNERS!

Jaime Daggett \$100 Visa Gift Card from NOW. "NOW Magazines has made my day! I love your magazines, and I read it or do fun stuff with the kids on my bus."

Kathryn Yarbrough won a Main St. Gym one-month membership. "All my family had fun looking for the footballs! Great idea to really make you look."

Betsy Hillyard won a \$50 Gift Certificate for Mill Creek Meats. "Fun Contest! Hard to find, I had to go through the magazine a few times."

**ACCESS
SELF STORAGE
AND TRUCK RENTAL**
PREMIER STORAGE FACILITIES
New State-of-the-Art Self-Storage

Wrap all your gifts at
Access Storage
FREE

We provide the supplies
and hot chocolate.

Hide your
presents here at
Access Storage
\$25 per month.
Call for details.

**Best Value in Ellis County,
Compare our rates!!**

Let our storage specialist find
the space that's right for you.

DeSoto - OPENING SOON!
SE Corner Hampton Rd. & Danieldale

Midlothian • 469-283-0929
1630 Hwy. 67

Red Oak • 972-515-8600
561 E. Ovilla Rd. & TX 342

Lancaster • 972-224-4545
1040 Cedar Valley Dr.

Oak Cliff • 214-372-3880
3427 Marvin D. Love Frwy.

www.accessstoragedallas.com

**Bioclear Bonding,
an affordable alternative
to veneers!**

Personalized Dentistry in a Private Atmosphere Since 1994

**General Dentistry, Implants, Orthodontics
and Cosmetics using State-Of-The-Art technologies**

Most insurance accepted, even if we are not on your list

Craig V. Smith, DDS, FAGD

972-937-1841 • 516 W. MAIN STREET • WAXAHACHIE
Weekend and evening appointments available

Now Offering Pre-Print Insert Services

Call Your Rep Today!

NOW
MAGAZINES

972-937-8447

www.nowmagazines.com

Make Your Holiday Spread
Spectacular with Nuts & Goodies from ...

**Green Tree Pecan
Company**

Est. 1984

Custom Pecan Shelling

We will crack & shell your pecans for you!

(Call for more info)

New Crop Pecans | Walnuts | Almonds

Dried Fruit | Peanut & Pecan Brittle

Pecan Pies | Fried Pies

Chocolate Candies | Jams & Jellies | Sauces

WE SHIP

Holiday Baskets for Your Special Occasions

SERVING LUNCH DAILY

Hamburgers, Hot Dogs & Sandwiches Made
with Fresh Sliced Meat from Our Deli Counter

Providing the Freshest Pecans for 35 Years!

Hours: Mon.-Fri. 8 a.m.-5 p.m.

Seasonal Sat. Hours: 8 a.m.-2 p.m.

903-345-2535 | Hwy. 31 W., Powell, TX

www.greentreepecan.com

Owners: Kim & Dennis Bancroft

HACC Compliant

Space Center Lands in Texas

The original Manned Space Center was in Hampton, Virginia, but a need for larger staff and facilities led to development of the Texas site on land donated by Humble Oil Company through Rice University. In 1963, Texas' Manned Space Center opened with the flight control of Gemini IV.

When the Gemini program ended, the Apollo program helped land men on the moon. A decade later, the MSC was renamed the Lyndon B. Johnson Space Center (JSC), honoring the late U.S. president, and has served as the heart of manned space flight in America since. JSC staff, including astronauts, engineers and scientists, is responsible for the design, development and operation of human space flight.

Hal Stall, director of public affairs at JSC, saw the need for sharing the endeavors of NASA and JSC staff. He helped form the Manned Space Flight Education Foundation, Inc., to "provide a world-class facility where the public could come to touch the space program — and be touched by it." Thanks to the foundation's efforts, guests continue to experience the past, present and future of space flight at Space Center Houston, inspiring tomorrow's leaders to reach for the stars. **NOW**

Visit spacecenter.org for more information about the activities and hours of Space Center Houston.

Photos courtesy of Space Center Houston.

WORD DERMATOLOGY

Andrew Word, MD Board Certified Dermatologist

Medical Dermatology, Skin Cancer Screening & Surgery, Cosmetic Dermatology

Dermatology Training at UT Southwestern

Open 5 Days Weekly

Accepting most major insurance plans,
including Medicare.

