

CorsicanaNOW

A G A Z I N E

MARCH 2020

We Can, We Did

It's a high flyin' time
for Navarro College's
cheerleaders

Batters Up!

The Tigers bond
through sports and
community service

In the Kitchen With
Beverly Weatherall

Also inside:

Scavenger Hunt

Featured Business:
Angelita Vineyard & Winery

RIGHT SIDE
U.S. POSTAGE
PAID
DALLAS TX
PERMIT #3050

Postal Customer

*****ECRMSS EDDM*****

4 primary care locations. Same-day appointments. 1 number: 903-872-DOCS.

Medical Associates of Navarro County makes it easier to see a primary care provider in Corsicana – quickly. Just call 903-872-DOCS. Most calls will result in a same-day appointment with a physician or a nurse practitioner at one of our four primary care locations. If you or a family member needs to see a doctor fast, think Medical Associates of Navarro County.

Schedule an appointment online, anytime, at MyNavarroDocs.com.

The Navarro County Republican Party
Presents the Annual

Reagan Day Dinner

With Special Guest
**GOVERNOR
GREG ABBOTT**

Friday, March 6, 2020

I.O.O.F. Event Center

601 N. 45th St. • Corsicana, TX

Doors Open at 6:00 pm

**www.NavGOP.com
111-B W. 3rd Ave.
Corsicana, TX 75110**

CONTENTS

**8 WE CAN,
WE DID**
Netflix's *Cheer* features the
ups and downs of life as a
competitive cheerleader.

14 BATTERS UP!
Join the CHS baseball team's
journey to state.

**30 WOVEN HEART
THREADS**
Life's loom shows the
many intersections of Patty
Jones' interests.

14

18 BusinessNOW

20 Around TownNOW

24 CookingNOW

Publisher, Connie Poirier | General Manager, Rick Hensley

EDITORIAL

*Managing Editor, Becky Walker | Corsicana Editor, Virginia Riddle
Editorial Assistant, Rachel Smith
Writer, Lindsay L. Allen
Editors/Proofreaders, Lisa Bell . Sally Fuller . Virginia Riddle*

GRAPHICS AND DESIGN

*Creative Director, Chris McCalla | Artists, Kristin Bato . Martha Macias
Anthony Sarmienta . Jennifer Stockett*

PHOTOGRAPHY

*Photography Director, Chris McCalla
Photographer, Memories by Melissa*

ADVERTISING

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

Billing Manager, Angela Mixon

ON THE COVER

*Doors are opening for our
Cheer neighbors.*

Photo by
Memories by Melissa.

*CorsicanaNOW is a NOW Magazines, L.L.C. publication. Copyright
© 2020. All rights reserved. CorsicanaNOW is published monthly and
individually mailed free of charge to residents in Navarro County.*

*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 (903) 875-0187 or visit www.nowmagazines.com.*

We Work Hard ...

We Play Hard ...

We Care ...

We Love ...

We Support ...

We Are Local ...

We Are TEAM TWILIGHT!

**How Can
We Serve
You?**

**Specializing in
Short-term
Rehab to HOME.
Call Today to
Reserve Your Room
903-872-2521**

EDITOR'S NOTE

Virginia

Virginia Riddle
CorsicanaNOW Editor
virginia.riddle@nowmagazines.com
(903) 875-0187

Welcome winter mornings and summer afternoons!

Those among you who are newly transplanted to Texas are going to discover the truth of my greeting this month. March Madness may refer to basketball, but this is the month of indecision, weatherwise, and it is also tax preparation time, both of which can drive us all crazy. Pace yourselves and wear multiple layers of clothing to survive this month. It doesn't help that this month also contains a Friday the 13th!

Out of the mouths of babes comes some of the greatest wisdom. Recently, I was talking to my 7-year-old granddaughter. We were having a lively conversation as her mom drove down the road until she said, "May I put you on hold for just a minute?" Asking why and was there anything wrong, I received a wonderful answer, "No, Grandma, nothing's wrong. I just need a minute to think of what to say next." If all of us took a few moments more to think of what to say next, this world might be a much nicer place.

The arts thrive in Corsicana. We're so blessed to have wonderful talent that is carefully honed, in part, by the music, theater and art/craft programs in our schools and at Navarro College. Take time this spring to attend the many concerts, theater productions and art shows, and support our local talent. Most are free and open to the public. If you're feeling crafty, find a group on the NOW calendar that fits your interest. Use this spring to create beauty.

Have a wonderful month!

Family Owned and Operated

Kerens, TX (903) 396-3333 Elm Mott, TX (254) 420-2990

MORE Mahindra

PINECO TRACTOR & EQUIPMENT

SPRING GIVEAWAY

TEST DRIVE ANY MAHINDRA TRACTOR NOW - MARCH 31 AT PINECO TRACTOR & EQUIPMENT IN KERENS OR ELM MOTT AND BE ENTERED TO WIN A **NEW CUB CADET RIDING MOWER!***

OFFICIAL TRACTOR OF TOUGH

SAVE THOUSANDS DURING OUR SPRING SALES EVENT

PINECO TRACTOR & EQUIPMENT
11104 E. State Hwy. 31 - Kerens, TX - (903) 396-3333
906 N. McLennan Dr. - Elm Mott, TX - (254) 420-2990
PinecoTractorEquipment.com

*Must provide customer information to be entered to win. One winner will be announced on April 4. Do not have to be present to win. **See dealer for details. Off HWY 31 in Kerens or just North of Waco on IH 35 in Elm Mott. Other restrictions may apply.

Spring ORIGINAL MUSIC SERIES

SATURDAY AFTERNOONS STARTING MARCH 7TH

Angelita Vineyard & WINERY
"Sip, Relax & Enjoy!"

903-875-0036 • www.AngelitaVineyard.com
info@AngelitaVineyard.com
254 Shady Creek Lane, Corsicana, TX 75109

*Congratulations Navarro Cheer,
You Are A Reflection Of Hard Work
and Determination.
We Applaud You!*

from **CORSICANA GLASS & MIRROR CO.**

Since 1964 • Paula Jones • Owner

Emergencies after 5:00 p.m. 903-872-3708

903-872-6526 • 2400 North Beaton • Corsicana, TX

**ADJUSTABLE
COMFORT ...
MORE AFFORDABLE
THAN YOU THINK!**

STARTING AT
\$1,298

**0 DOWN 0 INTEREST
FOR 12 MONTHS
With Approved
Credit**

Miles FURNITURE
...SINCE 1919

HOURS: MON.-FRI. 9 AM-5:30 PM • SAT. 9 AM-4 PM
'FREE LOCAL DELIVERY' • 'GIFT CERTIFICATES AVAILABLE'
903-874-8285 | milesfurniturecompany.com | 300 N. Beaton | Corsicana, TX 75110

*Way to shine brighter than the MOON ...
You are all amazing!
The Oaks Golf Course
& The Moontower*

Well done, you deserve the success!
Hand in Hand Hospice
903-874-7700

*We Can. We Will. We Must.
Congratulations! Way to Go NC Cheer!*
I.O.O.F Event Center
903-641-6607

*So proud of Coach Monica & her students!
Best of luck in Daytona!*
Housley Insurance Agency Inc.
903-872-8444

*Your hard work and can-do attitudes are
AWE INSPIRING!!!*
Goin' Postal
903-467-3005

*Success is yours, we commend you,
and we are proud of you!*
Dr. Van Horn
903-872-1200

*Teamwork makes the dream work.
You have succeeded. You make us proud!*
Stewart Insurance
903-875-0775

*Cheers to you on your success.
You have made us proud!*
Pack n Mail
903-872-5553

*Great job on your achievements ...
We stand behind you!*
Jerry's Body Shop
903-872-3822

*Congratulations on an
outstanding accomplishment!*
Kelly R. Myers Attorney At Law
903-872-4888

*Congratulations! With hard work
and dedication comes success!
Way to stick it!*

Corsicana Pediatric Dentistry
903-874-KIDS(5437)

NAVARRO CHAMPIONS

2-4-6-8 Who do we appreciate? You!
Great job on a huge achievement!

