

Remembering Mom Luncheon Celebration

Page 2

Rep. Rafael Anchia To Speak At Paul Quinn Commencement

Page 4

Paris Bennett Addresses 'Idol' Comments

Page 7

A Division of

MON
Minority Opportunity News, Inc.

Volume XVI, Number XVII

May 03 - May 09, 2007

Fifty Cents

The Gazette

SERVING PLANO, DALLAS, RICHARDSON, GARLAND, IRVING, MCKINNEY, MESQUITE, CARROLLTON, LEWISVILLE, FARMERS BRANCH, THE COLONY, FRISCO, DENTON, AND OTHER CITIES IN METROPLEX

~ Your Gateway to Dallas, North of Trinity River ~

www.MONTTheGazette.com

People In The News

Former Heavyweight Champion Lennox Lewis will speak to West Dallas students about having healthy minds and healthy bodies on Thursday, May 3 at 2pm. Lewis is in Dallas as part of The Real Estate Council's FightNight which raises funds for Neighborhood Redevelopment. Lewis will address students from Pinkston, Sequoia, Amelia Earhart, Thomas Edison and West Dallas community schools as well as Dallas Housing Authority and YMCA representatives.

Lennox Lewis retired as the reigning heavyweight champion of the world in 2004 with a career record of 41-2-1, with 32 KOs. He is the new expert commentator for the HBO BOXING AFTER DARK series—his first foray into announcing. Highlights of his career include defeating top boxers Mike Tyson, Evander Holyfield, Vitali Klitschko and Hasim Rahman.

As one of North Texas' largest charity events, FightNight benefits The Real Estate Council Foundation, a nonprofit organization founded by The Real Estate Council, dedicated to community development. Since 1989, FightNight has raised more than \$15 million for the foundation.

Lewis will speak at Lakewood Family YMCA, 3737 Goldman Street, Dallas. For more info visit www.reccouncil.com or call 214-692-3600.

Congresswoman Eddie Bernice Johnson will be honored this Friday as the 2007 Woman of the Year at the 53rd Annual Awards Luncheon, hosted by the Women's Council of Dallas County.

"I am honored that an organization with such deep civic roots would choose me for their annual award," said Congresswoman Johnson. "And I am pleased to be in the distinguished company of the other strong women being honored for maximizing their leadership potential through community service."

Lisa Oglesby Rocha will receive the distinguished individual award; Martha Blaine, the outstanding public servant award; and the Women's Issues Network (WIN) will be honored as the most distinguished organization.

"Due to her decades of service to the Dallas community and focus on advocacy for children and women's development, we are proud to name Congresswoman Johnson our Woman of the Year," says Jan Pruitt, the CEO of the North Texas Food Bank and President of Women's Council of Dallas County.

The luncheon will be held on Friday, May 4, 2007, 11 am to 1 pm at The Women's Museum, 3800 Parry Avenue, Dallas.

Lyne Pitts, an Emmy-award winning producer and veteran network news executive, has been named Vice President, NBC News.

"Lyne is one of those rare executives that brings a unique mix of editorial expertise and a true knack for news judgment, combined with an excellent management style," said Steve Capus, NBC News President.

Pitts' responsibilities include oversight of the News division's strategic partnerships and overall production management. She also serves as the division's point person on diversity issues.

Pitts came to NBC News as executive producer of "Today, Weekend Edition," in February, 2006. Under her direction, "Weekend Today" remained the dominant weekend morning news program topping "Weekend GMA" by millions of viewers each week, and delivering its highest rated February sweep in three years.

Prior to joining NBC News, Pitts held a remarkable 23-year career at CBS News.

Pitts graduated with a Bachelor of Arts in Journalism and Communications from Stanford University, and she is a member of National Association of Black Journalists. Pitts resides in Montclair, NJ with her husband, CBS News national correspondent Byron Pitts. Together they have five children.

INSIDE

People In The News	1
Community Spotlight	2
Community Calendar	2
Op-Ed	3
Education	4
Business Service Directory	5
Arts & Entertainment	7
Career Opportunities	8
Sister Tarpley	9
Church Happenings	9
Church Directory	9 & 10

Texas Southern Regents Chairwoman Resigns Under Pressure From Governor

AP
The embattled chairwoman of Texas Southern University's governing board resigned today before a scheduled vote by the state Senate to remove her from the post.

Belinda Griffin submitted her resignation to Gov. Rick Perry who appointed her to the board in 2003 but asked for her and other regents to step aside last month amid financial problems at the historically black university.

In a separate vote, the Senate withdrew the nominations of regents David Diaz, Earnest Gibson III and Bill King at Perry's request. The governor had appointed them after the previous legislative session in 2005, and the Senate had yet to confirm them.

As part of a turnaround plan for TSU, Perry had asked all of the regents to resign last month in favor of a single conservator. The governor and state lawmakers are now considering an alternative proposal that would allow the appointment of a smaller, reform-minded board for up to one year.

Perry initiated the impeachment process against one of his own appointees for the first

Belinda Griffin, TSU Regents Board Chairwoman

time in six years as governor Friday by formally notifying the state Senate of his desire to remove Griffin from the post.

Perry moved to impeach Griffin after she refused to resign immediately and defiantly scheduled a meeting of regents for Monday, May 12. With 11 candidates in the field, voters have had a more than difficult time keeping up with the candidates and their views on the issues.

TSU Chairwoman Resigns Page 3

Dallas Mayor's Race: You Can't Tell The Players Without A Scorecard

Tom Leppert

By: Paul Hailey
The Dallas Mayoral election is in full swing, early voting has already started and the Election Day on Saturday, May 12. With 11 candidates in the field, voters have had a more than difficult time keeping up with the candidates and their views on the issues.

City Councilman Don Hill

There is time to catch up however, eleven candidates all but guarantees a subsequent runoff election.

The crowded race has given new meaning to the baseball phrase: you can't tell the players without a scorecard. Listed below is a "scorecard" outlining

Dallas Mayor's Race Page 10

97.9 The Beat's Rickey Smiley Morning Show Holds Special Mayoral Candidate Breakfast Broadcast

Radio One Inc., Dallas KBFB FM '97.9 The Beat's Rickey Smiley and his morning show cordially invite you to the Live Breakfast Broadcast at Dallas' City Hall Friday, May 4, 2007 from 6 a.m. - 10p.m. 97.9 The Beat will be inviting 2007 Mayoral Candidates to be apart of the show in hopes to encourage our millions of listeners and people in the audience to get out and vote. 97.9 will also be giving away \$10,000 during this event.

With the upcoming elections on May 12, 2007, the Mayoral Candidates will have the opportunity to utilize this platform and reach an audience that they may not have had the opportunity to reach. Mayoral Candidates are encouraged to voice the public on why they should be voted for and how they plan on making a difference in the city of Dallas.

97.9 The Beat has been running a contest for

the past six weeks called 'The Rickey Smiley Scratch for Mayoral Broadcast Page 9

Black Lawmakers Partner With Hispanic Caucus To Combat Anti-Immigrant Attitudes

Rep. Carolyn Kilpatrick (D-Mich.)

By: Jonathan E. Kaplan
The Congressional Black Caucus (CBC) and the Congressional Hispanic Caucus (CHC) plan to create a task force to study immigration issues and provide information about the impact of immigration reform on the black and Hispanic communities.

The CBC last week invited Rep. Luis

Gutierrez (D-Ill.), chairman of the CHC's immigration task force, to speak about immigration reform at the group's weekly meeting; the small task force will include three yet-to-be-named members from each caucus.

Having a more in-depth conversation is a good idea," Gutierrez said.

The task force is designed to help the two groups coordinate efforts to pass an immigration reform bill while opponents of immigration reform attempt to stir up anti-immigration sentiment among black Americans.

A recent survey by the University of Chicago's Center for the Study of Race, Politics and Culture found that 48 percent of black young adults agreed that "the government treats most immigrants bet-

ter than it treats most black people in this country."

At least one pressure group, the Coalition for the Future of the American Worker, is trying to capitalize on that sentiment by running full-page advertisements in The Washington Post and Roll Call.

Featuring a black man, the advertisement reads: "Amnesty for illegal workers is not just a slap in the face to black Americans. It's an economic disaster."

"It's an obnoxious ad," Rep. Artur Davis (D-Ala.) said when asked about it. "T. Willard Fair, a self-described civil rights advocate who resides in Miami, founded the group."

"We need to give [the issue] some real attention. We're impacted, but not involved in it," he said, adding that illegal immigration is harmful to black Americans "simply because of where we are positioned in the socioeconomic structure in America."

Some black lawmakers are con-

Anti-Immigrant Attitudes Page 10

Garland Chamber Host Final Candidates Forum

Garland voters get last look at city, GISD candidates.

By: Justin Jones and David Ross

Few mayoral candidates across the state will carry the kind of city government "nuts and bolts" credentials held by Garland mayoral candidate Ronald Jones. Jones who spent 15 years in the city's executive management offices, five of those as assistant city manager will become the city's first African American mayor if elected on May 12.

"I want to make Garland the city of choice for businesses to locate and succeed, for people to live and raise a family, with a government that is accessible and open and where education and the performing arts thrive," Jones said at Chamber of Commerce luncheon this week. "As far as becoming the first African-American mayor, I will also be a mayor for

Ronald Jones, Garland Mayoral Candidate

everyone."

The Garland Chamber of Commerce luncheon offered the city's business and civic leaders a final look at the mayoral, city council, and GISD Board of Trustees electoral candidates.

Mr. Jones and his two oppo-

Garland Candidates Page 5

Rhodes Mediation Offers Convenient And Affordable Legal Services

By: Sean C. Wright

It may be surprising in 2007, but many people of color still attempt to handle legal matters or appear in a courtroom without competent legal assistance. Blacks, more often than other ethnic groups, don't fully understand the processes of our legal system, which often puts them at a distinct disadvantage. Rhodes Mediation & Court Services provides services for the community to improve these conditions.