Amanda Warneke, PA-C

Nationally Certified Physician Assistant

2460 North I-35E, Suite 285, Waxahachie (Professional Building Next to BS&W Hospital)

972-736-DERM (3376) | WWW.WORDDERMATOLOGY.COM

Remember Honor Appreciate

Midlothian's 10th Annual
Veterans Tribute Dinner

November 11, 2019

6:30-9:00pm

Midlothian Conference Center

Guest Speaker

COL Michael E. Fossum USAF, Ret

RSVP at www.midlothian.tx.us/veteransdinner

More info 972.775.7177

SAVE MONEY!

www.esbmortgage.com
972-878-5866

NMLS ID: 412079

By refinancing your home, you could...

- 1. Lower monthly payments**
- 2. Lower interest rate**
- 3. Consolidate debt**

Kids' Fun Page

MYSTERIOUS WORD: _____

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

AMERICAN
APPLES
AUTUMN
BIRD
BREAD
CORN
DINNER
FOOD
GRAPE
HAPPY
HARVEST
HOLIDAY
LEAF
NOVEMBER
PUMPKIN
TURKEY

© 2010 HALLMARK PUBLISHING

NEW!
www.nowmagazines.com
Searchable Recipes
from the
Now Magazines Archives.

TRY IT TODAY!

NOW
MAGAZINES

Mansfield

URGENT CARE

& Family Medicine

GET
YOUR
FLU SHOT
NOW!

Dr. Jeffrey Fisher, MD

TRICARE ACCEPTED

Try Our **NEW**
Online Check-in!

VOTED #1
Urgent Care
in Mansfield

• URGENT CARE NEEDS • FAMILY MEDICINE

817-473-3979 | 1811 Hwy 287 N., Suite 150
(Located in the Super Target Shopping Center)

Hours: Mon.-Fri. 8:30am-8:00pm • Sat. 8:30am-6:00pm

WWW.MANSFIELDURGENTCARE.COM

**Heater
Not
Heating
Fast
Enough?**

**Easy
Financing
Available**

BUILT TO A HIGHER STANDARD®
American Standard
HEATING & AIR CONDITIONING

Call Brad or Cort
972-937-1994
WaxahachieHeatAndAir.com

Crossword Puzzle

Crosswordsite.com Ltd

Across

- 1 Biblical homicide victim
- 5 Iraqi port
- 10 Double-check
- 13 Forewarning
- 14 Watch
- 15 Fumed
- 19 Pervading air
- 22 "... but I could be wrong"
- 23 --- firma
- 24 Software trial version
- 25 What a parade does
- 26 Set of moral principles
- 28 Graveyard of Empires
- 34 Agree
- 35 Groups of animals
- 36 Round, red root vegetable

Down

- 1 Stage equipment
- 2 Ingot
- 3 Supplement
- 4 Moon lander
- 5 Place of confinement
- 6 Now and again
- 7 St. Elmo is their patron
- 8 City it can be blamed on?
- 9 Raggedy one
- 11 Lust after
- 12 Lady of "Idylls of the King"
- 15 Move up and down
- 16 Metal-bearing mineral
- 17 Natural number
- 18 Hated big-time
- 20 Globe
- 21 Eight hours, to most workers
- 23 Implied
- 25 Turpentine source
- 27 Fort --- State University, Kansas
- 28 Powdery residue
- 29 Sum charged
- 30 Weep
- 31 Golfer's peg
- 32 Affirmative vote
- 33 Open mesh fabric

Solutions on page 60

For online versions, visit nowmagazines.com

Sudoku Puzzle

Easy

Crosswordsite.com Ltd

Medium

For online versions, visit nowmagazines.com

Solutions on page 60

WALNUT CREEK AUTO CLINIC

817-473-6901
walnutcreekautoclinic.com

\$20
STATE
INSPECTION

\$59.99
FULL SYNTHETIC
OIL CHANGE
(UP-TO 5 QUARTS)

\$99.99
ENGINE
DIAGNOSTICS

*Do you
want your car to be trouble-free?*

Why Choose Us?

- Factory Scheduled Maintenance
- State-of-the-Art Diagnostic Equipment
- ASE Certified Master Technicians
- Nation-wide Parts & Labor Warranty
- Tires and TPMS Sensors
- Free Battery Inspection
- FREE Local Shuttle!

Since 1983

Proudly providing dealership
quality auto repair and maintenance at
affordable prices to the Mansfield area.

Monday through Saturday 8am to 6pm

743 Hwy 287 N., Mansfield, TX

Like us on Facebook and win PRIZES!

11/7

Veterans Hiring Fair:

Connecting veterans, service members and their spouses to Texas Employers. 1:00-4:00 p.m., Midlothian Conference Center, 1 Community Circle Dr. Contact Susan Plumlee at (972) 937-8114, ext. 3333, for more details.