Jordan Paint & Body
903-872-6923

Navarro Cheer Team ... YOU ROCK!
Corsicana Water & Adventure Park
903-257-8840

Congratulations Navarro Cheer and Monica!
You ARE the BEST of The BEST!
Corsicana Glass
903-872-6526

We congratulate you on
your level of success. You are # 1!
Guardian Healthcare
903-874-4777

Others fail because they have excuses.
You succeed because you don't have any.
Well done!
Vanessa Zmolik - Guild Mortgage
469-337-4578

You have made Corsicana proud!
God Bless you all!
Prayers from Heaven
817-680-8740

Way to go Navarro Cheer.
You are loved!
Navarro Pecan Co., Inc.
903-872-5641

Big dawg, little dawg, flop eared pup.
Navarro dawg's, eat 'em up.
Watkins Development
Consultation Services
903-872-4897

That's off to you Navarro Cheer Team
and Monica!
You have made us proud!
Chucks Paint & Body
903-872-6080

The reward for hard work is success,
and you have achieved it!
Twilight Home
903-872-2521

RO CHEER PIONS

We Can, We Did

— By Virginia Riddle

Watch Netflix's docuseries, *Cheer*, to learn what bucket toss, making mat, top girl, full out and mat talk terms mean, and be ready to smile, laugh and cry as Corsicana's very own Navarro College cheerleaders, led by Coach Monica Aldama, spend months of training, filled with trials and tribulations, leading up to their 14th NCA & NDA Collegiate National Championship. The competition was held last spring in Daytona, Florida. "The whole experience of making this docuseries has been beyond expectations," Coach Aldama revealed.

The fast-moving rollercoaster ride the team finds themselves on since the six-part *Cheer* previewed in January 2020 all began in 2017 when Coach Aldama was contacted by the producers of *Last Chance U*, a Netflix docuseries on junior college football. Greg Whitely, the director, was interested in expanding to a series on a cheer team and knew of the Navarro College team's winning tradition. "A crew came and filmed for a couple of days, visited another college and then decided to film us," Coach Aldama explained.

When production started, it was at first a little nerve-racking for team members and Coach Aldama, but everyone soon adapted to having the crew following them. "After a while, I didn't worry about hair, makeup or anything else," Coach Aldama said.

Cheerleader Morgan Simianer agreed, "There were scenes where I had bags under my eyes, and I looked raggedy, but it was an awesome once-in-a-lifetime experience. We're used to having cameras on us during competitions, but we learned so much about what goes on behind the scenes."

The action takes place around

Corsicana and the college campus with interviews from Corsicana town folks, giving this reality documentary a feeling of small-town community. But it's the previously little-known cheer community built around the 40-student team members and staff and the work that must be done to compete, while literally "flying" during their 2-minute, 15-second competition presentation that draws the viewer in. All of this takes place while studying, performing at community and school events and handling a multitude of personal challenges — from overcoming poverty and sexual abuse to parental neglect, tragic losses and injuries. Many of the cheer team members also participate on the weekends with All-Star teams in Dallas.

*Congratulations to Navarro Cheer.
Great job!*

Corsicana Chiropractic

2300 W. 2nd Ave. Corsicana, TX 75110
(903) 872-5657
 corsicanachiropractic.com • corsicanachiro@gmail.com
"CRAWL-INS WELCOME"

Dr. Erika Eeds
 Certified in
 Human and
 Animal Chiropractic

The team and individual students' compelling stories have attracted the attention of producers from *Ellen*, *The Today Show*, *Hoda & Jenna* and the *Tamron Hall Show*, necessitating trips to New York City and Los Angeles for appearances. Publications, such as *Essence Magazine* and *O, The Oprah Magazine*, wanted interviews and photo shoots. "We met people from *Vogue Magazine* in the beautiful Condé Nast Building," Coach Aldama said.

Morgan remembered meeting lots of celebrities at a Grammy Awards free celebration the team attended. "It's been surreal and crazy," she said. "So many opportunities are opening from this experience." A third-year sociology major, Morgan plans to attend a university while looking into modeling and acting jobs.

Jerry Harris, a cheerleader and specialist in encouraging "mat talk," will graduate with an associate degree in kinesiology in May. He's excited about the opportunities knocking at his door,

 City Real Estate

903.875.2265
 108 S. Beaton St., Corsicana
www.citytxrealestate.com
 Offices also located in Ennis, Waxahachie and Red Oak.

Amelia Valdez
 Broker Associate
 469.658.5506

Jessica Correa
 469.556.0024

Leslie Melton
 903.851.3432

Linda Blake
 972.351.4521

Shellie Smiley York
 469.245.5274

Tina Bow
 254.205.9621

Home loans just became even more affordable.

- 100% financing available
- FHA financing with 580 FICO minimum credit score and a max LTV/CLTV of 96.5%
- First-time homebuyer programs
- Cancellable, reduced mortgage insurance
- Refinance to rehabilitate your home

Guild
 mortgage

Contact me today for
 your free consultation!

Staci Fincher

NMLS #469883
 Sales Manager/Senior Mortgage Loan Originator
 108 S. Beaton St. | Ste. K | Corsicana, TX 75110
 M: 469.242.2248 | sfincher@guildmortgage.net

Guild Mortgage Company is not affiliated with City Real Estate. Guild Mortgage Company is an Equal Housing Lender; NMLS #3274 (www.nmlsconsumeraccess.org). All loans subject to underwriter approval; terms and conditions may apply. Subject to change without notice. (17-96545)

but long-term he is looking at being a cheer coach. "We've met Wanda Sykes and J.J. Watt!" he exclaimed.

Keeping up with studies and handling injuries, especially at this competitive level, is challenging. "I use ice, rest and elevate injuries as much as possible," Jerry offered. The availability of online classes enables these student athletes to compete and keep on track with their degree plans.

"I listen to our trainers and have learned my body's limits," Morgan said. "I must be very good at time management, since I'm invested in family and friends, so I try to work a week ahead."

"We have a required study hall in the library team members attend if their grades fall below a B," Coach Aldama explained. "That's an incentive to do well."

Handling the many calls and the team's public relations schedule is Stacie Sipes, Navarro College's director of marketing and public information. "I've learned that PR is different in 2020 than when I was in school, but we're all enjoying this fast 'ride,'" Ms. Sipes said.

Preparation started last fall for the national competition, which will be held April 9-10, 2020, so Coach Aldama is confident the team will be ready to follow through on their chant, "We Can, We Will, We Must, We Did It!" This team aims, once again, to take their celebratory dip in the Atlantic Ocean. **NOW**

Editor's Note: To learn how the team placed at NCA & NDA National Championships, visit www.nowmagazines.com or visit the CorsicanaNOW Magazine Facebook page.

**NAVARRO
COUNTY
ABSTRACT
COMPANY**
Since 1876

Congratulations
**NAVARRO
CHEER!**

The Navarro County Abstract family is proud of your success!

1200 West 2nd Ave, Corsicana TX • 903.874.3768
www.navarrocountyabstract.com

The Turquoise Armadillo

Come out and get the perfect accessories for the
Youth Expo!

Cheryl Pratt • 903-654-0142
cherylpratt@outlook.com
f The Turquoise Armadillo

**Gifts • Fashion and Accessories (infant - plus)
Jewelry • Home and Garden Decor**

9921 NWCR 1390 • Blooming Grove, TX 76626
5 miles north of Barry (Cryer Creek area)

FUN STARTS HERE

MBG
MOVIE BOWL & GRILLE
ALL-IN-ONE FAMILY FUN

LET US HOST YOUR NEXT EVENT!

3501 CORSICANA BLVD. CORSICANA, TEXAS 75109

NAVARRO DENTAL CENTER

home of the **"BEST OF THE BEST" DENTIST**
in Navarro County for 5 years in a row

Salutes NAVARRO COLLEGE - Home of the 14-time
National Championship Award-winning CHEER team

903-872-1661

1661 W. 2ND. AVE. • CORSICANA

navarrodentalcenter.com • appointments@navarrodentalcenter.com

The greatest compliment you can give us is to refer a friend. Home of 5-Star Service

★★★★★ "I adore the staff at Navarro Dental Center. **Everyone is friendly and efficient.** I appreciate the fact that I can have all my dental needs met in one location." - Faye F.

★★★★★ "Great facility! Great people! Polite, considerate, knowledgable, and **highly professional**" - Jerry B.

Congratulations

**NAVARRO CHEER TEAM
& MONICA ALDAMA
ON YOUR ACHIEVEMENTS.**

CorsicanaNOW Salutes You!

Congratulations, Navarro Cheer Team!

You Worked Hard, You Deserve It ...

YOU GOT IT!

**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
Vegetable Plants | Pecan Trees | Fruit Trees

WE SHIP

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.

Sat. Hours: 8 a.m.-12 p.m.

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

www.greentreepecan.com

Owners: Kim & Dennis Bancroft

HACC Compliant

JERRY'S
Body Shop

903-872-3822

Serving Corsicana Since 1970

FREE Estimates

I-Car Certified

Lifetime Paint & Repair Warranty

Enterprise Rentals Available

2 & 4 Wheel Alignments

We work with all
insurance companies!