"We assist people who are Pro Se (the Latin legal term describing self-representation in court) in filling out paperwork, researching, composing professional letters and claim

Terry Bradley, Rhodes Mediation Services Chief Operating Officer

Rhodes Mediation Page 5

Students From L.G. Pinkston High Tour New Real Estate Structure With "Real Life" Role Models In Industry

Students With Talent In Art, Math And Science Realize A Future In Real Estate Is Possible

The future of Dallas' blossoming real estate industry – more than 25 seniors from L.G. Pinkston High School – toured what will become the largest structure in Uptown Dallas for inspiration and career focus. In an unprecedented effort to mentor and encourage inner city students to use their talents in the industry, a group from The Real Estate Council, called "Real Life Role Models" (RLRM), welcomed these students enrolled in an elective called "Career Preparation Class."

The goal of the "Real Life Role Models" program is to find various methods to

inspire and enlighten the youth in Dallas about the possibilities of discovering a future in real estate. Jim Moran, a representative from TREC, said, "There are high schools filled with students who consider a career

make an impact on their communities."

The group toured AZURE, the 375-foot, 202-unit luxury condominium in the heart of Harwood International Center on the corner of Wolf and McKinnon. Additionally, the group took "Safety 101," a class designed by Harwood International and Balfour Beatty, general contractor for AZURE, to educate the students about the necessity of safe working environments in real estate developments.

Moran told the students at the AZURE marketing center looking to define their career path, "If you can touch it and see it, you can make anything a reality"

One such student that is looking to make his aspirations a reality is Pinkston High School

senior, Stefan Hailey. "I have always loved computers and enjoyed looking at floor plans. I had no idea I could combine the

Spence Sosa, vice president of development and member of "Real Life Role Models", shows seniors from L.G. Pinkston High School the scaled model of AZURE, a 375-foot luxury condominium currently being built on the corner of Wolf and McKinnon.

Technology where he now hopes to contribute to the real estate industry.

"When helping these students achieve their dreams, it's best to start at the top," said Spence Sosa, vice president of develop-

ment at Harwood International. "There were future architects, marketing moguls, engineers and real estate developers in this group. The future only looks bright for Dallas."

Meredith Lee, with AZURE, stands near Stefan Hailey (left), both Pinkston H.S. seniors learning about the technical components of AZURE's model. Both students plan on applying their passion for computer technology to the world of real estate.

4th Annual Remembering Mom Luncheon Celebration

The Remembering Mom organization will hold its 4th Annual Remembering Mom Luncheon Celebration on Saturday, May 12, 2007 at 12 noon. The luncheon will be held at the Tremont Retirement Community, 5550 Harvest Hill Rd., Dallas.

The luncheon is for adult women who have experienced motherless.

Annually, the women gather

Various activities will take place during the luncheon that allow the women an opportunity to share memories of their mother with others including a candle-lighting ceremony, memory reflection and discussions. Resolutions offered, a balloon launch, etc. while still feeling a sense of celebration in spite of the physical absence of the mothers.

This year's guest speaker, June Hunt, author, singer, speaker, and founder of Hope for the Heart, a world-

wide, biblical counseling ministry, which features the award-winning radio broadcast by the same name heard daily across America.

An annual scholarship will be offered to a young adult female who has experienced motherless. The candidate must be 18-25 years old, with plans to attend college or graduate school, pursuing a major and career of their choice. The candidate selected must have a 3.0 cumulative grade point average, and be living in Texas. The scholarship amount will range from \$500-1,000 per semester. Scholarships will be

awarded in the spring of each year for the fall semester. The potential recipient must submit a 500-word

essay about their Mother, and the importance she feels to pursue an education in spite of her Mom's absence.

For more info call Regina Franklin-Bassey at 214-755-9644. For registration contact Audrey Riser: 972-291-1116. For Luncheon inquiries contact Amy Preston, 214-403-5181 or Pat Davis, 214-460-9153. www.rememberingmom.org or mail to: regina@rememberingmom.org

to commemorate their mother's lives the Saturday before Mother's Day at the "Remembering Mom Luncheon Celebration".

"Respect for People Integrity to Lead"

\$69* DIVORCE

Criminal Defense

- DWI / Suspended License
- WARRANTS Removed*
- 24 Hour Jail Release*
- Occupational license, felonies
- Protective Order
- Misdeamnor/Felonies*

Family Cases

- Divorce / Annulment
- Child Support / Paternity
- Custody Modification
- Restraining Order
- Protective Order
- Name Change / Adoption
- Domestic Violence

Open On Weekends Easy Payment Plans

Law Offices Of Vincent Ndukwe

214-638-5930

817-277-0196 (Metro)

2730 N. Stemmons Frwy, Suite 409 • Dallas, TX 75207

Not Certified by the Texas Board of Legal Specialization
If you qualify, *Fees quoted above are minimum down payment needed to begin processing your case.

Around The Town

Ongoing

The Collin County Chapter of the American Business Women's Association meets the fourth Tuesday of the month at Eldorado Country Club, 2604 Country Club Drive in McKinney

Free Tenant Legal Workshops are at 6 p.m. Tuesdays at Douglass Community Center, 1111 Ave. H in Plano. Call 972-941-7174.

Alpha Beta Chapter of Beta Sigma Phi a social service cultural sorority meets the second Monday of each month in members home in Frisco, McKinney, and the Plano area. Call 972-473-9089.

Assistance League of Greater Collin County meets the third Wednesday of each month. Visit www.assistanceleague-gcc.org.

"EVOLVE," a social networking opportunity for women, meets from 7:30 to 9 p.m. the second and fourth Wednesdays of the month at the northwest corner of Park Boulevard and Coit Road, Suite 202. Call 972-267-4452.

A free legal clinic is offered for residents who meet low-income guidelines, 6:00 p.m., second Thursday of each month, First United Methodist

Church, 601 S. Greenville Ave. Applicants must be Collin County residents and income eligible. Call 1-800-906-3045.

Free HIV Testing offered by the LaSima Foundation from 6 p.m. to 8 p.m. every Thursday at two different locations. For locations and more information, call 214-928-9303.

The Frisco Housing Authority is offering tenant-based rental assistance to 22 eligible families and individuals for rental housing in Frisco. Call 972-377-3031 for information.

Kumaasi African Ensemble Dance Classes from 1:00 p.m. to 3:00 p.m. West African dance classes held every Saturday at the South Dallas Cultural Center, 3400 S. Fitzhugh Ave. For more info call S-Ankh Rasa at 214-298-5858.

Late Night at the Dallas Museum of Art. Join us on the third Friday of each month at 1717 N. Harwood. \$10 for adults, \$7 for senior citizens and \$5 for students with current school ID. 214-922-1200, publicprograms@DallasMuseumofArt.org.

Dallas Baptist University-North Leadership Empowerment Luncheon Series is from 11:30 a.m. to 1 p.m. the first Wednesday of the month at Dallas Baptist University-North, 3211 Internet Blvd., Suite 100, Frisco. For more info, call 214-333-5777 or e-mail dbunorth@dbu.edu.

The Yundae Show the live

television taping every Thursday. The doors open at 7pm and the show starts at 7:45pm. There are door prizes and giveaways each week. Tickets are \$15 at the door. Check it out at: www.theyundaeashow.com

May 3

Cinco De Mayo Celebrate the anniversary of the French-Mexican Battle of Puebla with Mexican folktales, music, and crafts. Ages 6-12. Arcadia Park branch library, 1302 N. Justin Avenue 3:30 pm - 4:30 pm FREE 214-670-6446

May 4

1st Friday African Village Night with KUMAASI African Ensemble Enjoy live African drums and dance for all ages and families! Food available! 1325 Levee St 8 pm - 11:30 pm FREE, for info contact rasaman@kumaasi.org 214-298-5858

May 5

Better Your Body Get up & Go Tour: Dallas Convention Center, 650 South Griffin Street, \$10.00 adults/\$6.00 Kids 12 & Under; 516-883-4791; www.betteryourbody.com

Two Sisters in Gospel-Starring Myrna Summers and Sara Jordan Powell: The Black Academy of Arts and Letters, Naomi Bruton Main Stage, 650 South Griffin Street, Dallas, 10 am - Noon; \$10, Ticket info 214-743-2440

McKinney Farmers'

Market. Downtown McKinney corner Church & Louisiana. 8 - 1 a.m. Contact: 214.850.0886

Cinco de Mayo Parade. Parade begins at Old Settler's Recreation Center going to Downtown. 11 a.m. Contact: 972 562 8310

Cinco de Mayo Celebration. Aparicio's downtown McKinney. 12 noon - 1 a.m. Call 214-733-8600.

May 6

Plano's AsiaFest 2007 Celebrating Asian American Heritage Foundation (CAAHF): Demonstrations of Asian cultural activities including calligraphy, origami, painting, traditional dances, fashion shows, musical instruments, and other cultural arts. 901 E. 15 Street, 75074 in Plano, 10 am-5pm, FREE, Call 972-740-2109; www.comittee@asianamericanheritage.org

May 9

African Chamber of Commerce DFW luncheon with Dallas Morning News (Belo) - J Leatherwood : Bill J Priest Institute, 1402 Corinth Room 202A in Dallas, 75215. 12 noon ; 214-421-6155

May 10

Ladies Night Out at the Heard-Craig Center for the Arts. Heard-Craig Hall. 6 - 9 p.m. Contact: 972.569.6909 www.heardcraig.org

May 10

Lt. Calvin Spann, Tuskegee Airman 7 p.m. City of Allen Public Library Auditorium This is an exciting opportunity to hear

an eyewitness to World War II. Tuskegee airmen were part of a special African-American unit who were determined to excel in battle. After the program, Mr. Spann will be available for questions. A reception will follow and refreshments will be provided.