11/9

Midlothian Lions Club Pancake Breakfast:

Fundraiser breakfast. Advanced tickets: \$2 or \$5 for adults, \$3 for children at the door. 7:00-10:30 a.m., Midlothian Civic Center, 224 S. 11th St. For more details, visit midlothianlions.com.

MHS Cheer

Mistletoe Market:

Shopping and a visit from Santa! 10:00 a.m.-3:00 p.m., Midlothian High School Café, 923 S. 9th St.

4th Annual Bridges Band and BBQ Bash:

Texas state championship barbecue cook-off with featured celebrities: Chef Kenzie Mills, Chef Plum and Chef Michele Ragussis. Live music, kid zone, cupcake war, goat yoga, silent auction and raffle. Benefits Bridges Training Foundation. Free admission. 10:00 a.m.-6:00 p.m., Ellis County Expo Center, 2300 W. Hwy. 287 Bypass, Waxahachie.

Wine & Arts Festival:

Featured artisans and wine tasting options. 2:00-9:00 p.m., 8th Street and West Avenue E. Learn more at (972) 723-8600.

11/9-11/10

Feline PAW Foundation Five Claw Salute:

Cat show benefiting Ellis County animal shelters and rescues. **Saturday:** 9:30 a.m.-5:00 p.m.; **Sunday:** 9:30 a.m.-1:00 p.m., Midlothian Conference Center, 1 Community Circle Dr. Learn more at www.felinepaw.net.

11/10

Pie Palooza!:

Pies to buy, throw or judge, along with children's activities, hosted by Homeless Coalition of Ellis County. 2:00-6:00 p.m., First United Methodist Church, 505 W. Marvin Ave., Waxahachie. Learn more at (972) 937-4400.

11/11

Veterans Tribute Dinner:

Meal and guest speaker. 6:30-9:00 p.m., Midlothian Conference Center, 1 Community Circle Dr. Call (972) 775-3481 to register.

11/19

State of the City Luncheon:

Chamber luncheon featuring City Manager Chris Dick as

speaker. 11:30 a.m.-1:00 p.m., Midlothian Conference Center, 1 Community Circle Dr. To register, email info@midlothianchamber.org.

11/21

Tinsel & Toys for Tots Benefit:

Bring new, unwrapped toys and receive purchase discounts. 5:00-7:00 p.m., Lucky U Boutique, 1001 E. Main St., Ste. C.

11/23

Gobble Wobble 1M/5K/10K:

Family-friendly race benefiting Manna House. 8:30-10:30 a.m., Midlothian Conference Center, 1 Community Circle Dr. Learn more at mannahousemidlothian.org.

12/2

Christmas Tree Lighting:

Usher in the season with musical accompaniment to the reading of *The Christmas Story*. 6:00-7:00 p.m., Heritage Park, 234 N. 8th St. **Rainout date: December 3.**

Second and Fourth Mondays

Community Book Club:

Lively discussion of books chosen by club members. 10:00 a.m., A.H. Meadows

Public Library, 923 S. 9th St. For more information, call (469) 856-5211.

First Tuesdays

Midlothian Area Historical Society Meeting:

7:00 p.m., Community Room of CNB, 310 N. 9th St. For more details, contact Edwin Bateman at (972) 743-2379.

Thursdays

Celebrate

Recovery Meetings:

A Christ-centered recovery program designed to help those struggling with hurts, habits and hang-ups. 7:00-9:00 p.m., The Lighthouse Church, 1400 N. 9th St. Email CR@dfwlighthouse.org, for details.

Last Thursdays

Marine Corps League, Detachment 1425 Meeting:

All active, retired and former Marines, Navy chaplains or corpsmen are welcome. 7:00 p.m., Refiner's Fire Church, 1611 W. Ennis Ave., Ennis. (214) 803-4954.

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

HunterDouglas

SILHOUETTE® WINDOW SHADINGS

Don't wait to get your home holiday ready with beautiful Hunter Douglas shades.

REBATES STARTING AT
\$100*
ON QUALIFYING PURCHASES
SEPT. 14 - DEC. 9, 2019

Home Design Gallery

2421 Callender Rd., Ste. 135, Mansfield, TX

817-261-5009

HunterDouglas Gallery

www.homedesigngallerytexas.com

*Manufacturer's mail-in rebate offer valid for qualifying purchases made 9/14/19-12/9/19 from participating dealers in the U.S. only. Offer excludes HDOrigins™ and Nantucket™ Window Shadings, a collection of Silhouette® Window Shadings. Rebate will be issued in the form of a prepaid reward card and mailed within 4 weeks of rebate claim approval. Funds do not expire. Subject to applicable law, a \$2.00 monthly fee will be assessed against card balance 6 months after card issuance and each month thereafter. See complete terms distributed with reward card. Additional limitations may apply. Ask participating dealer for details and rebate form. ©2019 Hunter Douglas. All rights reserved. All trademarks used herein are the property of Hunter Douglas or their respective owners. 19Q4MAGSIC2