**CONGRATULATIONS
NAVARRO
CHEER TEAM!**

**We Celebrate
Your Success!**

**4314 W HWY 22
CORSICANA, TX**

Stephen Hoover, Owner
and Alyssa McCann,
Office Manager

BATTERS UP!

— By Virginia Riddle

The crack of bats, the slap of balls hitting leather mitts, the smell of newly mowed grass and the crowd in the stands roaring their excitement — it must be baseball season again! From makeshift sandlots to gloriously built stadiums, the stats will start adding up, but for Corsicana High School's baseball program and Coach Heath Autrey, the wins don't all happen on a baseball field.

"We have the opportunity to spend time with other people's kids and see them mature into young men," Coach Autrey explained. "Everyone in our families are invested in baseball, and our team has the opportunity to make an impact on our community. Winning is a byproduct."

Cade Johnson, a senior centerfielder; Lane Fuentes, a senior shortstop; Hunter Autrey, a junior first baseman; and Kolby Kinkade, a junior pitcher, agree. While the run to state was exciting last year, these players are also making memories serving their community as a team. The Corsicana Animal Shelter, Frisco's Keeper of the Game and an area toy drive have received their attention, and the team has volunteered at Brookdale Senior Living during its game night and open house trick-or-treat. "Every Thanksgiving season, each player writes a letter of gratitude to an influencer in their life," Coach Autrey said.

Scholastics are also important. All four team members plan on attending college and continuing to play baseball. Cade's goal has been achieved. He will attend East Texas Baptist University as a business major next year. Kolby is currently ranked second in his class and plans to major in engineering. Hunter has recently committed to play at the University of Oklahoma.

"We have a team mission statement: We're developing young men that are eager and willing to lead and serve within the community," Coach Autrey explained. "Every year's baseball team goal is to maintain a 3.5-plus GPA. Baseball is an extension of the classroom."

Not surprisingly, all four of these young men have put in their time already preparing for success on the diamond by participating in Little League from the time they were eligible. Select team, UIL and city team participation has also helped hone their playing skills. However, success is sometimes fleeting, so they have learned to compete well but also handle defeat. "Every game is challenging, especially in our district," Cade explained, "and baseball is a game of failure."

Kolby agreed, "Any of the teams we play can come out and win on any day."

Playing against challenging teams helps heighten the enjoyment for these team members. "It's the teamwork atmosphere and seeing all the people who come to support us that I like," Cade said. "It's unselfish — nobody cares who gets the credit."

"There's a family side to baseball," Lane added. "But we're hard heads. Losing isn't in the cards."

Our Practice Is Your Solution

We focus on elder law, estate planning and probate law to make sure your wishes (and your loved ones) are taken care of for years to come.

- Bankruptcy
- Family Law
- Divorce
- Criminal Law
- DWI
- Estate Planning
- Probate Law
- Medicaid and Elder Law

*Happy
St. Patrick's
Day!*

ONLY \$100.⁰⁰
INITIAL CONSULTATION

Kelly R. Myers

Se Habla Español

ATTORNEY AT LAW

1465 W. 2ND Ave. # 110, Corsicana, TX 75110 • 903.872.4888

**The
SQUARE
ROOT²**

Spring is on
the *Way!*

UNIQUELY ECCENTRIC PLANTS & GIFTS

903-875-1516

222 N. Main St., Corsicana, TX 75110

Photo Printing
Business Cards
Invitations
Graphic Design
Vinyl Banners
Posters
Passport Photos
Advertising

Happy St. Patty's

From

Goin' Postal

1107 W. 7th Ave. Corsicana, TX 75110
903-467-3005

Spring Into Your Dream Home!

New Construction • Purchase
Home Equity • Home Improvement • Land

ESB Mortgage Company

972-878-5866 • 815 W. Ennis Avenue • Ennis, TX 75119 • NMLS #412079

Equal Housing Lender

Coach Autrey knows personally what it takes to play and coach at each level from Little League through college and makes sure these players are ready for college ball. He played for Waxahachie High School, Vernon Junior College and The University of Texas-Pan American, where he earned a leadership award before going into coaching at the college and high school levels, camps and select baseball. "Coaching is challenging every year, since we need to figure out each individual athlete and how to get the best out of them. These kids learn they must earn what is given. A huge part of our program's success is our administration, school board and Dr. Frost's vision, and their commitment to our program. And none of this is possible without the support of the community, parents and volunteers. High expectations start at the top. Our players understand this and embrace it."

Memorable moments from last season will help build success this spring. For Cade, it was his RBI in the state game. "I was feeling every emotion." And for Kolby that moment came when he struck out a player, and the stadium went wild.

"My most memorable moment came when I turned a single into a double play in our game against Frisco," Lane said.

For Hunter Autrey, Coach Autrey's oldest son, the memorable moment came in getting the game-winning hit in the game that sent the team to state for the first time since 1958. Hunter's family consists of five siblings, his parents and

grandparents, as well as his teammates. "Challenges in baseball can hit you in a moment, but I love the competition," he said. "Family keeps me coming back with a lot of confidence and hard work."

It was during the playoffs last year that Coach Autrey's throat started bothering him. When his tonsils were removed after the playoffs ended, cancer was found. "My focus had to remain on the team, but our community's support was overwhelming with food, gift and gas cards and drivers to transport me to Dallas for treatments," he said. "It was comforting and humbling — just beyond phenomenal. Whitney and I are beyond grateful."

For this coach, there were many memorable moments last season. "Just seeing the excitement on the kids' faces as we advanced, and experiencing my son getting the game-winning hit that sent us to state was wonderful. I had tears in my eyes," Coach Autrey recalled. "Whitney came out on the field, and my entire family was there." In his eight years at CHS, he's won 202 games, lost 62 and has had 21 kids go on to play college ball. Coach Autrey celebrated his 300th coaching win last season against Cleburne.

The "eternal lessons" taught through baseball are most important to Coach Autrey. "I'm passing on what my mentors and coaches taught me," he explained. "Baseball and life are the same. The game's an opportunity to teach perseverance, how to build relationships, serve and love, and, in the end, become better sons, fathers and grandfathers." **NOW**

*Home of the
Famous
ooohh wwee
Burgers*

**Ms. Arlene's
Kountry Kitchen**
Soul Food & More
903-851-1171
122 West 3rd Ave. • Corsicana

• DAILY LUNCH SPECIALS •

WE CATER!
DINE-IN OR TAKE OUT
HOURS: Mon.-Thur. 11a.m.-3p.m.
Fri. 11a.m.-3p.m. & 5p.m.-8p.m.
Sat. 9a.m.-2p.m. • Sun. 11a.m.-4p.m.

We Do All The Work ... You Have All The Fun!

**Come In
And Check Out
Our Weekly
Specials!**

New Pool Installation
Weekly Pool Cleaning • Vacation Pool Sitting
Complete Pool/Spa Remodeling
Inground Liner Replacement
Equipment Service & Repair
Free Water Testing with Purchase

VisCon Pools
visconpools.com

VisCon Construction, INC
218 North Main Street • Corsicana, TX 75110
903-872-4478 • VisconPools.com

est. 1983 Trained Technician

BusinessNOW

Angelita Vineyard & Winery

— By Virginia Riddle

Angelita Vineyard & Winery

254 Shady Creek Lane

Corsicana, TX 75109

(903) 875-0036

info@AngelitaVineyard.com

www.angelitavineyard.com

Facebook: Angelita Vineyard & Winery

Hours: Monday-Wednesday: By appointment

Thursday and Sunday: Noon-6:00 p.m.

Friday-Saturday: Noon-8:00 p.m.

Fields of vines greet visitors to Angelita Vineyard & Winery where they can “sip, relax and enjoy” their choices in award-winning red, white, blush and sparkling wines by the tasting, bottle or glass. “Our guests love the wines and are very pleased with our selection,” Beverly Spahn, owner/manager, stated. “We

bottle small batches, so it’s very labor intensive, but the process allows us to be big on quality. Sweet or dry, there’s something for everyone.”

The winery currently is ranked No. 2 for favorite local destinations on TripAdvisor, has a 4.8 Google rating and a five-star Yelp rating. Whether taking in the sunset’s vivid colors beyond the vines, relaxing to live music on the patios or experiencing the climate-controlled comfort of the tasting room, Beverly and her husband, Rodney, winemaker and vineyard manager, and their staff of three are dedicated to providing a wonderful experience to guests.