May 12

Take the First Steps Towards Homeownership and sign up for a FREE Workshop: NACA Workshop, 10 a.m.-2p.m.; Life in Christ Family Church, 1312 Johns Ave, Lancaster, TX 75134. To reserve a seat to: www.naca.com or call 1 888 302 6222.

The First Annual Divas and Daughters: Special Guests Erykah Badu, Tommy Young West, Pat Peterson, Alisa Peoples, Liz Mikel, Candy West, Nayrok; TBAAL Clarence Muse Theater 7:00 PM; Corner of Akard and Canton Streets, Dallas; Ticket info, Ticketmaster; 9729990929

Second Saturday on the Square. Downtown McKinney Square. 7 - 10 p.m. City Contact: 972.548.7830 www.artsinstitute-ofmckinney.com

May 14

John Legend in Concert : 7:00 PM, The Majestic Theatre; 1925 Elm Street, Dallas, Texas 75201 214-373-8000, www.ticketmaster.com

May 15

Stephen F. Austin State University to Host 11th Vendor Fair and Exhibit: Theme is "Forget E-mail; Let's Talk!"

FREE. Sponsorships are available at \$50, \$100 and \$200 and will include one, two, or three lunch reservations and recognition in printed materials. For more info, contact the SFA Purchasing Office at (936) 468-2206 or register online at www.sfasu.edu/purchasing/vendorsfair.

June 2

Tennessee State University Scholarship Fundraiser Fashion Show and Luncheon; 4th Annual Scholarship Fashion Show and Luncheon. Dr. Melvin N. Johnson, President of Tennessee State University, will be the guest speaker. Two scholarships will be awarded, one to a newly admitted student and the other to a returning student, both from the DFW Metroplex. For more information: rsvp@tstsu07@yahoo.com www.tenstatediversityalumni.org ; 11:30 AM, Cityplace Convention Center, 2711 N. Haskell, Suite 100, Dallas, \$35.00, 972-578-1406, Ticket information

June 8

Jazz At The Muse: New Birth Brass Band; 9:00 PM; Clarence Muse Cafe Theatre. The Black Academy of Arts and Letters, Naomi Bruton Main Stage, 650 South Griffin Street, Dallas. Ticket info 214-743-2440.

Sponsored By:

Proud To Be An Active Partner In The Community

Texas State Representative Rafael Anchia To Speak At Paul Quinn College Commencement

Texas State Representative Rafael Anchia will speak at Paul Quinn College's commencement ceremony 11 a.m. Saturday, May 5 on campus at the Richard Allen Chapel as 110 students graduate before friends and family.

Anchia's passion and proven commitment for education makes him an ideal speaker, said Interim President Michael J. Sorrell and Board of Trustee's Chairman Bishop Gregory G.M. Ingram, who jointly made the selection.

"We are thrilled to have Rafael as our speaker. He is the #1 rising star on the Texas political landscape. His selection by the faculty and board is further evidence of Paul Quinn's understanding of its role in the future of our city, state and country," said inter-

im president Michael J. Sorrell. During his first term, the North Oak Cliff resident

Texas State Representative Rafael Anchia

focused on fighting crime, improving public safety, reforming ethics laws and funding

health coverage for women and children.

First elected in 2004, Anchia serves as the representative of House District 103 in the Texas House of Representatives. District 103 includes portions of western Dallas — including North Oak Cliff, West Dallas, La Bajada, Los Altos, Love Field, North Park — and sections of Irving, Farmers Branch and Carrollton.

The Red River Athletic Conference includes schools in Texas and Oklahoma, such as Texas Wesleyan University, Bacone College and Houston Baptist University. The conference crowns a champion in 12 events, including baseball, golf and soccer. For more results from the Red River Championship, go to www.redriverconference.com.

Collin County College Students Win National Awards

An international spotlight turned to Collin County last week as a delegation of honor society students returned to Collin College with five commendations. Phi Theta Kappa honor society presented the prestigious awards at their annual convention in Nashville, Tenn., April 11-15.

According to Phi Theta Kappa, this year almost 500 chapters competed for the society's most coveted awards. Exceptional members, officers, advisors, college administrators and chapters are recognized annually at the Phi Theta Kappa International Convention for their achievements. The Hallmark Awards Program is the Society's capstone awards competition annually recognizing excellence in programs that promote the Phi Theta Kappa Hallmarks of Scholarship, Leadership, Service and Fellowship.

Phi Theta Kappa named Collin College student Frank Pallone, of Rockwall, Distinguished President for his leadership of the Collin College chapter. Student Diana Gonzales, of Plano, was named Distinguished Member, and

Collin College speech professor Angela Putman, of Dallas, received the Paragon Award for chapter advisers.

Professor Angela Putman and the Phi Theta Kappa students who have recently been nationally recognized for their

(From left) The 2006-07 Collin College Phi Theta Kappa officers: Laura Pardo, Melinda Archach-Sutter, Audrey Koehler, Carlos Valera, Stephanie Hall, Frank Pallone, Danya Salinas, James Guin, faculty sponsor Angela Putman, Sidney Ovalle, Rachael Carranza and Chadi Elkhoury at the organizations international conference in Nashville, Tenn.

Phi Theta Kappa also commended Alpha Mu Tau as a Distinguished Chapter given to the top 25 in the society. The final award was a Scholarship Hallmark. The Collin chapter planned and implemented a comprehensive program to earn its 2007 Scholarship Hallmark, one of only 25 nationwide.

"We are proud of all our honor societies at Collin College," said college president Cary Israel. "However, special recognition must be given to

significant achievements. They are the best of the best and we applaud their service and scholarship."

Collin College serves more than 41,000 credit and continuing education students annually and offers more than 100 degree and certificate programs. The only public college in the county, Collin College is a partner to business, government and industry, providing customized training and work force development.

Plano ISD Honors Teachers At Gala

Plano ISD's Teacher of the Year Gala, "On the Red Carpet: Night of a Thousand

Stars," will be held at 6:30 p.m. on Thursday, May 10, at Plano Centre, 2000 E. Spring Creek Parkway. Nearly 1,400

educators, PTA leaders, school and city dignitaries and corporate sponsors will be on hand to celebrate teaching excellence.

On Thursday, May 10, at Plano Centre, Plano ISD will honor 67 Teacher of the Year nominees and 66 Beginning Teacher of the Year nominees, recently selected by their school peers. Nearly 1,400 educators, PTA leaders, school and city dignitaries and corporate sponsors will be on hand to celebrate.

Plans for the gala are underway and led by a committee of school district staff and community volunteers. Co-chairing the event are Karla Oliver, executive director for government and community relations, and Ann Boswell, community leader and Plano ISD Council of PTAs board member.

"The Teacher of the Year Gala is one of Plano ISD's most exciting and rewarding events," noted Ms. Oliver, who will join a group of district and community leaders to interview experienced Teacher of the Year nominees in early February and make selections for Plano ISD's 2007 Teachers of the Year (elementary and secondary) and several top "Excellence in Teaching" award winners who will all be announced at the May 10 gala.

The experienced teachers who are candidates for Plano ISD's Teacher of the Year were nominated and elected by their peers at their schools. The Beginning Teachers of the Year were also nominated by their peers; however, they are not eligible for the Plano ISD Teacher of the Year.

Stephanie Ward Gallery Offers Summer Artist Program For Talented Children

Stephanie Ward Gallery in Plano is now enrolling students for its uniquely designed program for talented and gifted school-aged artists. The program will be held at the gallery at 920 18th St. in Plano and will be taught by working professional artists.

"This program is especially designed for students that show a sincere interest in the visual arts," said Stephanie Ward owner of the gallery. "We will be very selective about the children we pick for this program, because

we want to maximum its effectiveness."

Children from ages 7-13 years old are invited to participate in this program designed by area artists and art school administrators.

The program goes from 9 a.m. - 3 p.m. Monday-Friday. Students will get a constantly exposure to art and artists.

The program cost \$225 per week and supplies are included. Parents that are interested in the program should call the gallery

at 469 229-0024. Class size are limited to 8 students and total enrollment is 30.

"We are looking for students that could benefit from hands on professional help," said Ms. Ward. "We want to help develop the large body of talented children in this city and hopefully one day create the next Picasso or Rembrandt."

For more information e-mail us at stephaniegallery@aol.com or victorianstudio@excite.com or call 469-229-0024.

Ribeye Steak

USDA Select Bone-In Beef
Super Value Pack
Limit 2 with \$10 Additional Purchase
Angus Choice Bone-In Ribeye Steak
Butcher's Premium...\$7.99 lb.

\$4.99
Lb.

SAVE WITH CARD

Ground Beef

3 or 5 lb Flavorful Pkg
Ground Beef Patties
Super Value Pack...\$1.79 lb.

\$1.49
Lb.

SAVE WITH CARD

Private Selection Ice Cream

16 oz or Kroger 32 oz Sherbet

10 \$10
For

SAVE WITH CARD

Kroger Frozen Vegetables

Selected 9-16 oz Varieties or 5-10 oz Selected Michelina's

10 \$10
For

SAVE WITH CARD

Kroger Lunchmeat

8-10 oz Tub

2 \$5
For

SAVE WITH CARD

Supersweet Corn

Florida

3 \$1
For

SAVE WITH CARD

Ozarka Spring Water

24 pk 16.9 oz or 12 pk 23.7 oz Sports Top

\$3.99
Ea.

SAVE WITH CARD

BUY (3) 12 PK 12 OZ CANS OF DR PEPPER PRODUCTS AND GET THE 4TH ONE

FREE
Sub Price One 12 Pack
3*10 FREE

Your Final Cost
4 \$10
For

SAVE WITH CARD

Smart Ones or Boston Market Dinners

Selected 6-17 oz Varieties

\$1.50*
Ea.

SAVE WITH CARD

FINAL COST EACH WHEN YOU BUY SIX

*Sale Price 6 for \$12. Save \$3 Instantly When Purchased In A Single Transaction with Plus Card. See Store for Details.

