

North Dallas Gazette

1100 Summit Avenue, Suite 101 (@ Avenue K) • Plano, Texas 75074

Visit Us Online at www.NorthDallasGazette.com

CBC Asks Bush to Restore Urban Youth Program

By Hazel Trice Edney
NNPA Editor-in-Chief

WASHINGTON—The Congressional Black Caucus has appealed to President George W. Bush on behalf of the National Urban League's Urban Youth Empowerment Program set to be slashed

from the budget of the Department of Labor next week.

"It is our understanding that the funding, which enables the program to provide much-needed services to young people to reduce recidivism, to complete their high school

education and to find jobs is to be terminated on June 30, 2008. We urge you not to end this vital program," states a letter to Bush, signed by 37 members of the CBC and released exclusively to the NNPA News Service. "Now is not the time for the

Department of Labor to turn its back on young people who are trying to turn their lives around. These young people will be kicked out of the program unless you intervene."

The letter asks that the
See SUMMER JOBS, Page 12

Concord Church goes MADD making a difference

From staff reports

Concord Baptist Church had its 2nd annual community outreach celebration "Make A Difference Day". On Saturday, June 21, 2008, Concord, led by Senior Pastor Bryan Carter, had a successful community services day that consisted of several

community outreach programs. Members of the church offered a variety of services including auto maintenance and repair services, home repairs, visits to senior citizen homes, packaging goods for the military and AIDS victims and a community

See CONCORD, Page 16

Zimbabwe opposition leader seeks refuge with Dutch

Associated Press

AMSTERDAM, Netherlands — The Dutch Foreign Ministry says Zimbabwean opposition leader Morgan Tsvangirai has sought refuge in the Dutch Embassy in Harare. Dutch television report-

ed that Tsvangirai entered the embassy shortly after a police raid Monday on his party's headquarters.

Opposition spokesman Nqobizitha Mlilo refused to comment on the report and referred callers to The Hague.

The development came

a day after Tsvangirai pulled out of a presidential runoff set for Friday.

Tsvangirai says state-sponsored violence against his supporters has made it impossible for him to run. The government says the vote will nonetheless go ahead.

Police raided the opposition party's headquarters and took away about 60 people Monday, a spokesman said, a day after the party's presidential candidate withdrew from a runoff against longtime leader Robert Mugabe.

See DUTCH, Page 12

COVER STORY

UNT Dallas campus names Vice-Chancellor

See UNT DALLAS, Page 9

Kanye Feels the T-Pain at BET Music Awards

For more information see pg. 10
www.northdallasgazette.com

Commentary

No Attack on Iran!

By Bill Fletcher Jr.
NNPA Columnist

It feels like every few months there is a need for an outcry against a possible US or Israeli attack on Iran. For a few moments, the drum beat of war recedes only to emerge again with the same rationale: Iran is allegedly a threat to the USA and to world peace.

I thought that the matter was settled, at least for a while, when this past fall US intelligence

agencies revealed that Iran had no nuclear weapons program and had, in fact, abandoned such plans several years ago.

This seemed to take the wind out of the sails of the Bush administration for a few weeks until they decided to change their tune and focus on alleged Iranian involvement in the Iraq war. Specifically, it was claimed that the Iranians were arming Shiite groups in Iraq.

See IRAN, Page 3

INSIDE...

People In The News	2
Op-Ed	3
Out of Africa/Health	4
Community News	5
Education	6
Community Spotlight	7
Cover Story	9
Arts & Entertainment	10
Business Service Directory	11
Career Opportunity	13
Church Happenings	14
Sister Tarpley	15
Church Directory	14, 15 & 16

People In The News...

Dr. Andrea D. Willis

Karen Taylor Bass

Dorothy Height

See Page 2

Dr. Andrea D. Willis

Dr. Willis speaks to and connects with a wide variety of audiences. She has recently been a featured guest on the Michael Baisden show. Andrea D. Willis has behind her name a B.S., M.D., M.P.H., and FAAP. Her Bachelor of Science degree is from the University of Alabama at Birmingham. She earned her Medical Degree from Georgetown University, and she received her Masters of Public Health

after successfully matriculating through Johns Hopkins University. Dr. Willis is also a Fellow of the American Academy of Pediatrics. She will be the first to tell you that while the degrees are great accomplishments, they don't nearly tell half the story.

Dr. Willis has served in private group practice; served as deputy commissioner of health for a state; as well as started up the

State Children's Health Insurance Program in the state in which she resides. While the titles look great on a resume and some would say that they are positions of glory, they don't alone tell the story. They don't tell how she went from raising pigs as a little girl in Alabama to holding press conferences with her governor. The positions have been blessings and favor from God for a woman that has a heart to serve.

Dr. Willis knew as a girl that she was destined to

become a physician. She even knew that her career was her ministry and that it would broaden outside of the clinical setting. What she could not have known back then is the powerful testimony that comes when policy meets practice and when ministry meets medicine. She can now tell about the journey to bring vision to fruition by stepping out on faith and the very real connection between health and spirituality. She is also well known in her community for helping the terminally ill find peace in the

midst of spiritual turmoil. It is the memory of those very strong people that she launched DiagnosisDestiny, LLC.

Dr. Willis speaks to a wide variety of audiences that range from college students, medical students, health workers and providers, church congregations, community organizations, and women's conferences. She has done numerous television and radio interviews, as well as been a featured story contributor for YourBlackWorld.com.

Dr. Willis created DiagnosisDestiny to share what occurs when formal education mixes with divine revelation.

Karen Taylor Bass

Karen Taylor Bass, president of TaylorMade Media LLC, has amassed an astounding list of accomplishments since launching her own publicity firm in 1999 in Jersey City, New Jersey. Through her hands on approach at TaylorMade Media, she has introduced the masses to two groundbreaking musicians—

D'Angelo and Jill Scott. Her clientele includes Harper Collins Publishers, Shrine of the Black Madonna Bookstores and Cultural Center, Urban League of Long Island, Home Action USA, ABC Networks, Coca Cola USA, Sony Music, Mitchell & Titus CPA, WKYW-TV, Hidden Beach Recordings

to name a few. Her boutique agency,

which is now based in Valley Stream, Long Island, has been able to compete with the major players for coverage in such A-List media outlets as The Los Angeles Times, TIME, Ebony, Vanity Fair, Essence, the "Tonight Show with Jay Leno," and the "Oprah."

Karen Taylor Bass, who started her career as a fundraiser, is using her finely crafted communication

skills to inspire and motivate the everyday person through her personal/professional development mentoring services. She contributed to the best selling "Souls of My Sisters" in 2001.

Taylor-Bass has been profiled in Marie Claire, Ebony, Billboard and Pathfinder—Travel and has been quoted in Black Enterprise, The Network Journal, Philadelphia

Inquirer and Essence.

Her "As Powerful As You Want To Be" Public Relations & Mentoring Boot Camp series is currently offered in eight cities; and, the TaylorMade Media e-newsletter is serviced to over 1000 students/professionals monthly offering career and professional development tips; beauty; arts and news that pertains to the African Diaspora.

Dorothy Height

Too often invisible in mainstream society or depicted by demeaning stereotypes in "popular" culture, our women are at once the most oppressed and most resilient group in America. Everyday, millions of African-American women work harder, earn less and shoulder the burdens of breadwinner and caregiver in their families.

At the same time, many step up and stand out as leaders in their churches, schools, businesses and local communities.

Lest we forget, it was Harriet Tubman who led us out of slavery and Rosa Parks who mortally wounded Jim Crow. Today,

Currently the chair and president emerita of the National Council of Negro Women (NCNW), Dorothy Height has been committed to equality and justice for all since 1933. As a young

woman, she became a civil rights worker with the United Christian Youth Movement of North America. A few years later, as an executive of the Harlem YWCA, she met Mary McLeod Bethune. Bethune took her under her wing, introduced her to Eleanor Roosevelt and recruited her as a NCNW volunteer.

Dorothy Height has been active in every stage of the modern civil rights and women's rights struggles. She has taken her message of human rights and women's empowerment to places like India, Mexico and Africa. In 1947 she was elected National President of Delta Sigma Theta Sorority and for a decade, led the organization into a new era of activism. She was elected president of NCNW in 1957 and served as its

leader until 1998 when she became Chair and President Emerita.

She was one of a few women who stood with men like Martin Luther King, Jr. and Whitney M. Young, Jr. at the height of the civil rights movement and she was on the platform when Dr. King delivered his historic "I Have a Dream" speech. For her many outstanding achievements, Dorothy Height has been honored by presidents and peers. She is the recipient of the Presidential Medal of Freedom, the NAACP Springarn Medal and the Congressional Gold Medal, just to name a few.

At the tender age of 96, she writes in the foreword to the State of Black America 2008, "Who better than us understand and empathize with the very real challenges that our brothers, fathers, husbands and sons face...and who better than us can under-

stand the very real boundaries that all women face in navigating a cultural dynamic that still assigns roles and oftentimes limitations based on gender...With no apologies, the time is now to finally focus on us."

The musical stageplay If This Hat Could Talk, based on her memoirs Open Wide The Freedom Gates, opened in the summer of 2005 showcases her unique perspective on the civil rights movement and

details many of the behind-the-scenes figures/mentors who shaped her life, including Mary McLeod Bethune and Eleanor Roosevelt.

Height has served on a number of committees,

including as a consultant on African affairs to the Secretary of State, the President's Committee on the Employment of the Handicapped, and the President's Committee on the Status of Women.

\$69* DIVORCE

Criminal Defense

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

Where Do You Want To Go Today?

Publisher's Office:
Phone: (972) 516-2992
Fax: (972) 509-9058
publisher@northdallasgazette.com

Sales Department:
Phone: (972) 606-7498
Fax: (972) 509-9058
opportunity@northdallasgazette.com

Editorial Department:
Phone: (972) 516-2992
Fax: (972) 516-4197
editor@northdallasgazette.com

Website: www.NorthDallasGazette.com

Get Real About Your Day Job

By Farrah Gray
NNPA Columnist

Do you like what you're currently doing? Do you see yourself doing this same job 5, 10, or even 20 years from now? If you still don't have a clear answer and vision for what you should be doing day in and day out, then you must keep asking yourself questions.