Most weekends, the winery hosts a special event. Just as in the wine selection, there’s something for everyone, from musical artists and comedians on the outdoor stage to yoga, Sip and Shop vendors, Mother’s Day brunch, Valentine’s Day dinners, other holiday celebrations and the annual Harvest Party. Private events, such as showers, business meetings, receptions, wine

tastings or dinner parties can also be arranged. Upcoming public happenings can be found on the winery's website.

Wine goes with everything, and the vineyard presents several appetizers, such as the gourmet cheese platter and smoked salmon bruschetta. Custom gourmet gift baskets can be ordered and shipped within Texas for any special occasion, holiday or as business gifts. Wine-related merchandise, offerings from local artisans and Angelita's full choice of wines can be purchased from the winery's website or in the tasting room. The winery accepts debit and all major credit cards.

Always looking toward new trends, Rodney and Beverly are opening an Airbnb RV park that features a pastoral view. "We've been members of Corsicana and Navarro County Chamber of Commerce, the Texas Wine and Grape Growers Association (TWGGA) and GO TEXAN. We're excited to announce we've recently joined Harvest Hosts," Beverly said.

Both she and Rodney are employed by American Airlines, Beverly as a flight attendant and Rodney as a pilot. "It takes a great staff to do this," Beverly explained. "Through TWGGA conferences, we've learned aspects of the winery business, and Rodney, an Air Force Academy graduate, researches and studies winemaking. We try to grow as organically as possible, making our wines very low in sulfites. People in the industry have been very helpful and want to see us succeed." Beverly gained her business sense from experience in the insurance world.

The winery's name is a tribute to Angelita Spahn, Rodney's mother, whose belief in herself and determination to realize her dreams inspired the couple to do the same when they looked at options for how to best use their Navarro County land. Angelita left her New Mexico village, married Rodney's father and traveled overseas while raising her family. She earned her GED, entered nursing school and became a nurse at 42. Angelita's name on the winery honors her resiliency, as she shared the strength and hardiness for which grape vines are renowned. Beverly noted, "We love staying busy while creating and sharing great wine. It's a joy to meet people and make new friends." **NOW**

Blackwell & Presley, CPAs, PLLC
Certified Public Accountants (CPAs)

TAX SEASON IS UNDERWAY!

Our Tax Team is Here to Help You!

- Take advantage of our **FREE** initial consultation by bringing any IRS correspondence concerning issues or problems, as well as prior year tax returns.

*Standing: Jaymie Nelson,
Dana Kindrick, Val Boales
and Claudia Adcock*

*Seated: Phillip Presley CPA
and Evonne Blackwell CPA*

**FINANCIAL & TAX PLANNING, BOOKKEEPING,
TAX RETURNS, QUICKBOOKS TRAINING
AND TAX RESOLUTION**

100 S. 15th St. Corsicana • 903.874.1040

HOURS: MON-FRI 9:00-4:30

Zoomed In: Aaron Orsak

By Virginia Riddle

Corsicana native and son of Charles and Lana Orsak, Aaron Orsak saw a good portion of the world before returning to his roots. A stint at The University of Texas at Austin, then life in California; London, England; and Tokyo, Japan, led Aaron to appreciate other cultures and his own. "I love the small-town quietness of Corsicana and am enjoying being part of the resurgence of the downtown arts community," he remarked. Aaron, owner of Shred Shed and Velas studios, teaches guitar lessons and is a music producer and audio engineer.

With an English literature background, Aaron loves reading good books and writing music in his spare time. He volunteers as a Hull Creative Arts Foundation board member.

Leslie Leerskov and Dr. Steven Bell have some of the greatest smiles Around Town!

Administrator Kristy Keenan; Medical Director Kent Rogers, MD; and Director of Nursing Brittany Hill celebrate the grand opening of Legacy West Skilled Nursing and Rehabilitation.

The 2020 Corsicana Newcomers Club officers are ready for their new duties.

Nathan Bugg summits Kilimanjaro to celebrate the new year and start his five-year plan to climb the famous seven summits.

Jennifer Keathly and Amy Roberts bring Alzheimer's Association info to Senior Circle members.

Cecilia Alexander and Patricia Stone Gullatt help host at the Kinsloe House benefit tea.

Sandra Hahn Escamilla (with help from her baby) demonstrates the advantages of handmade diaper covers at a Navarro Fiber Friends meeting.

Conservative Republican David ★ **FOREMAN**

A SHERIFF FOR ALL PEOPLE!

- 35+ Years of Service in Navarro County
- Honesty – A Man of His Word
- Proven Budget Management
- Fair Treatment of All
- Will utilize ALL County Resources; Our County VFDs & Other Law Enforcement Agencies in the County
- Will Work with and Use Other Agencies within the County and Bring All Law Enforcement Agencies Back Together as One Family
- Will Bring Working at the Sheriff's Office Back to Being a Career, not just a Job
- Will Offer Opportunities to Advance within the Department
- All Employees will be Treated the Same
- I Will Allow Officers and Employees to Do Their Job without Fear of Retaliation or Being Fired
- Non-Micro Management

On **March 3rd**, with your help and vote, we can make things better for ALL. When Law Enforcement works together, it is a Win-Win for the citizens.

ForemanForSheriff.com

Elect David Foreman Sheriff

**A
BETTER
WAY!**

*Political Advertisement
Paid for by David L. Foreman*

Questions or concerns
you would like answered,

**Call me @
903-654-3308**

★ ★ ★ OPEN TO THE PUBLIC ★ ★ ★

BUY DIRECT FROM THE FACTORY AND SAVE WITHOUT LOSING QUALITY! MADE HERE LOCALLY IN ENNIS.

All Mattresses Are NOT Created Equal. Buy Where You Know What You're Getting!

MENTION THIS COUPON AND SAVE 10%

Delivery Available ★ Brian Morrow & Chad Grant, Owners

4101 S. Hwy. 45 Southbound Service Rd. in Ennis, TX

469-810-0450 ★ TheTexasMattressFactory.com

NEW RENTALS

\$50/mo

Any Size Unit
for the first 3 months

We're committed to providing affordable, quality storage options to our community. You'll receive the personalized customer service that you deserve when you rent with us!

- Manager Lives On Site!
- Large 45' Paved Driveways
- Enclosed Boat Units

Call or Text: 903-641-6012

8323 S. Hwy. 287 • Corsicana, TX

www.eurekastoragecorsicana.com

\$99
NEW PATIENT
SPECIAL
INCLUDES EXAM,
X-RAYS AND
BASIC CLEANING
IF QUALIFIED

**\$500 OFF
BRACES**
When you mention this ad on FULL CASES

corsicana
Pediatric Dentistry & Orthodontics

SOON TO BE ...

**Texas
Tiny
Teeth**
PEDIATRIC DENTISTRY
& ORTHODONTICS

903-874-KIDS(5437)
842 W. 7TH AVE, SUITE C, CORSICANA, TX 75110
www.corsicanakids.com [corsicanakids](https://www.facebook.com/corsicanakids)
 [@corsicanakids](https://twitter.com/corsicanakids) [@corsicanakids](https://www.instagram.com/corsicanakids)

CHUCK'S PAINT & BODY

The EXPERTS at Chuck's Paint & Body are waiting to serve your needs with fast, friendly service!

- All Insurance Companies Are Welcome!
- ASE and I-CAR Certified
- No Appointment Needed for Estimates!
- Certified Aluminum Repair

FREE
Headlight Buffing
with Every Repair!

903-872-6080 | 416 N. Beaton, Corsicana, TX | Greg Price - Owner | chuckspaintandbody@outlook.com

CookingNOW *In the Kitchen With* BEVERLY WEATHERALL

— By Lindsay L. Allen

When Beverly Weatherall is in the kitchen, it becomes her escape and creative outlet. As the owner of Superior Care Family Funeral Services, she uses the kitchen as a source of relaxation and said, “Here recently, I have had a lot of fun experimenting with fruits and vegetables, especially since I just started exploring vegan recipes.”

Beverly was taught basic cooking skills by her mother, but “in the latter years, I have taught myself different techniques,” she pointed out. She loves cooking for her family and looks forward to the holidays when the ladies in the family cook together to feed everyone.

When she isn’t in the kitchen, Beverly enjoys traveling to new places. She especially enjoys lying on a beach. **NOW**

Vegan Braised Collard Greens

4 qts. water
3 bunches collard greens, cleaned
2 vegetable bouillon cubes
1 tsp. kosher salt (optional)
1 tsp. black pepper
1/2 tsp. garlic powder
1/2 tsp. smoked paprika
1/2 tsp. Cajun seasoning
1/4 cup sugar

1/2 tsp. onion powder
10 cloves garlic (approximately)
1/2 cup olive oil
4-6 cups fresh cabbage, chopped

1. Add the water to a pot; bring to a boil. Add all ingredients, except for the oil and cabbage, to the pot of boiling water. Cook until the greens are tender.
2. Add the oil and the cabbage; cook until the cabbage is softened.