Right Store. Kroger Right Price.

THIS AD VALID WED., MAY 2 THRU TUES., MAY 8, 2007. Copyright 2007. Kroger Texas L.P. *Where applicable, additional purchase excludes alcoholic beverages, tobacco products, pharmacy, booth services, fuel or other items excluded by law.

Financial Focus - How To Choose A Financial Advisor

Marcia Donaldson

If you're like most people, you have a variety of financial goals: college for your children, a comfortable retirement, a vacation home and so on. You might be able to achieve all these goals on your own—but you will likely find it a lot easier if you get a little help from a financial advisor.

But how do you choose the right one? For starters, ask your friends, relatives and co-workers whom they use. Then interview some of the people they recommend. What questions should you ask at such an interview? Consider these:

- What are your qualifications? Make sure you are talking to someone who, at a minimum, has all the required licenses for selling securities.

- What type of experience do you have? Find out how long someone has been a financial advisor, but don't rule out a person with only a

limited amount of experience—a new financial advisor frequently brings a great deal of enthusiasm to his or her work. A financial advisor's longevity is less important than whether he or she has had experience working with someone like you—someone in your financial situation, with your goals and your investment preferences.

- What is your investment philosophy? Try to learn if someone favors a specific style of investing or a particular class of investments. These styles or classes may be well-suited for some investors but inappropriate for others. If you believe the person you're talking to has a "one size fits all" mentality, you might want to look elsewhere.

- How will you communicate with me? Financial advisors run their business in different ways, so there's no one "right" way of communicating with clients. However, you need to feel comfortable that someone will always be available to answer your questions, review your accounts, evaluate your situation and make appropriate recommendations. If you are interviewing someone who has a partner or an assistant, find out whom you are likely to be communicating with,

should you decide to become a client.

- What services do you provide? Find out just how a prospective financial advisor can help you. For example, some people sell investments only, while others offer investments and insurance. Keep in mind, though, that you don't need to be a "one-stop" shop-

per when it comes to obtaining a wide range of services. In fact, you might want to ask a prospective financial advisor if he or she has developed working relationships with legal and tax advisors. This "team" approach can be quite beneficial to you, especially when you get into the area of estate planning.

• How are you paid? Financial advisors get paid in several different ways: fees, commissions, salary or some combination of these methods. One way isn't necessarily any "better" than another, from your point of view, but you should have a clear understanding of what type of compensation is being used.

Your association with a financial advisor is one of the most important business relationships you'll ever have, so make sure it's a good one—right from the start. Marcia Donaldson, a licensed Financial Advisor with Edward Jones Investments. You can contact her at (972) 542-1530.

ATTORNEY

JOHN BIGGINS*
BIGGINS LAW FIRM
1720 S. EDMONDS LANE, SUITE 20, BOX 4
LEWISVILLE, TX 75067
972-353-2626 [PHONE]
WWW.BIGGINSLAWFIRM.COM

**Divorce, Custody, & Child Support Matters
Criminal Defense, Wills & Estate Planning**

*SMU and Howard Law Graduate

BURIAL PLOTS

PRIME BURIAL LOTS FOR SALE

One, two or three lots for sale at Restland in North Dallas; located in the beautiful and peaceful Serenity Gardens Section (Southeast corner of Greenville Avenue & Restland Road.) Market value \$3450 each, but selling price negotiable. View plots by appointment only. Call 972-606-3878, 972-416-6109, or 469-235-5808.

CARPET CLEANING

Faith Carpets, Inc.

"Have Faith in Our Floors"

It's beauty only STAINMASTER® carpet can offer. Because it's beauty that lasts. Here you'll find the look you want from our wide selection of STAINMASTER® carpet.

Carpet • Vinyl • Ceramic Tile • Laminates • Hardwood • Area Rugs

Faith Carpets, Inc. 3536 South Dixie Highway,
Dalton, GA. 30720
1-888-264-2069 • www.faithcarpetsinc.com

CATERING

Certified By The State Of Texas
**CATERING
BY AHMAD**

**2606 Hazelwood Place
Garland, Texas 75044**

**Phone: 972-530-1735
Cell: 214-460-4271**

Ahmad Abdalla

HEALTH

Erection Difficulties?

I'm Dr. Christopher Foley, MD, a Board-Certified Internal Medicine Specialist with over 28 years of practice in Minnesota. Over the last 6 years, a team of doctors and I have developed and patented an innovation that is a medical breakthrough in men's sexual function.

Independent medical studies conducted according to the International Index of Erectile Function (IIEF) protocol show that our innovation is 100% effective in generating, maintaining, and enhancing erections in all men.

24/7 Automated Infoline 1-866-629-3732
www.cfoleymd-B.com

FINANCIAL SERVICES

**WHEN IT COMES TO YOUR TO-DO LIST,
PUT YOUR FUTURE FIRST.**

Marcia Donaldson
Financial Advisor
972-542-1530
www.edwardjones.com
Member SIPC

To find out how to get your financial goals on track, call today.

Edward Jones
MAKING SENSE OF INVESTING

BEAUTY SALON'S

**TRISHA'S
HAIR
STUDIO**

**Located in Plano
at Plaza Park Salons**

4909 W. Park Blvd. Suite #50
(NE Corner of Park & Preston)

469-326-1850 or 972-768-4156

**Private, Professional Salon Setting
Relaxers • Trendy Cuts • Styles
Highlights • Hair Extensions**

MEDIATION SERVICES

**RHODES MEDIATION &
COURT SERVICES, P. DBA**

To all Pro Se clients "Seal your successfully completed Criminal **Deferred Adjudication** Offense"

Felonies & Misdemeanors

Call Rhodes Mediation & Court Services for eligibility at 214-760-1987 or view www.rhodesmediation.com (click information) Texas Legislator was amended September 1, 2005

154. (a) Texas Civil Practice and Remedies Code

MORTGAGE

Fighting The Good Fight

champion
MORTGAGE

972.529.2371 • 866.338.1296
RESIDENTIAL • COMMERCIAL

- Purchase
- Refinances
- Cashouts
- Investment Properties
- 100% Financing
- FHA / VA

**COMPLIMENTARY
SAME DAY APPROVALS**
All Credit Types Welcome

119 W. Virginia St., Ste. 202 www.championmortg.org

OIL & GAS

FAIR PRICE OFFER

For Oil and/or Gas Buying
Small "NET" Revenue Interest
Fax Information To: **972-881-1646**
Call Voice Mail: **972-606-3891** (Leave Message)

Rhodes Mediation Page 1
cially helpful for the average working person who doesn't have time to execute these tasks."

Rhodes Mediation offers its mediation services for cases in personal injury and auto accidents, premarital agreements, non-contested divorces, child custody, elderly care, employment, sports, and entertainment contract negotiation, employment disputes, and federal state court cases.

Fees at Rhodes Mediation & Court Services are 70% lower than that of an attorney. Rhodes Mediation has a 98% success rate with Pro Se clients who complete deferred adjudication probation. Deferred adjudication defendants are eligible to have their records sealed if they completely comply with the terms of their probation. This practice yields a positive outcome because sealed records afford clients the luxury of not having to acknowledge their background on job applications.

Garland Candidates Page 1
nents Lee Alewine and Mike Rose are running to succeed Bob Day, who is stepping down after serving the two-term limit. Alewine is closely connected to the chamber and says he wants to improve Garland's economic development and redevelopment programs.

Rose who has run a combative attack styled campaign with plenty of mudslinging has questioned both Alewine's and Jones' abilities and accomplishments claiming that Alewine's service on the economic development partnership was more advisory than operational and that Jones' impact on improving Garland's municipal court operation was minimal.

Rose who also gives himself credit for bringing beer and wine sales to stores in Garland ran unsuccessfully for the City Council in 2002. It is unclear whether beer and wine tax revenue have had a positive impact on the city's budget yet he said in an interview with the GJN. "We need to hold the city staff accountable and responsible, and we need to communicate better with the public," Rose told the chamber.

The Garland ISD Board of Trustees Place 1 race also features three candidates. Rowlett resident and retired attorney Larry "The Treeman" Glick is hoping to bring some balance

Rhodes Mediation COO Terry Bradley also commented on the organization's des vision and mission in the community. "We primarily target middle to lower income individuals who are unaware that they can have criminal records sealed," Bradley said. "They can eliminate the rejection and negativity associated with trying to get a job with a criminal record. We are there for them at a reasonable rate, providing documents and instruction on how to file pro se."

Sylvia Rhodes-Bradley earned her Political Science and Criminal Justice degree from Clark Atlanta and her Master's degree and Mediation certificate from SMU. Rhodes Mediation & Court Services has been in practice since 2002.

Rhodes Mediation is located in downtown Dallas at 100 North Central Expressway, Suite 400-6, 5201. The phone number is 214-760-1987 and the fax is 469-227-4251. Rhodes Mediation's web address is www.rhodesmediation.com.

to the Garland School Board. Rowlett is a part of GISD. Glick a kind of "Johnny Appleseed" in the Rowlett community is a recipient of Highest Honor awarded by Coyle Middle School Band, served on the Board of Directors-Rowlett High School Band Boosters and the Board of Directors- Coyle Middle School Band Boosters and volunteer at Stephens Elementary.

Glick told the chamber he wants to add a global gap of how education can work with business to ensure GISD students are prepared for a global economy. Increasing students' knowledge of math and science will give them a competitive edge Glick says.

Glick will face Louis Coates and Jim Spence.

In other GISD races, GISD Place 2, candidate Robert Harris who did not attend the chamber luncheon and Place 3 candidate Linda Griffin are running unopposed.

In the Garland City Council races, District 3 candidate Preston Edwards who will replace Harry Hickey is running unopposed. District 8 candidate Darren Lathen who will occupy Randall Dunning's seat is also running unopposed.