No one starts out an expert in anything. And no matter what level you place yourself in this world, value the fact that you have the freedom to change where you are. Nothing should stop you from knocking on new doors and risking a step inside, even if you stumble more than once. Lots of successful people have experienced this countless times — so much so that "extreme failures of the extremely successful" is almost cliché. And the venerable Oprah Winfrey, when fired from her reporting job at the start of her career, was told

Farrah Gray

"You're not fit for TV."

The lesson (which you'll most certainly hear me say again): You can't win if you don't play. If you don't take the dare, a subject you'll see highlighted in the next chapter, you're just going to sit there. Mega-companies that breed successes year after year have an acute awareness that breakthroughs depend on failure. They explore experiment, foul up occasionally and then repeat. They understand that being "the best" requires innovation, which requires risk-taking, which

requires circumventing fear and doing what may feel unnatural at first. When they flop, they spring back up; scrape off whatever insights they can from the experience, and say "Next!" On an individual level, you should be doing the same.

Once you get a handle on your debt and credit issues, you'll find money you've never had before — even if your income doesn't change. I say, "Your money is already in circulation. You just have to access it." People need to stop saying that they need money to make money. You have to start out small. It's just that simple.

Remember, I started painting rocks. And I made a profit. I started with a dollar and turned it into a million, and then a million more as investment capital became more available to me.

Most people who are thinking about starting a business fall into one of two categories when it

comes to the topic of financing their new venture: 1) those who are terrified to borrow money and have a deeply held belief that even if they were willing to attempt getting a loan, few sources of startup capital are available; 2) those who think getting money is a piece of cake and there's an endless source of money—most of which is free. Both groups of people are half right.

Contrary to popular belief, most business start-ups are funded by personal investment on the part of the owner. These people are not wealthy, do not have large sums of money, and are not given any special privileges when it comes to financing their hopes and dreams. These people — like most self-employed business owners — finance their dreams through dedicated work, creativity, and a little help from friends and family. It's much easier to raise

See GRAY, Page 12

North Dallas Gazette

1100 Summit, Suite 101 • Plano, Texas 75074

Chairman Emeritus

Jim Bochum

Published By

Minority Opportunity News, Inc.

Assistant To Publisher

Rosie Roberts

Office Manager

Production
Joshua C. Johnson
Randon Knighten

Special Projects Manager

Edward Dewayne
"Preacher Boy" Gibson, Jr.

Account Executive

Alinda Reyes

Religious/

Marketing Editor

Shirley Demus Tarpley

Advisory Board:

John Dudley
Myrtle Hightower
Fred Moses
Annie Dickson
Cecil Starks
Willie Wattlely
Coty Rodriguez-Anderson
B. J. Williams
Denise Upchurch
Barbara Simpkins,
ADVISORY BOARD SECRETARY

Distribution

Integrity Distribution Company

MON-The Gazette assumes no responsibility for unsolicited material and reserves the right to edit and make appropriate revisions.

Is the sky clearest on the day it is most blue?

While you ponder that thought we would like to announce that Minority Opportunity News, Inc., formerly a Dallas based renaissance community tabloid, founded in 1991, has relocated to Plano, Texas, and changed our name to MON-The Gazette. In addition to moving our offices to Plano, our editorial coverage has also shifted to encompass Dallas' Northern Corridor. The Northern Corridor is clearly the fastest growing region in Texas, if not in America. MON-The Gazette believes that the engine to continue this growth is the airport expansion in McKinney, which is the largest and most visible of many area opportunities. As always, and true to tradition, MON-The Gazette will be there carving a world of opportunity for those seeking to provide quality services. Should you dare to expand your quest for economic parity outside the southern region or just want to know what is going on up north—

Think of MON-The Gazette as your paper of opportunity!

The North Dallas Gazette, formerly Minority Opportunity News, was founded July, 1991, by Jim Bochum and Thurman R. Jones

Assignment Editor

972-606-3890

Assistant Editor

Ruth Ferguson

Publicist

Cheryl Jackson

Contributing Writers

Jesse Williams
Arlinda Arriga
Paul Hailey
Jacqueline Murphy

Theater Critic

Rick Elina

Photography

Patrick "PJ" Johnson
Laquisha Buchanan
Ronald Coleman
Edna Dorman

Intern

Pietro Elina

Advisory Board

Committees:

Public Relations Planning
and Implementation
Cecil Starks, CHAIRPERSON

Business Growth Referral
John Dudley, CHAIRPERSON

Program Policy Development
Annie Dickson, CHAIRPERSON

Quality Assurance
Myrtle Hightower, CHAIRPERSON

Coty Rodriguez

IRAN, continued from pg 1

The situation became downright silly when Republican presidential candidate John McCain visited Iraq and kept alleging that Al Qaeda-linked groups were based in Iran.

For someone who supposedly knows so much about world affairs this error either betrayed the early onset of dementia or it was a calculated political manipulation.

Al Qaeda, and its allies, are Sunni-based and have a mutual hostility with the Iranian Shiite regime. In any case, not to let the facts get in the way of provoking a war, McCain eventually corrected himself but continued to blame the Iranians for all sorts of alleged evils.

It is most interesting, though, to listen to the arguments that are raised against Iran. Whether the

Iranians are arming the Iraqi Shiites is actually secondary to something more important: the USA illegally invaded and occupied a sovereign country, plunging that country into chaos.

The bottom line is that it is the USA, before ANY-ONE else, which should not be in Iraq. Focusing on Iran misses the point entirely, something that is clearly intentional.

The renewed focus on Iran and nuclear power remains very curious. Iran is a signatory to the Nuclear Non-Proliferation Treaty. It possesses no documented weapons. Israel is not a signatory to the agreement. It possesses, according to former US President Jimmy Carter, 150 such weapons.

Iran has not invaded another country during the 20th (or now 21st century).

Iran possesses limited technology for a delivery system. No one has been able to document any effort to develop nuclear weapons. And, even if it is in the minds of some of the Iranian leaders, the construction of such weapons is years off. So, what is going on?

In case you missed it, the Bush administration lied its way into an invasion of Iraq, suggesting that the Hussein regime had all sorts of dastardly intents. Nothing was ever proven, and in fact, it appears that some of Saddam Hussein's reluctance to discuss his military capabilities derived, quite ironically, from a fear of revealing Iraqi weaknesses to Iran!

So, with the USA and Israel suggesting that an attack on Iran is inevitable, we the people of the USA have to ask ourselves two

questions:

(1)What will we do to prevent an attack, and

(2)What should we do if there is an attack?

Preventing an attack necessitates making our elected officials aware that we oppose such a move and we wish them to draw the line. As Congressman Conyers has pointed out, an attack on Iran without the approval of Congress will be an illegal act. Congress needs to be prepared to make that point clear.

Yet, Israel may become the 'sub-contractor' for the USA in attacking Iran. Israel can and has been restrained by the USA in the past. Israel must understand that should it attack Iran that the current global discussions already underway concerning a boycott

See ATTACK, Page 12

Get Outside this Summer during the Great American Backyard Campout, June 28

From staff reports

Remember being a child when sleeping under the stars, and sharing stories around the campfire were favorite pastimes?

Join thousands of campers across the country for the National

Wildlife Federation's fourth annual Great American Backyard Campout on Saturday, June 28.

The City of Plano will be supporting this community effort by providing participants with camping kits full of games, activities and

recipes. Kits can be picked up from 6:00 pm to 7:30 pm on Wednesday, June 25 at the Liberty Recreation Center, 2601 Glencliff Drive.

This is a great opportunity for families to have some outdoor fun while connecting with nature in

their own backyards! Camping out in the yard is so easy, anyone can do it—even first-timers! You don't need fancy tents and equipment, just a blanket and pillow will do. Last year thousands across the country united for this great event.

In today's high-tech

world, children and families are losing touch with nature and the outdoors. The Great American Backyard Campout encourages everyone to get outside and camp to renew connection with nature, or experience it for the first time. It also provides an opportunity

for parents to re-connect with their kids following the seemingly endless schedule of programmed activities during the school year.

For more information call 972-941-5400 or the Parks and Recreation Administration information line at 972-941-7250.

DUTCH, continued from pg 1

Meanwhile, a senior member of the Movement for Democratic Change told The Associated Press that while Morgan Tsvangirai has pulled out of the runoff set for Friday, the party hopes a free and fair vote can be held later.

Most of the people taken away on Monday were women and children who had fled state-sponsored political violence and sought refuge at the Movement for Democratic Change offices, spokesman

Nelson Chamisa said.

"Our offices have been raided," Chamisa said, adding that police seized computers and furniture.

After a similar raid in April, police detained scores of people they accused of being responsible for postelection violence who were later released.

In announcing his withdrawal from the runoff, Tsvangirai said Sunday that harassment and violence against his supporters had

made the balloting impossible. The government has said the vote will go ahead.

Roy Bennett, who is treasurer of Tsvangirai's party, told The Associated Press in Johannesburg, South Africa that the party was not turning its back completely on elections.

He called on the Southern African Development Community and the African Union to launch negotiations aimed at bringing together a transitional authority that would create conditions for

free and fair presidential voting.

"We honestly believe that we will move forward to a new round" of elections, Bennett said.

"He's ruled for 28 years. It's time he passed the baton on to someone else," Bennett said. "Even in a transitional government we don't see any role for him at all."

The issue of Mugabe's role is believed to have derailed previous attempts to resolve the crisis by creating a coalition govern-

ment. But Bennett said ZANU-PF would have to yield now in the face of growing international pressure.

ZANU-PF, he said, risked being "totally isolated and totally rejected by the African countries as well as the world at large."

Mugabe was lauded early in his rule for campaigning for racial reconciliation. But in recent years, he has been accused of ruining the economy and holding onto power through fraud and intimidat-

tion. People are going hungry in what was once the region's breadbasket, with the world's highest inflation rate putting staples out of reach.

The economic slide has been blamed on the collapse of the key agriculture sector after often-violent seizures of farmland from whites. Mugabe claimed he ordered the seizures, begun in 2002, to benefit poor blacks. But many of the farms instead went to his loyalists.