PROTECT THE THINGS YOU CHERISH THE MOST

- Business or Commercial
- Evening appointments
- Insurance you can tailor to meet your needs

Bridgette Levine Agency

Your Local Agent

1615 N HAMPTON RD STE 200
DE SOTO, TX 75115

BLEVINE@FARMERSAGENT.COM

<https://agents.farmers.com/blevine>

Call 972.296.4300 today!
For Home, Auto, Life and Business.

FARMERS
INSURANCE

Restrictions apply. Discounts may vary. Not available in all states. See your agent for details. Insurance is underwritten by Farmers Insurance Exchange and other affiliated insurance companies. Visit farmers.com for a complete listing of companies. Not all insurers are authorized to provide insurance in all states. Coverage is not available in all states.

A1A Moving

Local & Long Distance Moving

We Are Your Moving Team For Full Service Residential And Commercial Moves. Call Us At 972-921-6515.

ARBORS • OUTDOOR KITCHENS • PATIOS

Your Oasis Awaits...

Call today for
FREE
Consultation

817.453.3100

WWW.URBANOASISOUTDOOR.COM

URBAN OASIS
OUTDOOR LIVING

PAVILIONS • FIRE & WATER FEATURES • LIGHTING

Crossword - Sudoku Solutions

1	A	B	E	L		5	B	A	S	R	A
10	M	A	K	E	C	E	R	T	A	I	N
13	P	R	E	M	O	N	I	T	I	O	N
					14	V	I	G	I	L	
15	B	O	I	L	E	D		19	M	O	O
22	O	R	N	O	T		23	T	E	R	R
24	B	E	T	A		25	P	A	S	S	B
					26	E	T	H	I	C	
28	A	F	G	H	A	N	I	S	T	A	N
34	S	E	E	E	Y	E	T	O	E	E	E
35	H	E	R	D	S			36	B	E	E

Easy

7	2	1	3	5	9	4	6	8
4	9	6	8	1	2	7	3	5
3	5	8	7	6	4	1	2	9
5	7	4	9	8	6	2	1	3
2	8	3	4	7	1	5	9	6
1	6	9	5	2	3	8	4	7
6	1	7	2	9	5	3	8	4
9	3	5	1	4	8	6	7	2
8	4	2	6	3	7	9	5	1

Medium

5	2	1	6	9	7	8	4	3
4	9	7	1	3	8	6	2	5
3	6	8	4	2	5	1	7	9
1	5	6	2	7	9	4	3	8
7	3	9	8	6	4	2	5	1
8	4	2	3	5	1	9	6	7
2	8	3	7	1	6	5	9	4
6	1	5	9	4	3	7	8	2
9	7	4	5	8	2	3	1	6

NOW HIRING!

CARDINAL IG

Waxahachie is growing, and so are we.
Come grow with us!

**Build your career with Cardinal IG
and be part of a world-class organization.**

- Great Benefits, Including Medical, Dental, EAP
- Profit Sharing and 401K
- Competitive Pay
- Gym Membership Discounts
- Climate Controlled
- Safe Environment
- Clean, state-of-the-art facility

Visit **Cardinalcorp.com** to search
our current openings or apply in person at:
201 Cardinal Rd., Waxahachie, TX 75165

Cardinal Glass Industries

is leading the industry in the development
of residential glass for windows and doors.
We have grown to more than 7,000 employees
located at 40 manufacturing locations
around the United States.

**We invite you to
Join Our Team and**

We Wish Everyone a Happy Thanksgiving!

IT'S NOT TOO LATE TO HAVE

NEW KITCHEN COUNTERTOPS

BEFORE THANKSGIVING!

MTM Countertops

**COME SEE OUR
WIDE SELECTION!**

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

FREE

18-gauge
Stainless Steel Sink
(\$350 value)

Call or visit our website for details!
www.MTMCOUNTERTOPS.com

HAPPY THANKSGIVING

*Granite, marble & quartz fabricator for kitchen
& bathroom countertops*

*Extensive color selection combines beauty,
function & elegance for any bathroom or kitchen!*

SILESTONE
by COSENTINO

- FREE Estimates • Competitive Pricing
- Up to 15-year Warranty on Some Products

2460 Hwy. 287 N. • Mansfield

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

For more info call 817.477.8663