The contested District 6 race pits incumbent Barbara Chick against Marcus Reed in a rematch of their 2005 contest, while Scott Lemay and Rick Williams face off in the District 7 race.

TOM LEPPERT THE COMMUNITY'S CHOICE!

"One of his highest *priorities*
is *public safety* and
welfare of citizens"

- Ed Davis, President
Dallas Hispanic Firefighters Association

"He will provide *equal*
opportunity in education,
jobs, and municipal services"

- Adelfa Callejo
Community Leader

"He has a *global* perspective
and a world-class *vision*"

- Linda Kao, Immediate Past Chair
Asian American Chamber of Commerce

"A *new era* of unity,
prosperity and
possibilities"

- Dr. Frederick D. Haynes, III

"He'll create *opportunity*
for *all* of Dallas"

- Hiawatha Williams

"Tom's history of bringing
everyone together
is what Dallas *needs*"

- Marvin Gooch,
Black Contractors Association

"He will make *Dallas* work
together as a *whole*"

- Roger Staubach
Campaign Co-Chair

Endorsed by: Rev. Frederick D. Haynes, III, Rev. Jerry Christian,
Pastor Ricky Rush, Rev. Robert E. Price, Rev. Lelious Johnson, Pastor Terry White,
Pastor Sharon Patterson, Pastor Jerome McNeil, Bishop Larry D. McGriff

Tom Leppert for Dallas Mayor

www.tomleppert.com

Publisher not paid for by Tom Leppert for Mayor, Albert C. Blank, Jr., Treasurer, 2002 McKinney Avenue, Suite 800, Dallas, Texas 75204.

Tom Leppert
For Dallas Mayor

AAA: Texas Gas Prices Rise For 12th Straight Week

Retail gasoline price trends were mixed across Texas this week after eleven straight weeks of increases, according to a weekly survey released Friday.

The weekly AAA Texas survey showed regular-grade gasoline prices remained essentially unchanged this week at \$2.78 per gallon. The average increased 1 cent per gallon nationwide to \$2.88.

"Gas prices increased less than a penny in most areas of the state this week and two communities saw slight decreases," said AAA Texas spokeswoman Rose Rougeau. "We'll have to see if this represents a peak in spring gas price increases or only a pause. The market remains volatile with continued refinery mishaps and continued strong demand."

Regular-grade gas prices were highest in El Paso, where they rose 2 cents per gallon to \$2.87. Corpus Christi still had the cheapest gas after a 1-cent

increase to an average of \$2.69 per gallon.

These are average per-gallon prices of regular, self-serve gasoline in Texas metro areas and the change from last week, according to the AAA Texas Weekend Gas Watch released Friday:

Austin-San Marcos - \$2.763,

up 1.0 cent
Amarillo - \$2.849, up 0.9 cent
Beaumont - \$2.737, down 0.9 cent
Corpus Christi - \$2.691, up 0.9 cent
Dallas - \$2.812, up 0.6 cent
El Paso - \$2.871, up 1.9 cents
Fort Worth - \$2.798, up 0.6

cent
Galveston-Texas City - \$2.801, up 0.5 cent
Houston - \$2.784, down 0.4 cent
San Antonio - \$2.728, up 2.2 cents
Tarkenton (Texas only) - \$2.784, up 0.1.

Career Opportunities - Contact Marketing to advertise in our career opportunity section 972-606-7498
Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthgazette.com

DALLAS COUNTY

Dallas County is currently recruiting for the following positions:

- Assistant Chief-IT Customer Service
- IT Enterprise Architect
- IT Enterprise Security Officer
- Manager, Servers & Network
- Network Engineer
- Server Administrator
- Sr. Business Analyst
- Sr. Network Engineer
- Sr. Quality Assurance Analyst
- Sr. Server Administrator
- Sr. Technical Writer
- Sr. UNIX/Sun Systems Administrator

Qualifications vary for each position.
To apply visit www.dallascounty.org.
Starting salary is based on education and experience.
EOE

Career Opportunities

Contact Marketing to advertise in our career opportunity section 972-606-7498
Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthgazette.com

Looking for a Fun Job?

We are currently looking for Photographers. If you have Photo Journalism experience or excellent photography skills, please email or fax your resume to:

Attn: Publisher
Email: publisher@monthgazette.com
Phone: 972-606-3891
Fax: 469-366-7473
EOE

CITY OF PLANO, TEXAS

POLICE HOTLINE (972) 941-7299
FIRE HOTLINE (972) 941-7402
24 HOUR CAREER INFORMATION HOTLINE (972) 941-7116
Home Page: www.plano.gov
FAX (972) 941-7239
AA / EOE / ADA

Temporary Warehouse Positions

Harcourt, Inc., a major international publisher, has immediate openings for temporary warehouse persons at its Lewisville, TX Distribution Center. Salary \$8.50-\$9.00 per hour.

Responsibilities: Responsible for the physical & parts of the clerical receipt, storage, picking & shipping of product, done in an accurate (quality), safe & timely manner. Must be willing to work in various departments; cross-train; assist where needed.

Experience: Must be able to communicate, do a wide variety of physical tasks such as stand & walk for long periods, handle & move boxes up-to 45 lbs., operate a variety of powered industrial vehicles, work with moving machinery, exercise caution in working with such vehicles & machinery. Must also be able to read and interpret replenishment labels, picking labels, safety signs, do basic math (match numbers, count, etc.) & other related paperwork.

Applications accepted M-F between 8-3 at:

Harcourt, Inc.
1175 N. Stemmons Freeway
Lewisville, TX 75067
972-459-6000

EOE / M / F / D / V / AA

Closing Date: 5/16/07

Trying to Get Your Foot in the Door?

Community Newspaper seeking Freelance Writers to cover Community Events. Familiarity with AP style a plus. Please send your resume along with a writing sample.

Attn: Publisher
Email: publisher@monthgazette.com
Phone: 972-606-3891
Fax: 469-366-7473
EOE

Graphic Artist Needed Part-Time

Fax Resume to
469-366-7473
or Leave Message
at 972-606-3891

\$10 - \$12 Per Hour

Seeking An Energetic, Telephone Advertising Sales Pro For Classified and Small Business Accounts.

Must have: Experience, Sales Skills, Good People Skills, the Ability to Close. Part-Time (approx. 20 hrs per week). Hourly pay + Commission + Bonuses

Call: 972-606-3891 voicemail
Fax resume to 469-366-7473 or Email: publisher@monthgazette.com

IRVING

DO YOU WANT AN EXCITING AND REWARDING CAREER?

PURSUE A CAREER AS A POLICE OFFICER OR FIREFIGHTER!

- Competitive wages
- Array of benefits
- Education incentive pay
- ... and more

SIGN UP TO TAKE

THE CITY OF IRVING'S NEXT CIVIL SERVICE ENTRANCE EXAM.
CALL (972) 721-2532 TO REGISTER.

The City of Irving does not discriminate on the basis of race, sex, religion, age, or disability in employment or the provision of services.
www.ci.irving.tx.us

Legal Notifications - Contact Marketing to advertise in our career opportunity section 972-606-7498 Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthgazette.com

TEXAS DEPARTMENT OF TRANSPORTATION

NOTICE TO CONTRACTORS OF PROPOSED TEXAS DEPARTMENT OF TRANSPORTATION (TxDOT) CONTRACTS

Sealed proposals for contracts listed below will be received by TxDOT until the date(s) shown below, and then publicly read.

CONSTRUCTION/MAINTENANCE/BUILDING FACILITIES CONTRACT(S)

Dist/Div: Dallas
Contract 6136-11-001 for ATTENUATOR REPAIR in DALLAS County will be opened on June 08, 2007 at 1:00 pm at the State Office for an estimate of \$152,545.00.

Plans and specifications are available for inspection, along with bidding proposals, and applications for the TxDOT Prequalified Contractor's list, at the applicable State and/or Dist/Div Offices listed below. If applicable, bidders must submit prequalification information to TxDOT at least 10 days prior to the bid date to be eligible to bid on a project. Prequalification materials may be requested from the State Office listed below. Plans for the above contract(s) are available from TxDOT's website at www.dot.state.tx.us and from reproduction companies at the expense of the contractor.
NPO: 23435

State Office
Constr./Maint. Division
200 E. Riverside Dr.
Austin, Texas 78704
Phone: 512-416-2540

Dist/Div Office(s)
Dallas District
District Engineer
4777 E. Hwy 80
Mesquite, Texas 75150-6643
Phone: 214-320-6100

Minimum wage rates are set out in bidding documents and the rates will be part of the contract. TxDOT ensures that bidders will not be discriminated against on the grounds of race, color, sex, or national origin.

NORTH TEXAS TOLLWAY AUTHORITY

PUBLIC ADVERTISEMENT

The North Texas Tollway Authority will receive sealed proposals at 5900 W. Plano Pkwy. Suite 100, Plano, TX 75093, (214) 461-2049, until **Thursday, May 24, 2007 at 2:00 p.m.** for the following projects:

Project: 02214 - DNT Main Lane and Ramp Re-striping. Generally consists of re-striping main-lane and ramp pavement along the Dallas North Tollway from north of President George Bush Turnpike to north of SH 121, including Main Lane Plaza 3. Approx. Quantities: 170,000 LF Prefabricated Pavement Markings (6 IN), 170,000 LF Eliminating Existing Pavement Markings and Markers (6 IN), and 170,000 LF Pavement Surface Preparation for Markings (6 IN). **Bidders must be pre-qualified with TxDOT.** Bid packet cost is \$50 and will be available Tuesday, May 1st. PLEASE NOTE: THERE WILL BE A PRE-BID MEETING ON May 10th AT 10:00 A.M. AT THE NTTA MAIN OFFICES IN PLANO. Contact Sherry at (214) 461-2049 for more information.