Beef Brisket
Whole Untrimmed,
Sold Whole In The Bag
Limit 2 with \$10 Additional Purchase

99¢ lb
SAVE WITH CARD

Pork Baby Back Ribs
Moist & Tender®

\$2.99 lb
SAVE WITH CARD

Breyers Ice Cream
48 oz or Ben and Jerry's 16 oz
Selected Varieties

\$2.27 each
SAVE WITH CARD

Yoplait Yogurt
Selected Varieties
4-6 oz

10\$5 For
SAVE WITH CARD

Kroger Shredded or Bar Cheese
8 oz or 12 oz IWS American or
6 oz Natural Slices Selected Varieties

3\$5 For
SAVE WITH CARD

Doritos or Kroger Potato Chips
Selected 11.5-12.5 oz Varieties
or 8-10 oz Cheetos

\$1.77 each
SAVE WITH CARD

BUY 10 PARTICIPATING DAYTONA 500 PRODUCTS

\$3.00 off
Instantly at Check-out with card

Sprite, Diet Coke or Coca-Cola Classic
2 ltr btl Selected Varieties
Regular or Diet

70¢* each
SAVE WITH CARD
FINAL COST EACH WHEN YOU PURCHASE TEN
*Sale Price 10 for \$10. Buy 10, Get \$3.00 Instant Rebate.

Chef Boyardee Pasta with Meat
14.75-16 oz Cans or Microwave Varieties
7.5 oz or Manwich Sauce 15-16 oz
Selected Varieties

70¢* each
SAVE WITH CARD
FINAL COST EACH WHEN YOU PURCHASE TEN
*Sale Price 10 for \$10. Buy 10, Get \$3.00 Instant Rebate.

Totino's Party Pizzas
Selected Varieties 9.8-11.5 oz or
Totino's Pizza Rolls 15 ct

70¢* each
SAVE WITH CARD
FINAL COST EACH WHEN YOU PURCHASE TEN
*Sale Price 10 for \$10. Buy 10, Get \$3.00 Instant Rebate.

Limit (5) Rewards per transaction. Items must be purchased in the same transaction using your Plus Card. Offer valid Wednesday, June 25 through Tuesday, July 6, 2008. See store for details.

Right Store. Right Price.

VALID WED., JUNE 25 THRU TUES., JULY 1, 2008. Copyright 2008. Kroger Texas L.P. *Where applicable, additional purchase excludes alcoholic beverages, tobacco products, pharmacy, booth services, fuel or other items excluded by law.

Independence Day Community-wide events

DR PEPPER SNAPPLE GROUP FAIR PARK FOURTH TO RANK AMONG AMERICA'S TOP 20 FIREWORK SHOWS

Free Independence Day celebration at Dallas' Fair Park to feature spectacular Grucci fireworks, plus a patriotic program with the Dallas Wind Symphony, free museum exhibits and more

Grab a blanket, the kids and head to the Dr Pepper Snapple Group FAIR PARK FOURTH for a spectacular Grucci fireworks celebration on Friday, July 4, 2008 that will be the biggest in North Texas and ranked among the nation's top 20 fireworks program. Presented by Friends of Fair Park (www.fair-park.org), the festivities will be held throughout Dallas' Fair Park from 5 – 10 p.m. and will feature free admission to the Fair Park museums from 5 – 8 p.m., a patriotic program featuring the Dallas Wind Symphony and the U.S. Army Brass Quintet at 8:15 p.m., followed by the fireworks display at approximately 9:30 p.m. The event, which is the City of Dallas' official fireworks celebration, is free and open to the public.

FIREWORKS BY GRUCCI, one of the nation's premiere fireworks pyrotechnics firms, has been tapped to ignite the skies at Fair Park for a spectacular display. The Gruccis, "America's First Family of Fireworks," have produced some of the world's most unforgettable fireworks programs for the Olympic Games, Statue of Liberty Centennial, New Year's Eve Celebrations in New York City, World Fairs and six consecutive Presidential Inaugurations.

The Grucci fireworks will be synchronized to

choreographed music with live broadcast on WRR 101.1 FM. Viewing areas with sound will be located in the park along the Esplanade, Lagoon, Cotton Bowl Plaza and Big Tex Circle (see detailed list of songs on next page). Attendees are invited to bring in lawn chairs, blankets and picnic-type foods. "Fourth-of-July favorite" concessions will be available for sale. Although visitors will be able to see the fireworks program throughout Fair Park (unless they're under a tree!), the Gruccis will shoot off "test" fireworks every two minutes between 9:15 and 9:30 p.m. so guests can adjust their viewing positions.

FAIR PARK FOURTH will kick off at 5 p.m. with special programming and events at the various Fair Park museums. Visitors can cool off in and browse all the museums, which will be open FREE of charge from 5 – 8 p.m. that day. Also at that time the City of Dallas' Office of Cultural Affairs Neighborhood Touring Program will feature musical artists performing adjacent to each museum (see attached schedule of events).

An hour-long patriotic program, hosted by WFAA Channel 8's Cynthia Izaguirre, will get underway at 8:15 p.m. outside the Hall of State. The program will feature the Dallas Wind Symphony and the U.S. Army

Brass Quintet of Washington, D.C. with vocalist Master Sergeant Caleb Green from the U.S. Army Band. Then the spectacular Fireworks by Grucci program will begin at approximately 9:30 p.m. The event will close at 10 p.m.

Another highlight of the day will be the Dallas Summer Musicals presen-

tation of the mega-popular HIGH SCHOOL MUSICAL. Specially discounted tickets will be offered for a 2 p.m. matinee (top seating prices at just \$35)! Families are encouraged to come to the musical, play in the museums, then cheer on the fireworks!

THE "FIREWORKS MAKINGS"

According to Phil Butler of Fireworks by Grucci, the fireworks program will take four days to set up, 26 hours of cho-

reography, six pyrotechnicians dedicated to the project working 160 man hours to set up, 25 firing battering and 396 firing cues.

Approximately 20 tons of sand is necessary to fill the firing batteries, and 20 miles of wire is needed to circuit fire the batteries. The most exclusive shell, which costs \$150, is the "Gold Split Comet, the Grucci signature shell." The fireworks program requires lumber for set up equivalent to what is used to side an average family

house!

Some of the common shell names are Chrysanthemum, Kamaru, Peony, Salute, Saturn, Strobe, Weeping Willow, Sparkling Silver Lights, Palm Tree and Red Ruby Dazzlers. The five primary colors of the fireworks rainbow are Red – made from compounds of Strontium; White – Magnesium; Blue – Copper; Green – Barium; and Yellow – Sodium. The designer shells are from Australia, Canada, China, France,

Great Britain, Italy, Japan, Spain and the United States.

The fireworks will be synchronized to the following songs: Birthday by the Beatles, Here for the Party by Gretchen Wilson, Armed Services Medley by the St. Louis Orchestra, Beautiful Day by U2, Think (Freedom) by Aretha Franklin, What A Wonderful World by Louis Armstrong, Glory Days by Bruce Springsteen, America The Beautiful by Ray Charles,

See JULY 4, Page 7

Accelerate TO Excellence

EARN AN ASSOCIATE'S DEGREE

Accelerate to Excellence with the US Navy and earn an Associate's Degree and accelerated advancement in your choice of an exciting and rewarding job specialty.

At every step along the way you'll work closely with an Academic Counselor to create a course plan for your degree core requirements. The Navy and selected partner schools have worked out programs that let you apply your navy experience directly to the Degree you're seeking.

The result is Accelerated success and Accelerated responsibility.

Once you qualify, you'll enter the Navy Delayed Entry Program (DEP) and enroll at a local Community College where you'll begin working on your Associate's Degree.

While you study, the Navy will provide \$475.00 a month for 10 months. After the first year of college, you'll attend Recruit Training (Boot Camp) for a few weeks during the summer and then report to Pensacola, Fla. for another semester of general education while on active duty. This time you'll be earning a generous Navy salary.

The next step on the way is your Navy technical school where you will begin learning the skills necessary to excel in one of ten career specialties.

While you are in the program you must:

1. Maintain a minimum 2.5 GPA
2. Maintain Good Standing in the Delayed Entry Program

The program is not for everyone, but if you are motivated and meet the requirements it may be for you.

To qualify for Accelerate To Excellence you must:

- Have a High School GPA of 2.8 or higher on a 4.0 scale
- Have a GPA of 2.5 or higher on a 4.0 scale (past or present college student)
- Meet all of the Navy's regular enlistment requirements
- Be accepted for admission at a Regionally Accredited Community College
- Agree to enlist for a six-year enlistment

MORE INFORMATION CALL: 1.800.492.4841 or EMAIL: NAVYDALLAS@NAVY.MIL

Focus on School Culture Helps to Fuel TAKS Success

From staff reports

Hampton Preparatory Charter School educators achieved what some thought would be impossible earlier this year. After receiving what Senior School Director Priscilla Collins-Parhms called, "absolutely dismal" November benchmark scores, their students' were successful in not only passing, but being exemplary or recognized, in all academic areas but two on the 2008 TAKS scores.

Hampton, which just completed its first school year, serves low-income, minority students. In late fall, after they got over the shock of the benchmark scores and realized just how much work there was to be done, Parhms and her team of dedicated educators got busy and instituted an improvement plan that focused on changing the school's culture to one of collaboration with an unwavering focus on excellence. "Since then," says Parhms, "our school has journeyed from dismal performance to one of academic growth." The culture shift involved many elements, starting with acknowledging the problems and moving forward decisively. Parhms said, "We had to face brutal facts and move from rationalizations and excuses to responsibility and action."

Uplift Education, the non-profit charter management organization that oversees Hampton and four other charter schools in the Dallas area, uses released TAKS test scores to gauge how students are progressing in learning the grade

level state standards (TEKS). "The November results that showed student passing rates for Hampton in the single digits in some subject areas were disturbing. Even though I know that we have hired the best and the brightest educators to lead our schools and educate our students, the turn around they achieved in one year is truly remarkable," remarked Rosemary Perlmeter, Uplift's Executive Director.

Hampton's teachers and leaders are thrilled with the students' progress, but they acknowledge that there is still a lot of work to be done. While continuing to work on the challenges though, they are taking time to celebrate the visible evidence of continuing improvement. Parhms believes that working on the environment and culture of the school was the secret to their success. She stressed that their goals are to, "recruit and retain only the best people, cre-

ate a culture of collaboration, provide a coherent program of rigorous instruction, ignite a passion for student success, celebrate successes and create a partnership between school and home."

"As we strive to close the student achievement gaps for the population we serve, staying on target is important for everyone in the school. We know that our students can and will achieve at higher levels than they are right now, but we are tremendously proud of their progress to date."

Like all Uplift school's, Hampton's goal is student success and college preparation. Applications are currently being accepted for grades five through ten. Hampton Preparatory is located at 8915 South Hampton Road, Dallas, Texas 75232. For more information, call (972) 421-1982 or visit <http://www.hampton-prep.org/http://www.hamptonprep.org/>.

n2ne
IN-TUNE Youth Mentoring

"Focus on your future and believe in your dreams."