Garlic Smoked Asparagus

2 lbs. asparagus
4 cloves garlic, finely minced
1 1/2 Tbsp. salt
1 1/2 Tbsp. black pepper
2 Tbsp. olive oil

1. Clean the asparagus by washing it thoroughly; snap off the woody ends.
2. Toss the garlic with the asparagus; add salt, pepper and olive oil. Coat each stalk of asparagus evenly.
3. Place the asparagus on the grill. Put it on the “cool” side of the grill, so it can cook without burning. Never let the flames touch the asparagus.
4. Cook about 4 minutes, until the asparagus is bright green and tender.

Vegan Honey Butter Cornbread

This recipe can be made in either a muffin tin or skillet.

1 cup all-purpose flour
1 cup cornmeal
1 cup sugar

- 2 tsp. baking powder
- 1/2 tsp. salt
- 3/4 cup melted vegan butter
- 1 1/2 cups pea milk, or other non-dairy milk (approximately)
- 2 Tbsp. Bee Free Honee
- 2 Tbsp. vegan butter

1. Preheat the oven to 350 F. In a large bowl, combine the first 7 ingredients together until smooth.
2. Some days 1 1/2 cups of non-dairy milk isn't enough, and some days it's too much. Start with about 1 cup, and add more as needed.
3. Once the mixture is smooth, pour it into a cast-iron skillet; bake until golden brown and the center is set, about 20-23 minutes.
4. While the cornbread is baking, melt together the honey and vegan butter. Once the cornbread is done, pour the honey butter mixture over the cornbread; enjoy. *Note:* It will cut easier when cooled

Lemon Garlic Pasta With Broccolini and Crispy Scallops

Scallops:

- Oil, for frying
- 3/4 lb. fresh scallops
- 1 tsp. Old Bay Seasoning
- 1 good pinch kosher salt
- 1 cup all-purpose flour

Pasta:

- 1/4 cup olive oil
- 2 Tbsp. vegan butter
- 5 cloves garlic, minced
- 1 tsp. kosher salt
- 3/4 tsp. garlic powder
- 1/2 tsp. black pepper
- 1 tsp. dried basil
- 1/4 cup lemon juice, freshly squeezed
- 1 cup broccolini, cooked and cut into pieces
- 3/4 lb. angel hair pasta, cooked per pkg. directions, reserving 1/2 cup pasta water

Lemon slices, to taste

1. *For scallops:* Preheat the oil in a skillet.
2. In a large bowl, add the scallops, Old Bay seasoning and the salt; combine well.
3. Add the flour; toss to evenly coat.
4. Shake off the excess flour. Fry the scallops in the hot oil until golden brown; drain.
5. *For pasta:* In a large skillet, heat the olive oil and butter together until melted.
6. Add garlic, salt, garlic powder, black pepper and dried basil. Cook for a few minutes, until fragrant.
7. Add in the lemon juice, broccolini and pasta; mix well.

MILL CREEK MEAT COMPANY
Purveyors of Premium Beef

MARCH SPECIAL
25% OFF
Chuck Steak and Roasts
Expires 3/31/20

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

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.

GIFT CERTIFICATES Available

James Hooser
2408 Hamrock Rd.
Italy - 76551
903-654-7744
We are a working ranch.
Please call in advance.

Pick-up or Delivery • MillCreekMeatCompany.com

TAYLOR'S
SMOKEHOUSE

Nothing Beats Real Wood Smoke!

Mention This Ad For

FREE Soft Drink or Tea
with purchase of any meal

Open Wed. - Sat. 10:30AM - 9PM and Sun. 10:30AM - 4PM

(254) 709-7353
211 S. Beaton St. • Corsicana

Vegan Honey
Butter Cornbread

8. If the mixture is dry, add pasta water until desired consistency is reached. Garnish with the lemon slices.

Spicy Tortilla Soup

1 cup onion, chopped
1 cup fennel, chopped
4 cloves garlic, chopped
3 Tbsp. olive oil
1 Tbsp. kosher salt
1 Tbsp. black pepper
2 Tbsp. tomato paste
1 tsp. fresh thyme
1 tsp. dried oregano
1 tsp. cumin

1/2 tsp. onion powder
1 tsp. hot chili powder
10 cups vegetable stock
1 10.5-oz. can stewed tomatoes
2 medium zucchini, diced

Toppings:

Sliced radishes, to taste
Baked tortilla chips, to taste
Fresh cilantro, to taste
Guacamole, to taste
Sour cream, to taste

1. In a large pot, sauté the onion, fennel and garlic in olive oil over medium heat for about 3 minutes.
2. Add salt, pepper, tomato paste, thyme, oregano, cumin, onion powder and chili powder; stir often. Cook for another 3-4 minutes, so the flavors can bloom and marry.
3. Add the vegetable stock; cook on medium heat for 20 minutes.
4. Add the stewed tomatoes and zucchini. Cook for another 5 minutes.
5. Add toppings; serve warm.

Mexican White Chicken Chili

1 Tbsp. olive oil
2 large chicken breasts, cut into bite-size pieces

2 cups chicken stock
10 cloves garlic, minced
1 cup onion, chopped
1 cup bell pepper, chopped
1 Tbsp. cumin
1 Tbsp. coriander
1 tsp. chili powder
1/2 tsp. onion powder
1/2 tsp. dried oregano
1 Tbsp. kosher salt
1/2 Tbsp. black pepper
1 cup heavy cream
8 oz. cream cheese

Garnishes:

Sliced radishes, to taste
Sliced avocado, to taste
Diced tomatoes, to taste
Shredded cheese, to taste
Sour cream, to taste

1. Heat a large pot on the stove. Add oil; cook the chicken.
2. Add the chicken stock, garlic, onion, bell pepper, cumin, coriander, chili powder, onion powder, oregano, salt and pepper.
3. Once the vegetables are tender, add the heavy cream and cream cheese; simmer for 20 minutes, or until the soup has a nice creamy consistency.
4. Serve in bowls; top with chosen garnishes.

Happy St. Patrick's Day

AUTO + HOME + COMMERCIAL + LIFE

STEWART
INSURANCE AGENCY
700 West 2nd Ave., Corsicana, TX 75110
www.stewartinsure.com

"The Most Trusted Team in Insurance"
903-875-0775

Engaged?

I.O.O.F. EVENT CENTER

PERFECT FOR:

- Weddings
- Quinceañeras
- Family Reunions
- Baby/Bridal Showers
- Birthday Parties
- Business Meetings/Expos

A few dates in 2020 still available.
**ALREADY BOOKING
2021 DATES!**

YOUR EVENT IS *Our* BUSINESS!

903.641.6607

FIND US ON FACEBOOK

601 N. 45th St. • Corsicana • www.ioofeventcenter.com

**I'M ASKING FOR YOUR VOTE IN THE PRIMARY ELECTION
AND THANK YOU FOR ALL OF YOUR SUPPORT!**

REPUBLICAN

**RE~ELECT
ELMER
TANNER**

**NAVARRO
COUNTY SHERIFF**

PROVEN LEADERSHIP ~ INTEGRITY AND COMMITMENT

POL. AD paid for by Re-Elect Elmer Tanner for Sheriff Campaign, P.O. Box 433 Corsicana Texas 76110 - Sam Thompson Treasurer

Bristol Hospice
embracing a reverence for life

PATHWAYS

WE PROVIDE:

- Pain and Symptom Management • Counseling and Support Services • Spiritual Counseling
- Therapy Service • Skilled Nursing Care • Home Health Aide Services • Volunteer Services
- Supplies, Medication and Durable Medical Equipment related to the Life-Limiting Illness
- Continuous Care • Outpatient Services • General Inpatient Services • Respite Care Services

COUNTIES SERVED:

Anderson • Cherokee • Collin • Dallas • Ellis • Gregg • Henderson • Hill
Johnson • Kaufman • Navarro • Rockwall • Rusk • Smith • Tarrant • Van Zandt

972-923-2436 • 877-214-3565
115 Park Place Blvd., Suite 100, Waxahachie, Texas 75165
www.bristolhospice.com Follow us Facebook.com/Bristol-Hospice-Pathways

We don't want your fingers,
We just want your TOWS!