Bid packets include plans (if any), specifications, and quantities. Cost of the bid packet is non-refundable. Acceptable methods of payment include cashier's check, money order, company check, or personal check. **Cash will not be accepted.** Bid packets may also be examined at the NTTA offices. In order to bid, you must purchase a bid packet from the NTTA. Bids shall be submitted in sealed envelopes marked clearly with the project number, company's name, and bid opening date. No oral, telephoned, or faxed bids will be considered. Late bids will not be considered and will be returned unopened. To register online to do business with the NTTA, go to www.ntta.org click the "Business" link, and then on "Register". All rights reserved.

Church News

Sister Tarpley

From the monthly calendar of Full Gospel Holy Temple, Apostle Lobias Murray, Founder and Senior Pastor: The best exercise for your heart is to reach down and pull other people up! **Psalm 119:105; & 165.** He who cannot forgive breaks the bridge over which he himself must pass! **Matthew 6:13-14.** As a Christian, you should never let adversity get you down, except on your knees! **Daniel 6:10.** It is easy finding reasons why other folk should be patient. **Matthew 7:3.** There is nothing so wonderful in the world next to the love of God as a good mother. **Proverbs 31:10; John 19:25.**

A meal without God is like food without flavor! **Ecclesiastes 6:7; Proverbs 3:7.** Let Christ conquer things within you and you will conquer things without! **1 John 4:4; Romans 8:37.** Forgiveness cannot be explained - it must be experienced. **Ephesians 4:32; Luke 23:34; Colossians 3:13.** He weighs well and makes decisions who keeps eternity before his eyes. **2 Corinthians 4:17-18.** It is no secret what God can do; what He's done for others, He'll do for you. **Jeremiah 32:27; Hebrew 13:8.** By silent prayer we not only worship God, we witness to men. **Psalm 95:6.** No enemy can come so near that God is not nearer! **Hebrew 13:5.**

Keep your eyes on God and your fears will vanish! **Isaiah 12:2.** Kindness and friendship have helped to convert more sinners than arguments, eloquence,

Scriptures For May 2007

or learning! **Luke 19:10; Hebrew 7:25.** He that contemplates on his bed hath a day without a night. **Psalm 36:4.** While the Lord prepares a place for us, may He prepare us for that place! **John 14:1-3.** It's better to be alone than to be in bad company. **Proverbs 1:10.** When at night you cannot sleep, talk to the

Picture of The Week

Dr. Myrtle Hightower, member of Hill Chapel CME Church & Board member of MON-The Gazette and Ms. Lynn Morsburg @ Hill Chapel's "Round Up of God's Talented Children"

Shepard! **John 10:14; Psalm 127:2.** The Heavens declare the Glory of God; the skies proclaim the work of His hands. **Psalm 19:1.** Obedient service and blessings go hand-in-hand. **John 21:3-6.** The wicked win; then God judges them. **Psalm 37:12, 13.** When you look at yourself, you're depressed, when you look at others you're impressed, but when you look at Jesus you're blessed. **Hebrews 12:1-2.** Secret sin on earth is open scandal in

Heaven. **Ephesians 5:12.** A man who uses good judgment is like a pin; his head keeps him from going too far. **Proverbs 3:6.** "A man who has friends must show himself friendly." **Proverbs 18:24; John 15:13-15.** He who provides for his life is wise only for a moment, but is a fool forever. **Mark 8:36-37; Luke 12:18-20.**

Greater is He that is in you than he that is in the world! **Jeremiah 32:27; & 33:3.** Although the tongue weighs very little, few people are able to hold it. **Proverbs 8:21; 34:13.** If God sends a man into a lion's den of trouble, He always goes there with him. **Psalm 91:15.** The folly of one man is the fortune of another. **Proverbs 10:1 & 14:18.** God always speaks loud enough to make a willing soul hear. **Deuteronomy 5:27.**

Something to Ponder: The world is a marketplace of ideas that spring up and fade over time. But, one idea, one truth, one driving force remains the most powerful force for change in the world. It transforms people, nations and world events.

This one truth is the gospel of Jesus Christ. The gospel is the very "power of God to salvation for everyone who believes..." (Romans 1:16.) Jesus alone has made it possible for us to receive God's forgiveness and eternal life.

Email: religion@monthegazette.com
Office: 972-516-4191
Voice Mail: 972-606-3878
Fax: 972-509-9058

Let MON-The Gazette help your church accomplish the Prayer of Jabez, "Enlarge our territory to expand opportunities that may impact in such a way that we touch more lives for God's glory. Let us do more for Him."

Our Youth Department will host their 2007 Youth Retreat @ Lake Lavan Baptist Encampment for grades 7-12. **May 5, 11 am to 2 pm**

Come to our First Annual Community Enrichment Expo @ the Old Fire Station at the corner of Belmont & Main Street. Representatives will be on site to talk about fitness, health care, insurance, foster care and more. There will be FREE entertainment, door prizes, and games. Call 972-356-0956 for details about the above events and fee for Youth Retreat. **Fellowship B. C. of Allen**
Rev. W. L. Stafford, Sr., M. Div.
200 Belmont Drive
Allen, TX 75013
972-359-9556

FELLOWSHIP OF BELIEVERS MINISTRIES
May 5, 6:30 pm
Come worship with us during "Bishop Crawford Benefit Service" at Community Outreach Church where Pastor L. Tarpley is the Overseer, 526 Compton Road, Irving, TX 75061. Please RSVP by tomorrow. Church choirs, groups or soloists are asked to render an A-selection.

For More Information contact Evangelist Evelyn Crawford @ 214-372-3624
Fellowship of Believers Ministries
Bishop Gregory Crawford
Founder and Senior Pastor
501 Wynwood Village, #423
Dallas, TX 75224
214-372-3624

FRIENDSHIP BAPTIST CHURCH
May 13, 2 pm to 5 pm
You are invited to our 2nd Annual Mother - Daughter Tea with speaker Jeri Smith in our Family Life Center Palm; for information, please call the church.

Friendship Baptist Church
4396 Mail Street
The Colony, TX 75056
972-625-8186

GORMAN MEMORIAL HOLY SANCTIFIED CHURCH
May 5, 7 pm
Come to a FREE (donations/offering accepted) Gospel Rap Music X-Plosion with special guests Immortal Souljahz, Diamond, Educator, Prisonerz of God and Immortal from Houston, TX and Trus Glen and the United Voices from Dallas, TX. There will be a "Meet and Greet" in the Fellowship Hall from 3 pm to 5 pm with FREE photos, CDs Posters and Flyers (limited supply). Other guests include KJAY with a debut CD release, "Let's

Go" and Christian Beat Team. Pastor of Jubilee UMC, May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

NORTH PARK CME CHURCH
Come to our Annual Spring Revival: May 2nd our Women & Men Outreach Ministries presents Bible Study by Rev. Sylvester Patton II, Pastor of New Jerusalem A.M.E. Church and preaching by Rev. Robert Jackson, Jr., Pastor of Elizabeth Chapel CME. May 3rd our Community Outreach Ministry presents Bible Study by Rev. James Larry, Pastor of Bullock Chapel CME and

preaching by Rev. Loretta Cookley, Pastor of Jubilee UMC. May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

NORTH PARK CME CHURCH
Come to our Annual Spring Revival: May 2nd our Women & Men Outreach Ministries presents Bible Study by Rev. Sylvester Patton II, Pastor of New Jerusalem A.M.E. Church and preaching by Rev. Robert Jackson, Jr., Pastor of Elizabeth Chapel CME. May 3rd our Community Outreach Ministry presents Bible Study by Rev. James Larry, Pastor of Bullock Chapel CME and

preaching by Rev. Loretta Cookley, Pastor of Jubilee UMC. May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

Church Happenings

FELLOWSHIP BAPTIST CHURCH OF ALLEN
May 4 & 6, 2007
Our Youth Department will host their 2007 Youth Retreat @ Lake Lavan Baptist Encampment for grades 7-12.

May 5, 11 am to 2 pm
Come to our First Annual Community Enrichment Expo @ the Old Fire Station at the corner of Belmont & Main Street. Representatives will be on site to talk about fitness, health care, insurance, foster care and more. There will be FREE entertainment, door prizes, and games. Call 972-356-0956 for details about the above events and fee for Youth Retreat. **Fellowship B. C. of Allen**
Rev. W. L. Stafford, Sr., M. Div.
200 Belmont Drive
Allen, TX 75013
972-359-9556

FELLOWSHIP OF BELIEVERS MINISTRIES
May 5, 6:30 pm
Come worship with us during "Bishop Crawford Benefit Service" at Community Outreach Church where Pastor L. Tarpley is the Overseer, 526 Compton Road, Irving, TX 75061. Please RSVP by tomorrow. Church choirs, groups or soloists are asked to render an A-selection.

For More Information contact Evangelist Evelyn Crawford @ 214-372-3624
Fellowship of Believers Ministries
Bishop Gregory Crawford
Founder and Senior Pastor
501 Wynwood Village, #423
Dallas, TX 75224
214-372-3624

FRIENDSHIP BAPTIST CHURCH
May 13, 2 pm to 5 pm
You are invited to our 2nd Annual Mother - Daughter Tea with speaker Jeri Smith in our Family Life Center Palm; for information, please call the church.