The program is held on Tuesday's and Thursday's, from 6:00 - 7:15 pm, in the clubhouse at Indigo On Forest Apartments, 9669 Forest Lane, Dallas TX 75243.

Topics Discussed: Family Values, Juvenile Homes, Alcoholism & Drug Addiction, Teenage Pregnancy & Self Preservation, etc.

Lake Highlands Recreation Center 9940 White Rock Trail, Dallas, Texas "Presents" N2NE Basketball and Soccer League. Registration deadline is May 24th 2008. Registration fee: \$25.00 per youth. League starts June 7th -July 31st We are in need of referee's and coaches for our league if you are interested please send your resume to one of the following: Rich_eta@n2ne-ym.com, penny@n2ne-ym.com, or kdedmon@cokecece.com

For more information, please contact:
Founder/CEO - Rich Etta Weathersbee (469) 223-5618
or VP - Penny Francis (214) 793-7178.

College Corner

BDPA Scholarships For Black Technology Students

BDPA Education and Technology Foundation (BETF) is a 501(C)(3) non-profit charity, founded in 1992 to support the education and technical programs of Black Data Processing Associates (BDPA).

In May of 1975, Earl Pace, Jr. and the late David Wimberly founded BDPA. They were concerned that minorities, specifically African-Americans, were not adequately represented in the computer industry.

BETF plans to create a \$2,000,000 scholarship endowment. BETF awarded nineteen scholarships in 2006 for high

school students planning to pursue post-secondary education. The total value of the awards was \$32,500 - a little over \$1,700 per recipient.

Scholarships are available from Bank of America, Eli Lilly, and Dr. Jesse Bemley - a former National BDPA Education Chairperson.

Award Amount: Varies

Deadline: July 25, 2008

Website/Contact Info:

www.betf.org/scholarships/scholarships.html

Source: Blackstudents.com

Liquidation Sale

1989 Dodge Church Van
1-Ton/White; 12 Passenger
\$1,250 Cash TODAY!!!!

Van can be seen at:

D & D Car Care (Ask for Don)
1464 North I-35 (Service Road)
Lancaster, TX 75134

(972) 224-2626

(972) 606-3891 (Voicemail)

Republican state convention revisited

From left to right: Jay Pierce- Alternate National Delegate, Annette Ratliff- National Delegate, Larry Jones- Alternate National Delegate, Fred Moses- National Delegate, Deanna Kuykendall- Alternate National Delegate and Jim Edwards- National Delegate.

(Photos submitted: Fred Moses)

JULY 4 events, continued from pg 5

United We Stand by Quest From Camelot, Yankee Doodle & Grand Old Flag by John Philip Sousa, America The Dream Goes On by James Ingram, Finale Announcements and Rock This Country by Shania Twain.

Dr Pepper Snapple Group is the title sponsor of A Fair Park Fourth. Other sponsors are American Airlines, AT&T, Baylor University Medical Center, Bud Light and Bud Light & Clamato. Media sponsors are The Dallas Morning News, WFAA Channel 8, WRR 101.1 FM, Jack FM CASA 106.7, El Norte 98.3 FM, LA RAZA 93.7 FM, XO 101.7 FM and La Ranchera 1540 AM.

Proceeds from the Dr Pepper Snapple Group FAIR PARK FOURTH will benefit Friends of Fair Park, a 501 (c) 3 organization.

For more information, please go to <http://www.fairpark.org/http://www.fairpark.org/> or call the Fair Park information line at 214-421-9600.

Garland's Star Spangled Fourth 2008: Important Traffic Information

Garland's annual Independence Day celebration attracts thousands of visitors each year. Star

Spangled Fourth 2008 is set for July 4 at Firewheel Town Center and offers family fun from 10 a.m. to midnight.

The event will feature games, festival food, crafts, exhibits and entertainment. The Star Spangled Fourth Fireworks Spectacular is scheduled for 9:30 p.m. followed by a terrific concert by the event headliner: Kool & the Gang.

To help you make the most of your festival experience, please make note of the following important information:

On site parking is limited and patrons are encouraged to car pool or use DART.

Dart will be running four additional buses on its usual 513 service to Firewheel Town Center during the festival. The drop off and pickup zone will be located at the corner of Town Center Blvd. and Horseshoe Drive. The last bus will leave the festival at 12:30 a.m. The last regularly scheduled train will leave southbound from the Downtown Garland Station at 12:10 a.m. Two blue line trains will be designated for the event which will depart at 12:30 a.m. and 1 a.m. For complete route and schedule information, visit www.dart.org.

TRAFFIC: In an effort to

ease traffic flow following the fireworks display and main stage performances, traffic exiting Firewheel Town Center will be routed in the following manner:

- vehicles exiting north

at Firewheel Parkway at SH78 will be directed north onto SH78;

- vehicles exiting west at Town Center Blvd. at SH78 will be directed south onto SH78;

- vehicles leaving the east side of the Town Center on Firewheel Parkway and southbound on Crist Road will be directed to the SH190/Firewheel Parkway

corridors.

For more event information and any updated transportation plans, visit www.starspangledfourth.com.

FREE YOUR MIND, BODY and SOUL
and
Experience life enrichment and empowerment at it's best at the 4th annual
No Limit Women's Expo

For exhibitor and sponsorship information, visit www.NoLimitExpo.com or call 972-898-5882

**Register Today !
Space is limited!**

Date: Saturday, August 9, 2008
Time: 10am—4pm
Cost: Free
Location: Richardson Civic Center
411 W. Arapaho Rd
Richardson, TX 75080

Event Activities Include:

- Business Opportunities
- Health & Fitness
- Health Screenings
- School Immunizations
- Educational Seminars
- Shopping
- Live Entertainment
- Door Prize Drawings
- Kids Activities
- Blood Drive
- Free Membership with The No Limit Network

Presented by

Sponsors

Ongoing

African American Republican Club of Collin County meets 3rd Tuesday of every month at 7 pm (Doors will open at 6:30 pm) Collin County Republican Party Headquarters 8416 Stacy Road, McKinney Call Fred Moses at 972 618 7027 or fred@tes.com for more information.

Collin County Black Chamber of Commerce General Meeting is 2nd Thursday monthly, 6:30pm - 7:30pm. McKinney Housing Authority 1200 N Tennessee St McKinney 75069 The general public is welcome. For additional information call 469-424-0120.

Collin County Black Chamber of Commerce Monthly Lunch & Learn every 3rd Thursday \$15 for members; \$20 for non-members, 11 am-1 pm, Ralph and Kacoos - 401 S. Central Expwy, Allen. For general information and reservations call 469-424-0120.

DFW Financially Empowered Women meet monthly for lunch or dinner and a fun, informative seminar on various financial topics. For more information call 469-952-0809 or www.meetup.com/378.

Marriage Prep Class 1st Saturdays monthly 423 West Wheatland Road Suite 101, Duncanville 75116 \$10 fee for materials. For more info call Karen Duval at 972-709-1180.

No Limit Network Business Networking Lunch 1st and 3rd Thursday 11:30 am - 12:30 pm every Thursday at Texas Land & Cattle Steak House 3945 N. Central Expressway Plano 75023 Must RSVP at www.TheNoLimitNetwork.com or call Sylvia Williams at 972-898-5882.

SHARE! PISD International Exchange Student Program is in the process of finding new host families to share their hearts and home with an exchange student for the 2008/2009 School Year. For more information on or how to become a host family, call 1-800-941-3738, or www.sharesouthwest.org.

The National Business Women Enterprise Network (NBWEN) hosts monthly lunch and learn workshop and networking event giving members and guests the opportunity to network, build relationships, present information on their business and services, and most importantly, learn different ways to improve upon and grow their business. For more information www.nbwen.org.

Wit Women Conference Call join this weekly conference call if you need encouragement, prayer, or inspiration. Dial in Tuesdays 7 pm - 7:15pm to 218-486-1616, Code 10984

June 27 - 28

TBAAL Black Academy: Comedy Night at the Muse will feature B Cole at the Dallas Black Academy of Arts and Letters, Dallas Convention Center Theatre Complex. Comedy Night at the Muse will begin at 9 pm and tickets will be priced at \$15. For more information please contact TBAAL by calling 214-943-2442.

June 28

2008 Reebok Heroes Celebrity Ball Game at Baylor Medical Center at Frisco Celebrity Home Run Derby beginning at 4 pm Reebok Heroes Celebrity Baseball Game at 6 pm with the Fireworks finale following the game. The Dr. Pepper Ballpark is located at 7300 Rough Riders Trail in Frisco, Texas. Proceeds will benefit the children's charities of The Heroes Foundation, and Mike Modano's Youniversity Program.

Tickets are now on sale for \$5, \$7, \$12 and \$15 through Ticketmaster or the Dr. Pepper Ballpark. Tickets available at 214-373-8000, online www.Ticketmaster.com, or at the Dr Pepper Ballpark Ticket Office during office hours.

Punch Family Foundation presents the 13th Annual Benefit Recital Saturday, June 28, 2008 Master Class (students) - 11:30 A.M. - 12:30 P.M., Recital and Silent Auction - 1:30 P.M. and Silent Auction. The cost is Adults \$10, Senior Citizens \$5, and Children \$1. The event will be held in the lobby of the Morton H. Meyerson Symphony Center located at 2301 Flora St. Dallas, TX 75201, Dallas, TX 75201

14th Annual Festival of Freedom in Rowlett at Pecan Grove Park. Join your friends and neighbors in the City of Rowlett's beautiful Pecan Grove Park as we celebrate freedom the last weekend in June. From shopping along the unique arts and crafts trail, thrilling midway rides, and headline entertainment to fireworks extravaganzas both Saturday and Sunday nights, the Festival of Freedom is an annual event you don't want to miss. And don't forget about the huge Children's Area full of all the kid's favorite inflatable rides, petting zoo and pony rides, face painting, rock climbing wall...the list goes on and on!