 Lockouts • Jump Starts • Roadside Assistance
Specializing in Mud Pulls • 24/7 Service Provider

 B&W TOWING
428 Southeast Dr., Corsicana, TX 75110
903-872-3349 • Metro: 214-399-1142

Direct Mail Advertising Works!

Let *CorsicanaNOW* Magazine
present your advertising
message to

**over
17,000**

Home & Business
addresses in the
Corsicana ZIP codes

Linda Moffett

For more information,
please call
your local advertising
representative.

903-875-0187

NOW
MAGAZINES

Bringing the best of the community home

If You Need It ...We Have It.

Gilfillan's
PAINT & HARDWARE
 1440 W 7th Avenue • Corsicana
 903-872-5053
www.gilfillanhardware.com

**CorsicanaNOW
Scavenger Hunt**

Find 5 hidden horseshoes 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 March 15th to scavenger.cor@nowmagazines.com. (One entry per person)

DERRICK DAYS
 45TH ANNUAL CELEBRATION OF CORSICANA'S RICH OIL HISTORY

APRIL 25, 2020

**MARKETPLACE VENDORS
 FOOD VENDORS • OIL TOURS
 PARADE • CHILI COOK OFF
 ALL DAY ENTERTAINMENT
 FLETCHER'S CORN DOGS
 CAR + BIG RIG SHOW**

**VISIT DERRICKDAYS.COM
 FOR MORE INFORMATION**

WIN!

\$50 Cash Prize
 Courtesy of:
 NOW Magazines
 972-937-8447
www.nowmagazines.com

.....

\$50 Cash Prize
 Courtesy of:
 NOW Magazines
 972-937-8447
www.nowmagazines.com

.....

You + 1 Certificate: Includes
 2 Tickets, 2 Popcorns,
 2 Drinks, 10" Pizza,
 \$10 Game Card. Value \$62
 Courtesy of:
 Schulman's Movie Bowl Grill

Winners must pick-up prizes within
 30 days of drawing.

Ring was found on pages
 3, 4, 16, 21, 32.

February winners are
 Eboney Hocutt - \$50 Cash Prize
 from NOW Magazines
 Vonda Howard - \$50 Gift Card to
 Taylors Smokehouse courtesy of
 Chucks Paint and Body Collision
 Experts
 Frizzell Henry - \$50 Cash Prize from
 NOW Magazines

WOV HEAR THRE

Warp, shuttle, friction brake — sounds like a story about space and astronauts, but Patty Jones knows those terms mean something more because she's a weaver who creates treasures on her looms. "It was a thrill setting up my own loom and making my first project," Patty explained. "I'm bashful and quiet, but through weaving I enjoy meeting people."

Having been raised in part near Dublin, Texas, on her family's peanut and dairy farm, Patty developed a love not only of crafting but also of animals. Now retired, she has time to explore new crafts and raise animals on the Navarro County acreage where she and her husband, James Thompson, have lived for 35 years.

OVEN ART READS

— By Virginia Riddle

**Been in business in
Corsicana for over 40 years.**

WDC
Watkins Development
Construction Services

903-872-4897
contact@watkinsdevelopment.com
1200 Oak Street, Corsicana, TX 75110
Loran Seely, Owner

Feeling Unlucky?
We can fix that.

**Happy
St. Patrick's
Day**

Jonathan Howard
Collision Repair Specialist

JORDAN PAINT & BODY OFFERS:
Free Estimates • Work With All Insurance • Certified Aluminum Repair Facility
Wrecker Service Available • Gold Class I-Car Certified • Life Time Repair Warranty
Top Notch Customer Service • Family Owned and Operated Since 1983

**JORDAN
PAINT & BODY**

WE GIVE YOU MORE THAN YOU EXPECT!
36 YEARS OF SERVICE • 649 HARDY IN CORSICANA • 903-872-6923

KEEP *Will* DIXON District Attorney

Remember to support Will Dixon in the Republican Primary

Appointed and endorsed by Gov. Greg Abbott.

Endorsed by the family of former DA, Lowell Thompson.

Early voting begins February 18-28
Election Day is March 3rd

KeepDixonDA.com

POL. ADV. PAID FOR BY TREASURER SUSANNA DIXON

Ferris Tae Kwon Do
FerrisTKD.com
972-515-2261

Ferris Tae Kwon Do
Little Dragons

Beginner Classes:
 Mon. 4:30-5:30 p.m.
 Tue.-Thur. 4:30-5:30 p.m.
 5:30-6:30 p.m.
 Mon. & Wed. 4:00-4:30 p.m. Saturday 10:00-11:00 a.m.

Corsicana Special
2 weeks for \$25.00 including
Free Uniform

TAEKWONDO

The couple met and worked in various Dallas financial institutions, often at the same place. "He asked me if I wanted to go on a honeymoon cruise or buy land," Patty recalled. "We had our wedding by our tank and gathered wildflowers for my bouquet.

"I've always liked artsy stuff. Everyone was doing macramé when I was in high school," Patty remembered. "My freshman year, I used a table loom. My sister and I made jewelry, and I sew, spin and crochet, but I also drove a tractor by age 10, and my first horse was a mustang." She raised paint horses, "rode" barrels and was a member of a local quarter horse club and the American Paint Horse Association. "These days, my one horse is pretty yard art and best friends with the calf in the pasture," Patty quipped.

Joining those animals are 12 sheep — raised for meat, not wool — and Alma, the alpaca-llama mix, "who thinks she's a sheep." Alma supplies Patty with fleece to try spinning. "I hand-raised Alma, so she's a pet that gets clipped with scissors every May or June," Patty explained. Great Pyrenees dogs, some cats, two hens and even a peacock that wandered up one day complete the menagerie.

"During one local fair, I made a mug from supplies set out, so I signed up for classes and ordered a Baby Wolf loom," she said. "I'm still learning more and practicing my spinning. I also took a class in carding and washing fleece."

Two looms now occupy Patty's loft workspace. "I traded a woven piece for a ridged heddle loom," Patty explained. Her woven creations include many shawls, scarves, kitchen towels and

double-weave blankets. "I like doing different patterns and warping each project differently," she said.

James and Patty share cutting duties when she gets ready to make rugs out of upcycled old socks and blue jeans cut into strips for weaving. Her creations are gifts to friends and family. "Everyone's gotten something, including college kids in my family," she added. "I want to eventually make horse blankets out of the wool and cotton I've been saving for years."

Her family mostly lives in Texas, and a cousin shares Patty's love of weaving. "Weaving has been described as hard and expensive, but I like the way I learned," Patty remarked. "Looms get expensive, but there are inexpensive choices in yarn and fleece. Wool and silk are expensive, but I started with cotton and acrylic in case I messed up."

Patty is a member of the Navarro Fiber Friends. "I would love to teach and share my knowledge," she said. "I want to know more but use what I already know to help others enjoy weaving."

She finds the most challenging part of weaving is getting the warp lined up on the loom. "I like to make big things!" she shared. The challenge is worth the gift created and given. "It's not a gift card. I like hearing, 'I want that,' and being able to give people the pleasure of having it," Patty added.

New home projects, such as building a deck and outdoor kitchen, gardening and volunteering with an animal shelter, occupy Patty's time, but on clear nights, she and James find their rooftop deck relaxing as they observe their land and the sky above. "I love quiet country living," she concluded. "Our dark sky allows us to end our day watching the stars and meteor showers." **NOW**

SUNSET COVE MARINA
Boat Ramp & RV Resort

MARINA
OPEN DAILY - 6:30AM-7:30PM
NEWLY OPENED BAIT AND CONVENIENCE STORE WITH BIGGER SELECTION
Fishing Pier • Boat Launch
Full Hook-up RV Sites

SUNSET COVE MARINA & GRILL
3001 FM 2859, Corsicana • Marina 903-874-2300

FEATURING:
Juicy 1/3-lb. Black Angus burgers, all-beef hot dogs and more!
Grill Open Daily 10:00AM-7:00PM

OPEN YEAR-ROUND
Not a fast food restaurant - Prepared when you order

Navarro Pecan Co, Inc.
Kosher Certified SQF Level 3 Certified

Happy St. Patrick's day

Retail Store 10% off
Fresh Pecans & Other Nuts
Made in TEXAS Jams, Jellies, Sauces & other goodies

Pecan Producers International
903-872-5641
Pecan Producers, Inc.
2131 East State Hwy 31, Corsicana, Texas 75109
Monday - Friday 8am - 5pm • Saturdays 9am - 3pm
www.pecanproducersonline.com

Gift Tins, Baskets

Chocolate & Sugar-Free Candies

Kids' Fun Page

HOW MANY?