Friendship Baptist Church
4396 Mail Street
The Colony, TX 75056
972-625-8186

GORMAN MEMORIAL HOLY SANCTIFIED CHURCH
May 5, 7 pm
Come to a FREE (donations/offering accepted) Gospel Rap Music X-Plosion with special guests Immortal Souljahz, Diamond, Educator, Prisonerz of God and Immortal from Houston, TX and Trus Glen and the United Voices from Dallas, TX. There will be a "Meet and Greet" in the Fellowship Hall from 3 pm to 5 pm with FREE photos, CDs Posters and Flyers (limited supply). Other guests include KJAY with a debut CD release, "Let's

Go" and Christian Beat Team. Pastor of Jubilee UMC, May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

NORTH PARK CME CHURCH
Come to our Annual Spring Revival: May 2nd our Women & Men Outreach Ministries presents Bible Study by Rev. Sylvester Patton II, Pastor of New Jerusalem A.M.E. Church and preaching by Rev. Robert Jackson, Jr., Pastor of Elizabeth Chapel CME. May 3rd our Community Outreach Ministry presents Bible Study by Rev. James Larry, Pastor of Bullock Chapel CME and

preaching by Rev. Loretta Cookley, Pastor of Jubilee UMC. May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

NORTH PARK CME CHURCH
Come to our Annual Spring Revival: May 2nd our Women & Men Outreach Ministries presents Bible Study by Rev. Sylvester Patton II, Pastor of New Jerusalem A.M.E. Church and preaching by Rev. Robert Jackson, Jr., Pastor of Elizabeth Chapel CME. May 3rd our Community Outreach Ministry presents Bible Study by Rev. James Larry, Pastor of Bullock Chapel CME and

preaching by Rev. Loretta Cookley, Pastor of Jubilee UMC. May 4th our Youth Outreach Ministry Praise on the Parking Lot will emphasize Praise Dancers, Steppers, Christian Rappers and more.

May 6, 11 am and 3:30 pm
Come to our 10th Annual Anniversary with Bishop Ronald Cunningham, Presiding Prelate of the Eighth Episcopal District (TX) @ our 11 am service and Carter Metropolitan CME of Ft. Worth, TX will be our guest @ our 3:30 pm service with Pastor Jerome Price preaching.

North Park CME Church
Rev. Kenneth Hollingshead, Pastor
6725 Tyree Street
Dallas, TX 75209
214-351-4276

SANCTUARY OF PRAISE FELLOWSHIP OF ALLEN
May 6 @ 5, 7:30 pm
You are invited to Meleka Lewis and the "Anointed to Dance" Conference which will teach the fundamentals of Praise Dance as a ministry to the body of Christ; classes for all ages. Call 469-853-2380 for registration fees.

May 5, 7 pm
Join our "MayFest 2007" @ the Allen Civic Center, 300 N. Allen Drive; featuring: The Dallas Inspirational Choir, The Twin City Mass Choir, JaRa and Lineage, Meleka Lewis, the Anointed Sanctuary of Praise Dancers and many others. FREE Admission! Soul food cuisine will be served. Purchase tickets at the event. There will be African American Storytelling and Arts and Crafts. For information contact Pastor John Wilson, III @ 469-853-2380

Sanctuary of Praise Fellowship of Allen
Rev. John Wilson, III, Pastor
1901 E. Mail Street
Allen, TX 75002

WESTSIDE BAPTIST CHURCH IN LEWISVILLE
Tonight, May 5, 7 pm to 8 pm
Our Prayer Ministry will host a National Day of Prayer program; Mayor Gene Carey, other local city officials, and the community have been invited to pray for our city, state and nation. National Day of Prayer theme is: America, UNITE in Prayer, 2 Chronicles 7:14

For more information and on how you can become actively involved, call Minister Louis Rosenthal @ 214-794-3446.
Westside Baptist Church, Lewisville
Dr. K. W. Blake, Senior Pastor
900 Bellaire Blvd.
Lewisville, TX 75067
972-221-5668

Church Directory

Temple of Faith Christian Chapel C.M.E. Church

"Where Jesus is the Main Attraction"

Sunday Worship Experience - 8:00 am & 10:45 am
Wednesday Bible Study - 12:00 Noon & 7:00 pm

14120 Noel Road • Dallas, TX 75254
972-239-1120 (Office) • 972-239-5925 (Fax)
templeoffaith_cme@sbcglobal.net (Email)

Dr. Jerome E. McNeil, Jr., Pastor

Healthy Beginnings Child Development Center - 972-404-1412

Hill Chapel

Christian Methodist Episcopal Church
1113 Ave. I, Plano, TX 75074 (972) 423-4990
Rev. Clarence J. Ford, Jr., Pastor

Sunday School: 9:30 A.M.
Sunday Worship Service: 11:00 A.M.
Wednesday Night: 7:30 P.M.
Community Bible Class:

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP

"A Spiritual Oasis for a Thirsty World" Isaiah 55:1

SUNDAY WORSHIP SERVICES:
8:00 AM • 9:30 AM • 11:30 AM

972-437-3493

Dr. Leslie W Smith, Senior Pastor
1010-1020 South Sherman Street • Richardson, TX 75081
www.ndcbf.org

New Mt. Zion Baptist Church of Dallas

Sunday Service
Morning Worship
7:30 am & 10:30 am
9:00 am Sunday School

Wednesday Service
Prayer Meeting 7:00 pm
Brotherhood 7:00 pm
Missions 7:00 pm
Singles Group 7:00 pm
Bible Study 7:45 pm

A Praying Church Family
"Watchmen on the Walls"

214-341-6459 (Phone) • 214-342-8403 (Fax)
9550 Shepard Road
Dallas, TX 75243

www.nmzb.org (Website) • newmzbcb@aol.com (Email)

Avenue F Church of Christ

1026 Avenue F • Plano, TX 75074 • 972-423-8833

"Our Pilgrimage to Heaven in 2007"
Hebrews 11:13-16

Sunday Bible Class 9:45 am
Sunday Morning Worship 10:45 am
Men Bible Class 5:00 pm
Women Bible Class 5:00 pm
Evening Worship 6:00 pm
Wednesday Bible Class 7:00 pm

Radio Program @ 7:00 am on KRVN 970 AM Sunday Mornings
Emory Tenor, Associate Minister

www.avefchurchofchrist.org

St. Luke A.M.E. Church (aka - SLAME)

"Where we slam dunk the devil and serve up Jesus"

521 W. Avenue E Garland, TX 75040 972.487.9703
Email: slamechurch@aol.com

Sunday
8:45 a.m. Church School
9:45 a.m. Praise & Worship
10:15 a.m. Worship Experience

Thursday
7:00 p.m. Choir Rehearsal

Tuesday
7:15 p.m. Bible Study

Wednesday
6:30 p.m. Prayer Service
7:00 p.m. Church School

Reverend Charles E. Franklin, Pastor

Shiloh Missionary Baptist Church

920 E. 14th Street Plano, TX

Pastor Isiah Joshua, Jr.

FANNING THE FLAMES OF OUR FAITH

Sunday Worship Services 8AM & 11AM

Sunday 9:45AM Sunday School
Monday 7PM Youth, Brotherhood, Mission & Young Adult Ministries
Tuesday 7PM Bible Study & Men's Choir
Wednesday 7PM Mid-Week Service
Thursday 7PM Mass Choir

For more information call (972) 423-6695
www.shilohbaptistchurch.org

MOCOP Mt. Olive Church of Plano

740 Avenue F Plano, TX 75074 972-633-5511

WWW.MOCOP.ORG

Serving the Plano Community for 13 Years

Sunday Worship 10:00 am

Wednesday Night 7:15 pm

Pastors Sam & Gloria Fenercy

Call Pastor Sam on:
"Vision & Truth Live"

Radio Broadcast: KWRD 100.7 FM Sundays 9pm - 10pm
HEAR PASTOR SAM DAILY ON: "TRUTH MADE SIMPLE"
KQGR 1040 AM MONDAY - FRIDAY @ 5:25pm - 5:30pm

Saint Mark Missionary Baptist Church

1308 Wilcox Street, McKinney TX
Pastor Charles S. Wattlely

Sunday
Education Ministries - 9:30 a.m. • Worship Celebration - 11:00 a.m.
- Nursery Facilities Available -

Wednesday Family Ministries... 7:00 p.m.

Friendly Fellowship with a Family Focus
For More Information Call 972-542-6178
www.saintmarkbcb.com • stmarkmissionary@aol.com

Faithway Fellowship Baptist Church

Of Hamilton Park

8219 Bunche Dr. Dallas, TX 75243
Church Office: (972) 792-0239
Pastor's Office: (972) 792-0240

Service Times
Sunday School:9:45AM
Morning Worship11:00AM
Wednesday Bible Study7:00PM

PEOPLE OF FAITH WITH A MIND TO WORK

Baptists Stage 40-Day Tent Revival In Downtown Dallas

Tent to hold National Day of Prayer Services

In a day when tent revivals are things of the past, a group of churches has decided to resurrect the once-common event. They're conducting a 40-day tent revival in downtown Dallas, led in part by Gaston Oaks Baptist Church.

More than 20 Dallas-area churches, seminaries and ministries are taking part in the outreach, held under a tent at Dallas Bible Church

from April 9 to May 18.

Bruce Troy, pastor of Gaston Oaks, said he can't wait to see results. He is one of 40 revival pastors scheduled to preach at the event. In addition to leading prayer groups and compiling a video documentary of the revival, members from Gaston Oaks are financing the event.

"All of my ministry life, I have been involved in doing things to reach the city," Troy said. "The church is in the city."

Organizers invited 2,900 churches within a 30-mile

radius of downtown Dallas to participate. The Christian leaders are holding daily morn-

ing prayer services and evening worship services, and more than six Christian choirs will join them during worship times.

Wayne Shuffield, director of missions, evangelism and ministry teams for the Baptist General Convention of Texas, said he is participating because he has seen "the effects of fervent and urgent prayers of God's people and

the blaze of spiritual awakenings" that come from such revivals.

"[T]he time is now for all Christ followers to pray anew, 'Lord, do it again!'" he said.

Kyle Martin, the event coordinator, says the post-Easter timeframe is significant because the primary scripture related to the event, Hosea 6:3, explains how "the Lord will come down on his people like the spring rain" refreshing the ground.

"It's an attempt to reach the 30-something group that might not attend normally," Martin notes.

Veteran local TV weatherman Troy Dungan, who played a part in "The Dallas Revival" promotional video, concurs. He predicted that a "spiritual rain" will impact the city during the revival.

On May 3, a National Day of Prayer event normally held at Dallas City Hall will be under the revival tent.