July 4

Addison's Kaboom Town will feature spectacular fireworks, visible from all over town, from 5:00 pm - 12:00 am. Addison Circle Park, at 4970 Addison Circle Drive. For further information please email webmaster@addisontx.com. Garland's annual Independence Day celebration will take place from 10 a.m. until midnight at Firewheel Town Center, located on State Highway

78 at State Highway 190. The theme for 2008 is "We the People Celebrate!" This year's Main Stage will feature the legendary Kool and the Gang. To participate in the event as an artisan or craft vendor, please contact Melody Kamp at 972-675-1041 or mkamp@simon.com. For volunteer opportunities, contact Dana Dunlap at 972-205-3896 or ddunlap@ci.garland.tx.us. Sponsorship opportunities are still available. Contact Bonny Patrick at 972-205-2633 or bpatrik@ci.garland.tx.us For updates about plans for this year's event, log onto starspangledfourth.com.

Frisco Freedom Fest 2008 marks its seventh year as the city's premier, signature event! Just like the community, Frisco's July 4th celebration continues to grow! The family favorite 'Party in the Plaza', a soccer match between FC Dallas and the KC Wizards - plus the biggest fireworks extravaganza in North Texas and the MOTOWN sounds of five time, Grammy award winning "The Temptations" are the star attractions! Admission to Party in the Plaza activities is free. A Children's Expo, complete with jump houses, face painting, strolling entertainers and games; plus the Hometown Heroes Exhibit, which showcases Frisco's finest - the men and women of our Police and Fire Departments, along with the equipment they use to help keep our community safe. The Taste of Frisco returns by popular demand! For more info visit, <http://www.friscofreedomfest.org/>.

July 5

July Jazz in Addison at Esplande Park, 5044 Addison Circle Drive in Addison. The Jazz will keep on playing from 8:00 to 10:00 p.m. Admission is free, email webmaster@addisontx.gov for more info.

July 25

Barack Obama Turning Red to Blue Fundraiser event located at The Black Academy of Arts and Letters Dallas Convention Center Theatre Complex 650 South Griffin Street, Dallas, 75202 from 6:00 - 11:00 p.m. For ticket or vendor information contact teresa@dfwobama.com now! For more details visit www.DFWObama.org.

August 9

4th Annual Women's No Limit Expo will feature vendors, health screenings, immunizations, and other useful information. The Women's No Limit Expo will last from 10:00 a.m. - 4:00 p.m. at the Richardson Civic Center, in Richardson, Texas 75080. Donations will be made to local charities. Also, the No Limit Network now meets on the 1st and 3rd Thursday of every month from 11:30 a.m. - 12:30 p.m. at Texas Land & Cattle Steak House, 3945 North Central Expressway, Plano 75023. Must RSVP at www.TheNoLimitNetwork.com or call Sylvia Williams at 972-898-5882. For exhibitor, sponsorship, and advertising information, NoLimitExpo.com.

August 13-16

National Sales Network's 12th Annual Conference and Career Fair will feature leadership workshops and live entertainment. The conference is located at the Fairmont Hotel in Dallas. Visit salesnetwork.org to register.

August 16

Keepin' It Real! Youth empowerment conferences this year will provide teens with an opportunity, during a one hour moderated panel discussion, to meet local leaders and to ask challenging questions of their own. Backpacking For Education is a program that supplies the attending teens with backpacks filled with school supplies and well wishes for a safe and productive school year.

Additionally, some students will walk away with door prizes and all will receive giveaways from local and national corporations and small businesses. Keepin' It Real! 2008 will be held at Richland College, 12800 Abrams Road in Dallas, Texas. For more information on sponsorship opportunities, vendors, entertainment, or to register please visit <http://www.teengraffiti.com> or call Sharon Jones-Scaife at 972-496-9457.

August 22-23

Sheryl Underwood will perform live at the Addison Improv at 4980 Belt Line Road #250, Addison, 75254. Admission to the event is \$22. Call 972-404-8501 for further details.

August 23

The Urban League of Greater Dallas presents the "B'Jeweled" Gala 2008 celebrating 41 years of service with the Urban League. The B'Jeweled Gala will feature live entertainment by WAR. The Gala will be located at the Hilton Anatole Hotel 2201 Stemmons Freeway, Dallas. For ticket information or further details call 214-915-4600.

August 27

12th Annual Government Procurement Conference offers all you need to know about doing business with Government Agencies (Federal, State & Local), along with their prime contractors and subcontractors! The Conference will take place on Wednesday, August 27, at the Arlington Convention Center 1501 Convention Center Drive, Arlington, 76010, from 8:00 a.m. - 4:00 p.m.

November 8

"When It Happens", a play about abuse, will be performed at The Plaza Theatre in Garland. Tickets will be \$10.00 presale and \$15.00 at the door; for ticket info contact Lynda J. at 469-396-6881.

Sponsored By:

at&t

Proud To Be An Active Partner In The Community

Maxine Rogers

Peter Johnstone

Sen. Royce West

UNT Dallas Campus selects new deputy vice provost, names first director of finance, administration

From staff reports

DALLAS – The University of North Texas Dallas Campus has selected Peter Pincemin Johnstone, chief academic officer of Penn State University's Abington College in Philadelphia, to serve as its new deputy vice provost. Maxine Rogers, vice chancellor for administration and finance with the Baton Rouge Community College System, has also been named the campus' first director of finance and administration.

Vice Chancellor John Ellis Price, chief executive officer of the UNT Dallas Campus, said the appointments round out the campus' executive leadership team, which will ultimately be responsible for transitioning the campus from a satellite of the UNT flagship in Denton to Dallas' first four-year, public university.

"We had a rich and diverse pool of applicants for both positions," Price said. "The candidates selected were the best fit for the mission and vision of our campus. Both Dr. Johnstone and Maxine Rogers are experienced administrators in higher educa-

tion. I believe they will well serve our students and the citizens of Dallas and the surrounding communities in North Texas."

Johnstone, a noted author and professor of criminal justice specializing in white collar crime in Europe, is originally from the United Kingdom. There, he attended London Guildhall University, where he received a bachelor of arts degree in legal studies and an earned doctorate in criminal justice. He also attended the University of Sussex, where he earned a master of laws degree in international criminal law. He held teaching posts at the University of Northampton and London Guildhall University.

When he arrived in the United States eight years ago, he served as professor of criminology at Barton College in North Carolina, and later as a professor of criminology, department chair, and associate dean in the College of Human Ecology at East Carolina University.

Johnstone said the UNT Dallas Campus presents an opportunity unlikely to recur in his lifetime – that of founding a

major public university in a large American city.

"The opportunities to make an impact on the climate of higher education in North Texas really are unparalleled," Johnstone said. "I consider it a privilege to be chosen as a part of the effort to raise the high school graduation and college-going rates in Dallas through programs such as Early College High School, and through the formation of new undergraduate academic programs that capture students' interests and respond to market demand."

Johnstone said he will begin his duties at the UNT Dallas Campus by providing leadership in developing policies that will make the campus' transition to four-year status easier. He also said he looks forward to "expanding the horizons" of students in Dallas through international education and "niche" academic programs.

"International education is of utmost importance to me," Johnstone said. "In today's global climate, it is an indispensable asset for each student who has had the opportunity to travel abroad. Together with this

emphasis, we also will be searching for ways to establish new academic programs that will lead students toward burgeoning career fields such as human services management, health care management, education, and the sciences."

Rogers, who has served the community college system in Baton Rouge since 2002, said the UNT Dallas Campus would not only develop outwardly, but inwardly as well. Her job, she said, will be to develop a solid system of financial governance that will ensure the growth of the future UNT Dallas for years to come. At the Baton Rouge system, she assisted with the oversight of a six-building, \$73 million construction project. She also coordinated and developed a \$22 million budget for the campus, which opened its doors in 1998 and now has more than 6,600 students.

"I believe that the financial resources of a university are a sacred trust," Rogers said. "The community and the state expect that we provide rigorous oversight of the resources devoted to

See UNT DALLAS, Page 12

fashion BET★ explosion

Kanye Feels the T-Pain at BET Awards

T-Pain has a knack for showing up in the right place at the right time.

"I'd like to thank T-Pain for gettin' on the record with me," said Kanye West, a two-time winner Tuesday at the 2008 BET Awards, upon accepting their award for Best Collaboration on the Graduation tune "Good Life." "This man's a genius. What he does, what he writes...we're blessed to be in this man's presence."

The 22-year-old rapper-producer, a featured artist on no less than 18 singles (so far) in 2007 and 2008, entered the evening with a leading five nominations, although his shared win with West was it for now.

West was also named Best Male Hip-Hop Artist for the second time, his first win in that category coming in 2005, when Late Registration was still a new album.

Alicia Keys, the only female winner who was in the house tonight, was named Best Female R&B Artist, and took the opportunity to let the moment sink in.

"I just wanna say that we are so incredible, we are such an incredible people," the platinum-selling songstress said coyly. "We

are so beautiful and fly, and everybody wants to be like us...I mostly want to thank all of you that are watching and standing here right now. Without you...I really really appreciate you very much.

"I want to dedicate this to all the other nominees, because we put so much heart and soul into everything."

The three-hour ceremony at Los Angeles' Shrine Auditorium was about as straightforward as it gets (albeit a great deal more inspirational than your standard kudosfest).

Effects-heavy performances by Usher (on his suggestive single "Love in This Club") and Best Male R&B Artist Chris Brown (a "With You"- "Take You Down" medley) and a frenzied hootenanny featuring T-Pain, Flo Rida, Rick Ross, Ludacris and Big Boi provided the evening's liveliest moments.

(And it may just be us, but it sure seemed as if a lot of tonight's presenters, especially Sean "Diddy" Combs, were all hyped up about someone named Barack Obama.)

"I want to dedicate this award to the end of the word can't. That word is dead, we don't know that

word. Obama, y'all," Keys reminded the crowd at the end of her acceptance speech.

But while the ceremony didn't lack for schtick, nor did it lack for touching moments.

"This is hard for me to accept tonight. We did an incredible job, I feel, but it's hard to do this with my brother not being here,"

Bun B, the surviving half of Houston rap duo UGK, said in tribute to his departed longtime partner Pimp C, who unexpectedly passed away in December.

UGK's "International Player's Anthem (I Choose You)", featuring Outkast, was named Video of the Year. During the untelevised portion of the festivities, UGK was deemed

Best Group, as well.

Well-deserved honors were also handed out to prolific producer Quincy Jones and Motown icon Al Green, whose most recent album, Lay It Down, earned the renowned soul singer his first Top 10 slot on the Billboard 200 since 1973.

"The Al Green sound is Saturday night and Sunday

morning—and it is forever," John Legend said in feting this year's recipient of the BET Lifetime Achievement Award.