ARCHERY
BASKET
BOWLING
DANCE
FOOTBALL
GOLF
KARATE
RUGBY
SKATE
SKI
SNOWBOARD
SOCCER
SWIM
TENNIS
VOLLEY
WINDSURF

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

SOLUTION: BASEBALL

MYSTERIOUS WORD: _____

The car loan benefit that pays off.

If you have a vehicle loan with State Farm Bank® and your car is totaled or stolen, the difference between the insurance payout and the unpaid principal balance due on the loan may be cancelled. (Certain restrictions apply.) Ask me about Payoff Protector®, included with all vehicle loans from State Farm Bank. **Call me today.**

903-872-8444

Housley Insurance Agcy Inc
Lynda Housley, Agent
1000 W 2nd Avenue
Corsicana, TX 75110
lynda@lyndahousley.com

State Farm Bank Payoff Protector is a voluntary benefit provided as a service to policyholders who have a vehicle loan with State Farm Bank. Payoff Protector is not an insurance product. Subject to the terms, conditions and restrictions of the Payoff Protector provision in your State Farm Bank Promissory Note and Security Agreement, if your vehicle is determined to be a total loss before the loan is paid off, State Farm Bank will cancel the difference between the insurance payout and the unpaid principal balance due on the loan. Certain restrictions apply. For example, your car must be in good standing. State Farm Bank, F.S.B., a Member FDIC, and Equal Housing Lender. 0003.010 (07/16). The other products offered by affiliate companies of State Farm Bank are not FDIC insured, and a State Farm Bank obligation or guarantee by State Farm Bank, and may be subject to investment risk, including possible loss of principal invested. The Bank encourages its interested individuals to contact its representatives for any product offered by the Bank. We also encourage you to obtain information regarding the Bank's underwriting standards for each type of credit or service offering by visiting statefarm.com or by contacting the Bank at 877-865-6666 (877-234-2262). If you are deaf, hard of hearing or do not use your voice to communicate, please contact us at 711 or other relay services.

**1705 South I-45 East
Corsicana, TX 75151**

Phone: 903-874-7700
Nurse Owned and Operated
www.HandInHandHospice.com

Kids' Fun Page

Animals Crosswords

COMING FALL 2020

NJCAA SPONSORED COLLEGIATE TEAM
CLUB TEAMS
CAREER TRACKS FOR THE ESPORTS INDUSTRY

N | NAVARRO COLLEGE

NAVARRO COLLEGE
ESPORTS PRESENTS

MORTAL KOMBAT
TOURNAMENT

MARCH 20 | 3 PM MARCH 21 | 9 AM

FOR MORE INFO, EMAIL NCESPORTSTOURNAMENT@NAVARROCOLLEGE.EDU

SCAVENGER HUNT WINNERS!

Lois Cuthbert, winner of \$50 cash, said, "It is such a pleasure to receive NOW Magazine every month, to know that it is free and that it gives us the opportunity to win a prize! It tells me what is going on in our town, in the shops, on the stages and contains stories about our wonderful neighbors. Thank you!"

Frank Macalik, winner of \$50 cash, said, "Very informative and great magazine. We are new to the Corsicana area, and this magazine gives wonderful, and insitful tips for the city of Corsicana. Thank you!"

Ed Bish, winner of a \$50 Moontower Restaurant gift card, said, "Thank you, Moontower, for taking part in the CorsicanaNOW scavenger hunt. My wife and I enjoy the CorsicanaNOW every month, seeing all the businesses and what is here in Corsicana and also the scavenger hunt."

Quartz Countertops,
Tile Floor &
Backspash
at the
SPJST Lodge #25
Ennis, Texas

LONE STAR
FLOORCOVERING
Interior Design Showroom

2203 W Ennis Ave in Ennis
972-872-9811 | lonestarfloor.com

See more of our customer projects on the
Lone Star Floorcovering Facebook Page

Crossword Puzzle

Crosswordsite.com Ltd

Across

- 1 For some time
- 7 Convert hide into leather
- 10 Stimulating drink
- 11 Harbor
- 12 Quaint love letter opener
- 13 Creep
- 14 Frothy concoctions
- 16 LA summer setting
- 19 Holy threesome
- 22 Get-well treatment
- 24 Salk's conquest
- 25 Type of show, such as Anne Hathaway's "Grounded"
- 27 Hill VIP
- 28 Same here!
- 29 Well-informed about
- 31 Alters formally
- 36 Niagara has a Maid of this
- 37 Tempestuous
- 38 Big Apple aria spot
- 39 Pull into

Down

- 1 Rocket interceptor
- 2 Sardonic
- 3 Suckered
- 4 Apply a cake's top layer
- 5 Tiniest amount
- 6 Mistake
- 7 Oft-removed throat tissues
- 8 Curve
- 9 Ulmost
- 11 It has 88 keys when full-size
- 15 Old Dodge
- 16 In favor of
- 17 Lair
- 18 Beyond all others
- 20 Railroad cross-member
- 21 Way over there, poetically
- 23 Representative
- 26 Bellows
- 29 Now let me think ...
- 30 Chart variety
- 32 Self-esteem
- 33 Pinch
- 34 Material studied by Watson and Crick
- 35 USMC noncom

Solutions on page 44

For online versions, visit nowmagazines.com

**A Beautiful Smile is more than Luck,
it's Care & Experience**

**Dr. Laura Morgan, Orthodontist
Dr. Rebecca Trieu, Orthodontist
"Your Smile Specialists"**

go MO
morganortho.com

**\$297 OFF
BRACES or
Invisalign®**
Offers only valid for new patients &
full treatment. Expires 3/31/20

MORGAN ORTHODONTICS
Braces and Invisalign for All Ages
104 Professional Pl. • Waxahachie, TX 75165

No Referral Needed

**Call Today
972-268-6042**

**BEST OF
ELLIS
COUNTY
★2019★
DENTAL SPECIALTY
FIRST PLACE**

Over 500
5-Star Reviews
Google

Make Your Spring
Break Appointment

f G y

Now Offering Pre-Print Insert Services

**Contact
NOW Magazines
for more
information.**

Corsicana
903-875-0187

Ennis
972-875-3299

Mansfield/Burleson
817-477-0990

Southwest
972-283-1170

Waxahachie/Midlothian
North Ellis County
972-937-8447

Weatherford
817-613-1533

NOW
MAGAZINES

We have up-scaled, re-purposed,
vintage furniture, unique items,
rusty and dusty things from the past.

Come visit us!

Kay Yates, Carla Steele & Shirley Graham
(254) 855-9359

211 West 2nd Ave., Corsicana, TX

Find us on Facebook at Coyote Kay Creations

Open Now!
Thu.-Fri. 9:30 AM-4:30 PM
Sat. 9:30 AM-3 PM

**5 STAR RATED
CMS ★★★★★**

Private suites
available for
your post
hospital
rehabilitation

**Knee Replacements
Hip Fractures
Cardiac Episodes
Stroke
Pneumonia
Respiratory**

 Legacy West
Rehabilitation and Healthcare

(903)282-1273
FAX (903)282-1274

3300 West 2nd Ave., Corsicana, TX 75110

Sudoku Puzzle

Easy

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

Medium

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

For online versions, visit nowmagazines.com

Crosswordsite.com Ltd

Solutions on page 44

**A LEGACY OF SERVICE
PAST, PRESENT & FUTURE**

Gary Hayden
903-641-1390

Staley Shiller
214-966-5044

NEW YORK LIFE Be good at life.
CORSIANA | ENNIS | DALLAS

CHECK IT OUT
at
www.nowmagazines.com

A great new way to shop
and do business locally!

NOW Clickbooks

**THE
LOCAL TABLE**

Go to www.nowmagazines.com
and flip through a current
edition of your favorite
NOW Magazine.

Burleson • Corsicana • Ennis
Marshall • Midlothian
North Ellis Co. • Southwest
Waxahachie • Weatherford

When you see an advertisement or coupon
that interests you ...
CLICK ON IT ...
and you'll be instantly directed to that
company's website.

**Oral &
Maxillofacial
Surgery**

Specializing In:

- Wisdom Teeth Removal
- Dental Implants
- Bitelock™ Teeth in a Day
- Same-Day Emergency Treatment
- Corrective Jaw Surgery
- Botox™ • Juvederm™ • Kybella™
- IV Sedation/General Anesthesia

New real-time
technology for
more accurate
implant
placement
and results!