Dallas Mayor's Race Page 1

who these candidates are and the odds on each of them to be the next mayor of Dallas, Texas.

For the record, these picks are highly subjective and completely unscientific.

Tom Leppert (5-4 odds): Age: 52. Mr. Leppert is the former chief executive officer and chairman of Turner Corp. Construction Company and the favored candidate of the city's business interests. Supported by the Dallas Citizen's Council, Leppert is the best funded candidate and is using those funds to aggressively advertise. Leppert has made inroads to the black community, picking up key endorsements from busi-

nessmen and ministers. A veritable lock for the runoff election.

Don Hill (5-3 odds): Age: 55. Don Hill is an attorney and District 5 City Council member. He is the longest serving council member and is the choice of most of black Dallas; his support in the southern sector of the city is unquestioned. Hill's campaign is not very well funded, and he must overcome his highly publicized tax problems and FBI investigation. Another lock for the runoff, his ability to win will depend on how well he does outside of southern sector base.

Ed Oakley (7-4 odds): Age: 54. Ed Oakley is a Property manager and current District 3 City Council member. Oakley serves as chairman of the council's

Trinity River Committee, and has strong and active support from both Hispanics and gay voters in Oak Cliff. Dallas' first openly gay candidate for mayor, Oakley's sexual orientation could actually work for him, garnering him support in the northern sector of the city. Probable runoff participant, Oakley could be this election's big surprise.

Max Wells (6-2 odds): Age: 73. Max Wells is vice chairman, Sterling Bank and a former Dallas City Council member. The oldest candidate in the race, he has been active in Dallas politics for decades, and is particularly strong in north Dallas and Lake Highlands. Wells is well-funded, but will have problems in the southern sector, despite his

endorsement by County Commissioner John Wiley Price.

Darrell Jordan (6-1 odds): Age: 68. Darrell Jordan is an attorney who placed second to Ron Kirk in the 1995 mayor's race. Recognized as smart and respected for his legal mind, Jordan hasn't been able to outstep Leppert and Wells, has no real political constituency and will suffer from the fragmenting of the conservative white voters in north Dallas.

Sam Coats (10-1 odds): Age: 66. Sam Coats is an accomplished businessman who has a former airline and restaurant executive. Coats' challenges include poor name recognition, and concerns by environmentalists about his board membership

at major polluter TXI.

Gary Griffith (20-1 odds): Age: 58. Gary Griffith is a District 9 City Council member and businessman who has been elected to two terms. Griffith simply doesn't stand out in any significant way in this large field.

John Cappello (30-1 odds): Age: 50. John Cappello is the West Dallas Chamber of Commerce president and businessman. No money and virtually no name recognition outside of West Dallas seal Cappello's fate in this race.

Edward Opka (40-1 odds): Age: 47. Edward Opka is a Nigerian born real estate appraiser and developer. A trade expert, Opka suffers from lack of money and recognition.

Roger Herrera (50-1 odds): Age: 40. Roger Herrera is an attorney and the lone Hispanic candidate in this race. Not known outside of Oak Cliff.

Jennifer Gale (100-1): Age: 47. Jennifer Gale is a temp worker who is transient and a transgendered female. Gale has run in more than 10 previous elections in Dallas and Austin.

This election will all come down to whether a white candidate from North Dallas (Leppert), can defeat a long time councilmember in his own backyard in the southern sector (Don Hill). Prediction: Always go with the money- after a heated runoff election; Tom Leppert will be the next mayor of Dallas.

Anti-Immigrant Attitudes Page 1

cerned about the prevalence of anti-immigration attitudes within the black community and the potential impact on immigration reform legislation.

"I do worry. I encounter [anti-immigration sentiment] from progressives, anti-discrimination advocates," Davis said. "A point I make is that every 20 or 30 years there is a fight over immigration. The pro-immigration faction ends up winning."

He added that the "mean-spirited faction is not helpful" because "one day it is immigrants [being attacked], the next week it could be black Americans."

Black lawmakers said the anti-immigration sentiment stems from a lack of economic opportunity and a history of discrimination.

Rep. John Lewis (D-Ga.) agreed that an anti-immigration perception did exist, but said it was a "false perception [that] there's still discrimination and less discrimination against other people of color."

The CBC chairwoman, Rep. Carolyn Kilpatrick (D-Mich.), said, "It is a problem. We're losing jobs ... there's a lack of opportunity and access, the schools are not as good ... they

live it every day."

Anti-immigration perceptions are by no means widespread within the black community.

Polling conducted by the GOP-leaning Tarrance Group and Democratic-leaning Lake Research Partners for the National Immigration Forum found that more than 70 percent of white, black and Hispanic voters equally favor immigration reform.

The National Immigration Forum's poll also showed that if immigration reform does not pass, 16 percent of voters would blame congressional Democrats and 12 percent would fault President Bush.

House and Senate Democrats have said they want to pass an immigration reform bill this year. But underscoring the tension surrounding the issue, Sen. Jim DeMint (R-S.C.), chairman of the conservative Senate Steering Committee, asked Senate Majority Leader Harry Reid (D-Nev.) to allow for a one-week review period before a bill is considered on the Senate floor.

Reid has said he wants to bring an immigration bill to the Senate floor by May 14. To meet DeMint's request, he would have to introduce the bill on Monday, May 7.

Mt. Pisgah Missionary Baptist Church
The Rock
Still standing.... Est. June 1864
A Kingdom Building Church offering DELIVERANCE, RESTORATION, PURPOSE and PROSPERITY

Come Experience A Church that Believes in Giving God Excellence Without Excuse

Worship Services
Sunday Worship 7:45 am & 11:00 am
Sunday School 9:45 am - 10:45 am
Wednesday Bible Study 12:00 noon & 7:00 pm

Office Hours
Monday & Friday 9:00 am - 3:00 pm
Tuesday, Wednesday & Thursday 9:00 am - 6:00 pm
Saturday & Sunday Closed

Contact Info
Mt. Pisgah Missionary Baptist Church
11611 Webb Chapel Road • Dallas, TX 75229
Office: 972-241-6151
Email: info@dallampisgah.org
Website: www.dallampisgah.org

Fellowship Baptist Church of Allen
200 Belmont • Allen, Texas • 75013
Phone: 972-359-9956 Fax: 972-359-6048
www.fbcallen.org

"A Kingdom Building Church"

Pastor W. L. Stafford Sr., M.Div.
First Lady Yasha Stafford

Sunday School 9:45 am
Sunday Morning Worship/Children's Church 8:15 am & 11:00 am
Wednesday Prayer & Bible Study 7:00 pm
"Yeeds for Christ" - Every Monday 7:00 pm

Come experience the Worship Atmosphere at Fellowship, you will never be the same!
If you need a ride to worship with us, please call the church.

The Inspiring Body of Christ Church
7710 S. Westmoreland Rd.
Dallas Texas 75217
Phone: 972-572-4262 Fax: 972-709-3888

Sunday Services: 7:30 am, 10:00 am, 12:30 pm
Monday School: 7:00 am
Men's Fellowship: Friday 7:00 pm

Website: www.ibccj.org

Ben Washington Baptist Church, Inc.
3901 Prisco Avenue
Irving, TX 75061
Church: 972-790-8421 Fax: 972-986-6390

Email: church@bwcirving.org
Web: bwcirving.org

"THE CHURCH WITH AN OPEN BIBLE"

Sunday Worship Services
8:00 a.m. & 11:00 a.m.
9:45 a.m. Sunday School
6:00 p.m. Baptist Training Union

Wednesday
12:00 p.m. Bible Study
7:00 p.m. Prayer Hour
7:30 p.m. Bible Study

Spiritual Direction
"Each One, Reach One"

Worship Services
7:30 am and 10:30 am
Sunday School - 9:30 am
Wednesday Night Service
8:00 pm

Dr. Gregory Foster
Senior Pastor

Rev. Anthony Foster
Pastor

Our Mission
To fulfill The Great Commission until Christ comes.

300 Phillips Street • Richardson, TX 75081 • 972-235-4235
www.fbcph.org

Friendship Baptist Church
4396 Main Street
The Colony, Texas 75056
(972) 625-8186
website: www.fbc-online.net

Schedule of Services:
Sunday
Early Morning Worship
8:00 a.m.
Sunday School Classes
9:30 a.m.
Morning Worship
11:00 a.m.
Evening Worship (1st Sunday) 6:00 p.m.

Tuesday
Early Bird Bible Study 6:00 p.m.

Wednesday
Morning Bible Study 9:30 a.m.
Prayer Meeting and Evening Bible Study 7:30 p.m.

"The Church with a Vision"

The Experience
703 E. CENTENNIAL BLVD.
RICHARDSON, TX 75081
WWW.EXPERIENCECNC.org
Ph: 972.991.0200

MORNING, WEDNESDAY - 10:00 AM
WEDNESDAY BIBLE STUDY - 7:00 PM

Macedonia Ministries
702 S. Mill Street • Lewisville, TX 75057
972-436-2011

"We Choose Love to Nurish and Cherish One Another"
John 13:34 & Ephesians 5:28-29

www.macedoniaministries.com

T.J. Denson, Pastor

Saturday: Intercessory Prayer @ 7:00 am
Sunday Services: Sunday School @ 9:30 am • Morning Worship @ 11:00 am
Monday Services: Men's Group & Women's Group Bible Study @ 6:30 pm
Wednesday Services: Family Bible Study @ 6:30 pm

New Life Fellowship Church of Rowlett
Bishop Miller E. Johnson, Senior Pastor
New Worship Home
7401 Miller Road • Rowlett, TX 75088
972-463-4964

A Place of New Beginnings... II Corinthians 5:17

Sunday Life Bible School 9:30 a.m.
Sunday Life Celebration Worship Service 10:45 a.m.
First Sunday: Ingredients for Life 4:00 p.m.
Wednesdays: Life In The Word Prayer and Bible Study 7:00 p.m.