"I'm so honored and humbled by the academy of BET Awards—what y'all laughin' at?" Green began, acknowledging that he wasn't exactly sure who decides on the winners, either.

See BET AWARDS, Page 12

Tips for Writing Your Business Plan

From staff reports

As you develop your business plan, it's easy to make mistakes or leave out important elements. Here are a few of the most common business planning pitfalls and some tips on how to avoid them:

1. Create a vision. It's tempting to roll up your sleeves and plunge right into the details of your business: evaluating products, studying market segments, and sizing up your competition. Yet it's possible to get so caught up in the process of planning a business that you lose sight of what you're planning for.

Before you get lost in the details, take a step back. Outline a clear vision and a coherent set of values for your company. Develop a mission statement and use it to define short-term goals and priorities. Once you have a clear road map for your business, you can plan your journey with more confidence.

2. A budget isn't the same thing as a plan. You can't create a solid business plan without a budget and a financial forecast. But a budget should be the product of all the other elements in your plan. If you don't have a clear picture of your industry, customers, competitors, and market conditions before you develop a budget, your numbers aren't likely to reflect reality.

3. Don't ignore your customers. This may sound obvious, but too many entrepreneurs assume they know exactly what their customers need without bothering to ask. Take the time to learn about your customers, and build your business plan around their needs and desires.

4. Don't shortchange the competition. If you assume your firm will be

the only game in town or if you fail to take existing competitors seriously, you're asking for trouble. Your competitors can be a great source of information about what works and what doesn't.

5. Be prepared to take risks. Creating a business plan isn't about avoiding risk; it's about understanding and managing risk. That's why a good business plan anticipates possible challenges and includes a variety of scenarios for meeting those challenges. There's a difference between a calculated risk and recklessness, and your plan can help you make that distinction.

6. Get a second (or third) opinion. The most experienced entrepreneur

can still benefit from a different point of view. Even if you're the only person involved in your business, find someone who can study your plan objectively and point out possible weaknesses you might have missed.

7. Expect the unexpected. Every business plan needs some wiggle room to allow for unexpected changes. Part of this involves creating budgets and marketing plans with some built-in flexibility; but adapting to change also requires you to accept that you might have to modify or even abandon business practices that worked well in the past.

8. Don't forget what makes you unique. A cookie-cutter business

plan might help you get started, but it won't help you succeed. And while it helps to look at your competitors, don't model your business after them. After all, you're in business to beat the competition. Learn from your competitors' strengths, but also learn how to spot their weaknesses and use them to improve your own business plan.

9. What's the point? Building a business involves hard work and struggle. But it should also include a clear set of rewards, both for you and your employees. When you set goals in your business plan, include some concrete motivation that goes beyond the satisfaction of a job well done.

CATERING

CATERING BY AHMAD

(Certified by the State of Texas)

2606 Hazelwood Place
Garland, TX 75044
972-530-1735

Ahmad Abdalla, CEO & Founder
214-460-4271 (Cell)

Christian company that specializes in church parties & banquets, graduation & birthday parties, wedding and 10th, 25th, & 50th Anniversary receptions, retirement parties and other receptions

DENTISTRY

Amazing Grace Family Dentistry

- General Dentistry for Children and Adults
- See the SAME Dentist EACH Visit.
- PPOs and many Insurance Accepted
- Medicaid and CHIP Accepted
- Saturday and Evening Appointments Available
- Credit Cards and CareCredit Accepted
- Payment Plans Available
- Nitrous (Laughing Gas) Available for Anxious patients
- Services Include: Family Dentistry for All Ages, Cosmetic Dentistry, Oral Surgery, Dentures (natural looking), In-Office Teeth Whitening/Kit included, Gum Disease treatment, and Endodontics.

Call for SPECIALS
Hours: Mon-Fri: 9.00am to 5.00pm, Saturday: By Appointment Only

Dr. Quincy Attipoe, DDS
8989 Forest Lane
Suite 150
Dallas, TX 75243

COME EXPERIENCE AMAZING DENTISTRY

Se Habla Espanol

972-238-5000

EYEWEAR

eyewear direct

Eyewear Direct
4300 South Main St #400
(Next to Wingstop and Smileys hotdogs)
The Colony, TX 75056
972-370-2043

FREE EYEGLASS-EYE EXAM!!

Bring this Certificate in for 20% off regular eyeglasses or sunglasses. This includes prescription and non prescription eyewear purchases. So next time you are here bring this in and enjoy the savings. Also don't forget to ask how you can get a free eyeglass-eye exam!!

HOTEL ACCOMODATIONS

Lamarr Vines
General Manager

Radisson Dallas Love Field
1241 W. Mockingbird Lane
Dallas, Texas 75247
Direct: 214.640.9200
Fax: 214.640.9201
gm@rdlffhotel.com
www.radisson.com/dallastx_love

WEDDINGS • REUNIONS • RETREATS

WE OFFER: 297 SPACIOUS GUEST ROOMS - OVER 50 (1) BEDROOM SUITES
3 BALLROOMS WITH OVER 16,000 SQ. FEET OF FLEXIBLE MEETING SPACE

ENGINEERING

ADI's professional services were instrumental in the construction of 1st St. John Church - Fort Worth, Bishop Spears presiding..

**WE PROVIDE PROFESSIONAL
ENGINEERING,
ARCHITECTURAL,
ENVIRONMENTAL AND
SCIENTIFIC RESEARCH
SERVICES TO THE WORLD**

8035 E. R.L. Thorton Frwy., Suite 605 • Dallas, TX 75228
(214) 760-7112 • (214) 242-2742 fax
www.adiassociatesinc.com • adiengeering@sbcglobal.net
Don Anyanwu, Ph.D., P.E., CEM - President

BET AWARDS, continued from pg 10

"I want to thank all the people that stood by me when I put out the wrong record, when I put out the right record and all of you who've been so faithful. I've been doing this 30 years. You've been so faithful, I should at least let you see my eyes."

And with that, he whipped off his sunglasses,

to much applause, and said, "Thank you so much, bye-bye!" before easing into his biggest hit, "Let's Stay Together."

Jones, one of the founders of the Institute for Black American Music, received the Humanitarian Award for his philanthropic efforts over the years, including his continued

work with his Listen Up Foundation, which has teamed with the Nelson Mandela Foundation to build more than 100 homes in South Africa.

"It is a brilliant honor for me to be here tonight," the dapper 75-year-old said. "I just want to say that I understand what it feels like to be on the bottom—I

come from the south side of Chicago, so don't nobody tell me about ghetto."

"Somehow that never leaves you...Always ask why, because you cannot separate your life" from others. And, quoting Tolstoy, he continued, "Nobody has to starve while I eat."

And to the youngsters in the crowd: "When it rains, get wet. Live your life, baby, and live it real...They say you can't get an A if you're afraid of getting an F...I promise I hope to always live up to this honor..."

The evening was further highlighted by performances from Rihanna; Best

Gospel Artist Marvin Sapp; Keys, who led a '90s revival with appearances by TLC's T-Boz and Chilli, En Vogue and SWV; Ne-Yo; Keyshia Cole; Young Jeezy; Nelly, Ciara and Jermaine Dupri; and hip-hop's current savior, the million-record-selling Lil Wayne.

UNT DALLAS, continued from pg 9

us in the state's budget. The UNT Dallas Campus has always fared well financially under the leadership of Dr. John Ellis Price, and I intend to help carry on that tradition."

Rogers attended Prairie View A&M University,

where she earned a bachelor of science degree in business administration. She also received an MBA from Amberton University (formerly Amber University) in Garland, Texas, and attended the College Business

Management Institute at the University of Kentucky.

Prior to her position with the Baton Rouge system, Rogers was vice president for business services at Brookhaven College, a component of

the Dallas County Community College District. She also was dean of financial affairs and director of business operations there. She previously served at Northlake and El Centro colleges, and at the district

office of the Dallas County Community College District.

"Much of my life has been devoted to educating the citizens of Dallas, and I am proud to be returning to the city I call 'home,'" Rogers said. "I look for-

ward to utilizing my skills and experience to contribute in making the future UNT Dallas a thriving success."

Johnstone will assume his duties July 1. Rogers will begin her employment with the university July 7.

SUMMER JOBS, continued from pg 1

federal government at least allocate \$4 million to allow 800 youth enrollees to complete the training that they have already begun through 2008.

"At a time when incarceration rates are at an all-time high in the nation, and unemployment among young people is steadily increasing, the program serves as a valuable resource to underserved communities around the country," the letter states.

"The program has a demonstrated record of effectiveness in assisting at-risk youth in educational opportunities, job training and placement, and the support needed to make a successful transition into the workplace."

As of Monday morning, the Caucus had not yet gotten a White House response to the letter.

NUL President/CEO Marc Morial also laments that the cutting of the

Urban Youth Empowerment Program comes at a time when no substantial federal funding exists for general summer jobs for youth across the nation.

According to the Bureau of Labor Statistics, the unemployment rate for Black teens ages 16-19 is 32.3 percent, twice the rate of the 16.4 percent of White teens in the same age group; and nearly twice the rate of Latino

teens, 17.5 percent.

"You have a lot of idle teenagers who are out of school and who want to work, who want opportunities, careers, and a chance to earn a living," says Morial. "It's a tragedy that Congress has not moved on summer jobs because the teen unemployment rate is as high as it's been in 50 years."

The cutting of the UYEP will only exacerbate the occupational void where it

is needed most, the CBC letter states. It lists at least 27 high crime cities where the program has been highly effective, including Baltimore, Birmingham, Charlotte, Columbus, Dallas, Houston, Los Angeles, Louisville, New Orleans, Pittsburgh, St. Louis, Sacramento and Washington, D.C.

"The program represents the best that our communities have to offer by providing educational and

training assistance to at-risk youth in ways that encourage partnerships with local businesses, faith organizations and employers," the letter states. "These collaborative partnerships and intense support for at-risk youth ultimately achieve improved outcomes for individual participants, healthier communities and a better-equipped workforce."

GRAY, continued from pg 3

cash through your own resources, including savings, friends and family, than to go pitch your business idea to potential investors who don't know you.

This is why many times people's first deal is with family and friends. And

guess what: it doesn't take money to make that kind of seed money.

While it's true that some products and services do require a bit more money than others to explore, develop, and deploy, especially if you invent something in a particular field

like communication, you don't necessarily have to start there.