X-GUIDE
DYNAMIC 3D NAVIGATION

Dr. Pedro Franco

Dr. Ahmed Zaidi

Spring Break Special - \$1500 Wisdom Teeth Extraction
(Under IV sedation for patients with no insurance)

972-875-7616

2200 W. Ennis Ave., Suite B • Ennis, TX 75119

Accept Most PPO Insurance Plans and Now Accepting Medicaid
Se Habla Español

Proud to Be a Narcotic & Opioid Free Practice

Happy ST. PATRICK'S DAY

March

3/4

What If We Could Do Better?:

100 West sponsors a conversation between David Searcy and John Freeman. 6:00-8:00 p.m., Rebal/Searcy Studio, 405 North Beaton Street. www.100westcorsicana.com/current.

3/5

Beatlemania 64: The Palace Theatre.

(903) 874-7792.

3/6

First Responders

Appreciation Breakfast: This is a free breakfast to all first responders. \$25 per person for all other guests. 6:30-8:00 a.m., MLK Community Center, 1114 6th Avenue. (903) 874-4731.

3/16

Corsicana Art League New Member Party:

Come join the league! 6:00 p.m., Warehouse Theatre Arts Center. For more information, contact margietaylor@airmail.net.

3/21

Hull Creative Arts Foundation's Casino Night:

Enjoy casino games and prizes. Proceeds fund area students' college scholarships. \$50 per

person. 6:30 p.m., Corsicana Country Club. www.hullcreativearts.com.

3/22-3/29

Navarro County Youth Expo:

Navarro County Exposition Center. www.navarroexpoctr.com.

3/26

Corsicana Newcomers' Club Luncheon:

11:00 a.m., Kinsloe House. (714) 345-6707 for confirmed reservations by 3/20.

Corsicana & Navarro County Chamber's Business After Hours:

5:32-7:02 p.m., Community Services, Inc., 301 Hospital Dr. (903) 874-4731.

Tapestry, the Carol King Songbook: 7:30 p.m., The Palace Theatre. (903) 874-7792.

3/31

Corsicana & Navarro County Chamber's Business After Hours:

5:32-7:02 p.m., Blossoms Flora, 1503 W. 2nd. Ave. (903) 874-4731.

April 2-June 30

Navarro County's Loughridge Family Civil War Experiences Exhibit:

Museum Hours: Monday-Friday: 10:00 a.m.-4:00 p.m.; **Saturday:** noon-4:00 p.m., Pearce Museum, Cook Education Center, Navarro College. For more information, call (903) 875-7642.

First Mondays

Art for the Rest of Us:

6:00 p.m., Corsicana Public Library. (903) 654-4810.

Second Mondays

Savvy Seniors Meetup:

11:30 a.m., Corsicana Senior Center. For details, contact Jennifer Tatum, jtatum@traditionshealth.com.

Post 22 American Legion:

5:30 p.m., 632 N. Beaton. (903) 874-3938.

Eclectic Readers Book Club:

March's read is *Then She Was Gone* by Lisa Jewell. 6:30 p.m., Corsicana Public Library. (903) 654-4810.

Fourth Mondays

Stitch Together:

6:00 p.m., Corsicana Public Library. (903) 654-4810.

Second Tuesdays

National Active and Retired Federal Employees Chapter 1191 Meeting:

11:00 a.m.-1:00 p.m., rotating

locations between Waxahachie, the Sirloin Stockade in Corsicana and Ennis. For more information, call (972) 775-2463.

American Business

Women's Association:

11:30 a.m.-1:00 p.m., Cook Education Center. Dana Collins, (903) 851-2965.

Second and Fourth Tuesdays

Corsicana Rainbow Girls/ Pledge Group Meeting:

6:30 p.m., Corsicana Masonic Lodge. 201 N. 15th Street, Corsicana. (903) 879-4305 or ddean45@hotmail.com.

Third Tuesdays

Vietnam Veterans of America, Chapter 1009 Meeting:

7:00 p.m., Sirloin Stockade. roymessick@gmail.com.

Wednesdays

Storytime:

10:30 a.m., Corsicana Public Library. For more information, call (903) 654-4810.

First Wednesdays

Potluck Luncheon:

Hosted by the Eureka, Mildred, Navarro and Richland Chambers Lake Crime Watch: 1:00 p.m., Eureka Methodist Church. pk2@airmail.net.

3/21-3/22

Tour of Corsicana Bike Stage Race:

Register for Kids' Bike Race on **Saturday** at 3:00 p.m. at 5th & Beaton. All other races' start times and places vary. www.tourofcorsicana.com.

Second Thursdays

Friends of the Library:

9:00 a.m., Corsicana Public Library. (903) 654-4810.

Navarro County Christian Singles Worship Service:

7:00-8:00 p.m., Corsicana Opry. www.corsicanaopry.com.

First Fridays

Senior Circle Potluck:

11:30 a.m., Navarro Regional Hospital Classrooms. amy.roberts@navarrohospital.com.

Second Fridays

Navarro County Retired Teachers Association Meeting:

9:45 a.m., Northwest Apartments Community Center. For details, email lkjroe@gmail.com.

Third Fridays

Manna From Above Community Food Pantry and Farmers Market:

9:00 a.m.-Noon, Dawson Housing Authority. For more details, email jtatum@traditionshhealth.com.

Better Gardens Club Meeting:

9:00 a.m., Corsicana First UMC. For more details, email tdscruggs@att.net.

Second Saturdays

Angels of Corsicana Troop Support Packing Day:

9:00 a.m., 1020 N. Business 45. (903) 851-2560.

Mimosas at the Market:

10:00 a.m.-3:00 p.m., Downtown Corsicana.

Coyote Squadron Meeting:

10:30 a.m., Coyote Hanger, Corsicana Municipal Airport. ota@hughes.net.

Third Saturdays

Navarro Fiber Friends:

10:00 a.m., Corsicana Senior Citizens Center. Facebook: Navarro Fiber Friends.

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

Memories By Melissa
Photography Studio

903-654-3332

memoriesbymelissastudio@yahoo.com

111 W. 3rd • Corsicana, TX

Pack N Mail YOUR SHIPPING SOLUTION

Popcorn Plus
Ultimate Gift Shop

LET US HELP YOU SHIP
SOMETHING TODAY!

Just Off The "Beaton Path"
903-872-5553 • 301 E. 5th Ave. • Corsicana
SAM AND DIANE HUSTON, NEW OWNERS

NEW!
www.nowmagazines.com
Searchable Recipes
from the
Now Magazines Archives.
TRY IT TODAY!
NOW
MAGAZINES

A1A Moving

Local & Long Distance Moving

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

ECO-FRIENDLY

Crossword - Sudoku Solutions

1	A	W	H	I	L	E		7	T	A	N
10	B	R	A	C	E	R		11	P	O	R
13	M	Y	D	E	A	R		13	I	N	C
							14	S	O	D	A
16	P	D	T				19	T	R	I	N
22	R	E	H	A	B			24	P	O	L
25	O	N	E	G	I	R		27	S	E	N
							28	M	E	T	O
29	U	P	O	N			31	A	M	E	N
36	M	I	S	T			37	R	A	G	I
38	M	E	T				39	S	T	O	P

Easy

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

Medium

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

Looking for a
beautiful smile?

Well, you're in

LUCK!

VAN HORN ORTHODONTICS

BEST OF THE BEST

4 YEARS IN A ROW!

Zero down | Interest Free | Easy Payments
No Referral Needed | Offices in Corsicana and Fairfield

(903) 872-1200 | 1450 West Second Ave. • Corsicana, TX

March Dining Specials

BURGER OF THE MONTH \$8.49

Steve's #2 with Drink (No Alcohol)

Angus beef patty topped with a grilled hot-dog, chili, cheddar cheese, fresh onions and mustard.

FISH FRIDAY \$45.00

Family Catfish Meal for 5 (Take Out Only)

Farm raised catfish, hand dipped in our own corn meal batter and deep fried. Served with hush puppies, coleslaw and your choice of french fries or homemade chips.

903-875-1354

Brunch Served Saturday & Sunday | New Menu

From Early Morning Light to the Stars at Night

903-872-1801

Open to the Public | Driving Range
Offering Memberships/Senior Rates

Playtheoakstx.com • 2509 N. Business 45, Corsicana • Closed on Mondays.

St. Patrick's HAPPY DAY

 GuardianTM
HEALTHCARE
AN EVOLUTION HEALTH COMPANY

VOTED BEST OF THE BEST
by You!

- Skilled Nurses • Physical Therapy
- Occupational Therapy • Medical Social Work Services
- Home Health Aid Services • Speech Therapy Services

Ryan Watson, RN - Manager • 104 W. 3rd Ave. • Corsicana, TX • 903.874.4777
Serving Navarro and Surrounding Counties