Do things in stages rather than attempt to leap to the finish line. If you want to take common things that are around you and turn them into ideas based on your talent, you

don't need a lot of money—you don't need any more money than what you get from your day job. Of course you need money to live, but that's my point: you don't need the kind of money that is imagined. It doesn't cost any more money than basic living

expenses—eating, and having a roof over your head. If you have that kind of money, you can launch something small and build on it.

Farrah Gray is the author of Get Real, Get Rich: Conquer the 7 Lies Blocking You from Success

and the international best-seller Reallionaire: Nine Steps to Becoming Rich from the Inside Out. He is chairman of the Farrah Gray Foundation. Dr. Gray can be reached via email at fg@drfarrahgray.com or at www.drfarrahgray.com

ATTACK, continued from pg 3

and divestment movement against Israel (due to its occupation of Palestinian territories) will go into overdrive. There would probably be no way of stopping such a move-

ment even if one wanted to.

So, in that sense, what to do to stop an attack is linked to what to do if an attack takes place. Our elected leaders must

understand that we will not sit back.

Oh, one more thing in case you think that this is something that you can ignore: If you are currently concerned about the

price of gas, you had better be petrified thinking about what will happen should there be another war and should the Iranians decide to block oil exports from the

Persian/Arabian Gulf. Just a friendly reminder...

Bill Fletcher, Jr. is a Senior Scholar with the Institute for Policy Studies and the immediate past president of

TransAfrica Forum. He is the co-author of "Solidarity Divided" which analyzes the crisis of organized labor in the USA. He can be reached at papaq54@hotmail.com.

Justice Department Files Lawsuit Against the City of Dallas Alleging Discrimination and Retaliation

From staff reports

The Department of Justice announced that it has filed a complaint in the U.S. District Court for the Northern District of Texas against the city of Dallas, alleging that the city subjected Frenchell Willis, an African-American and a former general laborer for the city, to discrimination on the basis of his race by terminating Willis from his position as a general laborer in the Wastewater Operations Division of the City's Water Utilities Department. The complaint also alleges that the city subjected Willis to retaliation by terminating him for opposing

conduct that he reasonably believed to be unlawful under Title VII.

Willis was assigned to work as a general laborer in the Dallas Water Utilities Department in October 2006. Willis reported that his immediate supervisor referred to Willis using racial slurs. On the day Willis reported the use of racial slurs by his immediate supervisor to senior management in the Dallas Water Utilities Department, Willis was terminated by the city.

"Title VII prohibits discrimination in employment and protects individuals from retaliation when they exercise their rights under the law," said Grace Chung

Becker, Acting Assistant Attorney General of the Civil Rights Division. "The Department is committed to enforcing all the federal civil rights laws, including Title VII, under its jurisdiction."

\$8.00 per hour
For College Student

Fax or email resume to
972-509-9058 or
TRJ1909@TX.RR.com
Leave Message (voice-mail) 972-606-3891

CITY OF PLANO, TEXAS

CAREER EMPLOYMENT INFORMATION

www.plano.gov

AA / EOE / ADA

TISEO PAVING COMPANY

419 E. Hwy. 80, Mesquite, TX 75150
Tel: (972) 289-0723 Fax: (972) 216-5637
www.tiseopaving.com

Performing Concrete Street
Paving in the Metroplex Area
We Accept Subcontracting Bids For All Public
Works Project in the Dallas Area
We Are Accepting Applications for Concrete
Mixer Drivers and Heavy Equipment Mechanics

Equal Opportunity Employer

Are you currently seeking employment?

From staff reports

The Garland Chamber of Commerce launched a new job bank located on their website at <http://www.garlandchamber.com/jobbank/http://www.garlandchamber.com/jobbank/>. The job bank is open for the public to search for jobs. Businesses have already begun posting positions that are currently open within their companies. This is a great resource for Garland/ DFW area citizens.

The job bank is currently populated with employment opportunities in the Garland area

and new positions are being added daily. Don't wait...visit the Garland Chamber website today and register as a job seeker!

Registered jobseekers can...

1. Register and upload their resume.
2. Receive notifications as new jobs are posted.
3. Apply for all posted employment opportunities online.

Employers that would like to list available opportunities in their company should contact Kisha Allen, Director of Member Services, (469) 326-7454 or via fax at (972) 276-9261.

**City of Garland
Purchasing Department
200 N. Fifth Street
Garland, TX 75040
972-205-2415**

purchase@ci.garland.tx.us
www.garlandpurchasing.com

ROUTE PERSONS

**Oak Cliff, Grand Prairie, Irving,
Carrollton, Frisco, Lewisville,
North Dallas**

Salary Negotiable
Call (972) 606-3891
or Fax Resume to 469-366-7473

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

CARROLLTON TEXAS CITY OF CARROLLTON

**Alternate School Crossing Guard
Buyer**

Contract Librarian II

Firefighter

**Maintenance Supervisor –
Asphalt/Drainage**

Recreation Attendant

Seasonal Maintenance Worker

Senior Planner

Telecommunications Dispatcher

Telecommunications Shift Supervisor

Vactor – Heavy Equipment Operator

Workforce Services

**1945 E. Jackson Road
Carrollton, TX 75011-0535
Direct Line: (972) 466-3090**

Website: <http://www.cityofcarrollton.com>

***You must apply online via our website**

Equal Opportunity Employer

Church Happenings

CHRISTIAN CHAPEL TEMPLE OF FAITH CME

June 23-27, 6:30-8:30 pm
Join us for our VBS in our Sanctuary, it's FREE.

**Christian Chapel Temple
Of Faith CME Church**
Dr. Jerome McNeil,
Senior Pastor
14120 Noel Road
Dallas, TX 75254
972-239-1120

CONCORD CHURCH

June 27 & 30, 6 am-4 pm
And July 1-4, 6 am- 4pm
Summer Day Camp
Continues, call the church for details.

Concord Church
6808 Pastor Bailey Drive
Dallas, TX 75237
214-331-8522

EIRENE CHRISTIAN FELLOWSHIP CHURCH

June 29, 11:30 am
Please join us for our Men's Book Camp Orientation. Call the church for details about the above events.

June 29, 12:30 pm
We are having our New Member's Fellowship

Luncheon as we continue to welcome them into our church family.

Eirene Christian Fellowship
Rev. Terrance Autry, Pastor
701 E. Centennial Blvd.
Richardson, TX 75081
972-991-0200

FELLOWSHIP BAPTIST CHURCH OF ALLEN

June 29, 2008
Our 8:15 am service, our 10:45 am service, our Children's church and our nursery will be held @ Story Elementary School, 1550 Edelweiss in Allen, Texas.

July 19, 2008
You don't want to miss our 3rd Annual 2008 Joycie Turner Scholarship Celebrity Golf Tournament for a Best Ball Scramble with Teams of Four captioned by a former/current NFL or NBA player @ the Golf Course in Allen, TX. All proceeds are awarded to high school seniors in the form of college scholarships. Call Pastor Stafford for details and to register

Fellowship B. C. of Allen
Rev. W. L. Stafford, Sr., M. Div., Senior Pastor
200 Belmont Drive
Allen, TX 75013

972-359-9956

FIRST BAPTIST CHURCH OF HAMILTON PARK (FIRST CHURCH)

July 11-12, 6 pm
Young Ladies of Purpose Retreat for ages 12-20 @ Lakeview Conference Center in Waxahachie, Texas, call the church for details.

June 15, 10:30 am July
11-September 12, 7 pm
On Friday Nights
Our Athletic Ministry Bowling nights @ the AMF Bowling Center in Richardson, Texas and you're invited.

July 13, 3 pm
Come to worship and praise God with First Independence Church, Rev. Donald Lacey is the pastor.

First Baptist Church of
Hamilton Park
Dr. Gregory Foster
Senior Pastor and
Rev. Anthony Foster,
Pastor
300 Phillips Street
Richardson, TX 75081
972-235-4235

LOVE CHAPEL CHURCH OF GOD IN CHRIST

June 29, 10 am
Sis. Stella Johnson, First Lady Elizabeth White and the ladies at church invite you to an "Old Fashioned" 5th Sunday Worship Service and Hats Day. Come and praise God like your parents and grandparents use to do, with a "Soul Food" dinner on the grounds. Don't you miss it!

Love Chapel COGIC
Elder Philip White, Pastor
2003 Morris Street
Dallas, TX 75212
214-631-1857

MT. HEBRON BAPTIST CHURCH IN GARLAND

July 7-11, 2008
You don't want to miss our 13th Annual International Conference on Expository Preaching @ the Fairmont Hotel. Call 972-708-9979 for details

Mt. Hebron Baptist Church
(The Mount) in Garland
Rev. Leonard O. Leach,
Senior Pastor
1233 State Highway 66
Garland, TX 75040
972-276-5218

MT. PISGAH MISSIONARY BAPTIST

CHURCH, DALLAS

June 28, 9:30 am-10:30 am
We are having our Perspective Deacons Meeting for those interested in attending.

June 28, 10 am-11 am
Join us for our Jubilee/Celebration Dance, and our Home Grown Musicians

Mt. Pisgah Missionary
Baptist Church, Dallas
Rev. Robert Townsend,
Senior Pastor
11611 Webb Chapel Road
Dallas, TX 75229
972-241-6151

NEW BELIEVERS MISSIONARY BAPTIST CHURCH

July 7-9, 7 pm
Join us for a glorious time in the Lord as we celebrate our 9th Church Anniversary. For information or directions call 469-254-5765.

New Believers Missionary
Baptist Church
Bishop Veynell Warren
Pastor
3523 E. Overton Road
Dallas, TX 75216
214-486-9198

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP CHURCH

Wednesdays, Noon-1 pm
You are invited to our "TEE TIME" a Bible Study during lunch. Bring your lunch and a friend to study God's Word @ our Sherman Campus Fellowship Hall. Pastor Roche Coleman, Th.M. is the dynamic teacher

North Dallas Community
Bible Fellowship Church
Dr. Leslie W. Smith,
Senior Pastor
1010-1020 S. Sherman
Richardson, TX 75081
972-437-3493

PILGRIM REST BAPTIST CHURCH

July 2-3, 7:30 pm
We invite you to our 2008 Summer Revival with our featured speaker, Dr. Ralph D. West, Church Without Walls, Houston, Texas. For information call 214-823-7308 or 214-823-1419.

Pilgrim Rest Baptist Church
Dr. Curtis W. Wallace
Senior Pastor
1819 Washington Avenue
Dallas, TX 75204
214-823-7308

EBENEZER WORSHIP CENTER

Rev. Cecil T. Smith, II
Senior Pastor

"We are Living Stones in God's Temple"

SUNDAY
10:00 am: Sunday School
11:00 am: Morning Worship
MONDAY
7:00 pm - 8:30 pm: Men of Power and Women of Power
TUESDAY
7:00 pm- 8:00 pm: Bible Study & Worship Service

14000 Preston Road • Dallas, TX 75254 • 972-980-0977 (Church Phone)

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.

Fellowship Baptist Church of Allen

200 Belmont • Allen, Texas • 75013
Phone: 972-359-9956 Fax: 972-359-6048
www.fbcfallen.org

The Fastest Growing Church in Collin County!

Pastor W.L. Stafford Sr., M. Div.
Lady Tasha Stafford & Nathan

Sunday Worship
8:15 AM & 10:45 AM
Story Elementary School
1550 Edelweiss
Allen, TX 75002

Wednesday Night Live
7:00 PM
Fellowship Baptist Church
200 Belmont
Allen, TX 75013

"A Kingdom Building Church"

Mt. Olive Church of Plano
300 Chisholm Place Plano, TX 75075 972-633-5511
WWW.MOCOP.ORG

Serving the Plano
Community for 13 Years

Pastors Sam & Gloria Fenceroy

Sunday Worship
10:00 am

Wednesday Night
7:15 pm

Call Pastor Sam on:
"Vision & Truth Live"

Radio Broadcast: KWRD 100.7 FM Sundays 9pm - 10pm

HEAR PASTOR SAM DAILY ON: "TRUTH MADE SIMPLE"
KGGP 1040 AM MONDAY - FRIDAY @ 5:25pm - 5:30pm

Hill Chapel
Christian Methodist Episcopal Church
1113 Ave. I, Plano, TX 75074 (972) 423-4090
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:

**Sister
Tarpley**

From the monthly calendar of Full Gospel Holy Temple, Apostle Lobias Murray, Founder/Pastor: Adversity is like a mirror, it is sent to draw us closer to God! **2 Samuel 4:9; Proverbs 24:10.** Anything that's big enough to worry about is big enough to pray about. **Luke 18:1; Psalm 61:1.** Let God's love fill your cup and you will find no difficulty in letting it overflow to others. **Psalm 16:11.** Worry kills more people than work, because more people worry than work! **Matthew 6:26, 33-34.** Behind the clouds of trouble the grace of God is still shining. **Job 5:7.** Let your light shine-

Tarpley's Scriptures for July 8

many are walking in darkness! **Matthews 5:16.** God does not demand success or profit, just obedience.

1 Samuel 15:22. The Lord loves righteousness and justice; the earth is full of his unfailing love. **Psalm 33:5.** The way to face trial is to begin praying, continue watching and end praising. **Hosea 6:4.** Calvary is the result of God's heartache for perishing souls. **John 3:14-15; 19:17-18.** Because you are my help, I sing in the shadow of Your wings. **Psalm 63:7.** God wants from us—not our ability, but our availability. **Philippians 4:6-7.**

Many a Christian is not at home when opportunity knocks at his door. **Mark 1:33-34.** Christ emptied himself of celestial glory

that sinners might be filled with Heaven's riches. **2 Corinthians 8:9.** In God's eyes it is a great thing to do a little, well. **Colossians 3:23; 1 Corinthians 10:3.** The best bell to ring to call people to church is a good example. **2 Timothy 4:12; Hebrews 13:24, 25.** Holiness is not a luxury for a few, but a necessity for all. **Hebrews 12:14; 2 Corinthians 6:17-18.** To live victoriously think less of things "over you" and more of the power of Christ "in you." **1 John 4:4.** God and you make a majority that can win against all odds. **Romans 8:31; Matthew 28:20.**

God can turn winds of adversity into showers of blessings. **Genesis 50:20.** For the Christian there is an appointment in every

disappointment! **Psalm 42:11; Roman 8:28.** There will be more power in the pulpit when there is more prayer in the pew! **Acts 4:31.** The darker the night, the nearer the dawn! **Psalm 30:5.** The family that prays seldom strays! **James 5:17-18.** Hold firm the lantern of truth and it will guide you aright. **Proverbs 3:6.** A true friend will put a finger on your faults without rubbing them in! **Proverbs 27:5-6.**

The wise man adjusts himself to the Bible, but the fool adjusts the Bible to himself. **1 Corinthians 3:19.** Every day is the right day to use the right word. **Proverbs 24:6.** Salty Christians are the only ones who add true spice to life. **Matthew 5:13.** The only place

Mr. Charlie & Mrs. Eva High Baker; the last of seven sons of Mr. James & Mrs. Maggie Smith Baker; the caretaker of the family estate in Mexia, Texas & of the Annual Family Reunion.

where success comes before work is in the dictionary. **Genesis 2:15; Exodus 20:9-10.** Those who begin the day with prayer usually end it with praise. **Daniel 6:10-15.**

Ponder This: "Your Word is a lamp to my feet and a light for my path." **Psalm 119:105.** Rhema is a Greek word that means "living." The Bible is

often spoken of as the "Living" Word of God. It means that God will speak to you directly and personally through the scriptures. As you read your Bible, be aware of the Rhema Word of God. He may speak to you in specific ways you never thought possible. It is a wise individual who read God's Word daily and listens to Him speak.

Sacrificing Summer Fun and Paying Jobs, "World Changers" Volunteer in Local Community

"World Changers," an initiative of the North American Mission Board, is bringing a group of approximately 240 junior high and high school students from across the country to several Dallas low-income neighborhoods to paint houses, replace roofs, and provide hope to area residents in need.

As most students spend their 2008 summer break

soaking in rays at the beach or lounging around the house, some 240 junior high and high school students will be hard at work on a week-long refurbishment and construction project in Dallas, July 12-19.

Dallas's needy low-income neighborhoods will reap the benefits of the visiting "World Changers," an initiative of the North American Mission Board,

in partnership with the Dallas Baptist Association and City of Dallas' People Helping People. This summer more than 22,000 students nationwide will forgo summer jobs and instead pay \$260, on average, to participate in 95 construction and community service projects from Alaska to Pennsylvania to South

Carolina.

Following a six-session, pre-project "how-to" study, students serving Dallas will take part in a variety of home improvement and cleanup, hanging sheetrock, roofing, pouring cement, and planting flowers. The students are staying at Casa View Baptist Church for the week.

Mt. Pisgah Missionary Baptist Church

The Rock

Still standing.... Est. June 1864

A Kingdom Building Church offering DELIVERANCE, RESTORATION, PURPOSE and PROSPERITY

Rev. Robert Townsend, Pastor

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@dallasmtpisgah.org
Website: www.dallasmtpisgah.org

Virtues of A Redeemed Life: A Study of the Fruits of the Spirit

"TEE TIME"

Bible Study During Lunch

Bring your lunch and fellowship with us around the word of God.

When: Each Wednesday beginning May 14, 2008
Where: Sherman Campus Fellowship Hall
Time: 12:00 ~ 1:00 p.m.
Teacher: Pastor Roche Coleman, Th.M.

North Dallas Community Bible Fellowship

1020 S. Sherman St. | Richardson, TX 75081 | 972.437.3493 ext. 100 | www.ndcbf.org

Dr. Leslie Smith, Senior Pastor

For more information e-mail: Roche.Coleman@ndcbf.org

CASUAL • CONTEMPORARY • FRESH

THE EIRENE! EXPERIENCE

701 E. Centennial Blvd. Richardson, TX 75081
www.eireneef.org
Ph. 972-991-0200

Pastor Terrence Autry

Morning Worship - 10:00 am
Wednesday Bible Study - 7:30 pm

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.

Dr. C. Paul McBride, Pastor

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"

CONCORD, continued from pg 1

health fair at the church. The highlight of the day was "FREE GAS FOR SENIORS" held at Shell service station at Wheatland and Highway 67. Senior citizens ages 62 and older formed lines extending down Wheatland to get free gas. It was truly a blessing.

According to Pastor Carter, "Concord has been blessed to celebrate 33 years of ministry and service to the Oak Cliff community and beyond this month. Making a Difference Day is actually our way of thanking our community for all of the love and support we have

received. We must invest our time, talents, and treasures in the community where God has placed us.

Special sponsors included radio station 105.7 FM, City of Dallas, and the office of John Wiley Price..

Ben Washington Baptist Church, Inc.
3901 Frisco Avenue
Irving, TX 75061
Church 972-710-8421 Fax 972-986-6590
Email: church@bwbcrv.org Web: bwbcrv.org
Dr. Joseph R. Shoppard, Pastor
"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

Avenue F Church of Christ
1026 Avenue F • Plano, TX 75074 • 972-423-8833
"Striving Towards the Pearly Gates in 2008"
(Revelation 22:14)

Early Sunday Morning 8:00 am
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 @ 7:30 am on KHVN 970 AM Sunday Mornings

Ramon Hodridge, Minister
www.avefchurchofchrist.org

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

The Inspiring Body of Christ Church
7710 S. Westmoreland Rd.
Dallas Texas 75237
Phone: 972-572-4262 Fax: 972-709-3888

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

Pastor Rickie G. Rash
Website: www.ibocjoy.org

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
1010-1020 South Sherman Street • Richardson, TX 75081
www.ndcbf.org

Dr. Leslie W Smith, Senior Pastor

New Mt. Zion Baptist Church of Dallas

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

Monday Service
Men's Ministry 7:00 pm
Women's Ministry 7:00 pm
Young Adult Ministry 7:00 pm

Wednesday Service
Intercessory Prayer 6:15 pm
Bible Study 7:00 pm

Dr. Robert E. Price, Sr.
Senior Pastor

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) • newmzbc@aol.com (Email)

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

FIRST BAPTIST CHURCH OF HAMILTON PARK
300 Phillips Street • Richardson, TX 75081 • 972.235.4235 • www.fbchp.org

Worship Services 7:30am & 10:30am
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.

Promiseland Television Network Broadcast - KTAQ-TV
"WALKING IN THE WORD"
Weekly 30 minute broadcasts, each Saturday at 5pm and Sunday at 4pm

Saint Mark Missionary Baptist Church
1308 Wilcox Street, McKinney TX
Pastor Charles S. Wattley

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

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

Friendly Fellowship with A Family Focus
For More Information Call 972.542.6178
www.saintmarkbc.com • stmarkmissionary@aol.com