

The Truth Clinic

New Whiteness
Studies Revisit
Age Old
Racism

Page 3

Juneteenth At Fair Park

Page 4

Frankie
Beverly and
Maze at
Smirnoff

Page 8

Visit Our Website At www.MONTheGazette.com

A Division of

MON
Minority Opportunity News, Inc.

Volume XII, Number XXV

June 26 - July 02, 2003

The Gazette

"North Dallas' Weekly Paper of Choice"

SERVING PLANO, DALLAS, RICHARDSON, GARLAND, ALLEN, MCKINNEY AND MESQUITE

On the Homefront:

Youth-n-Service begins for youth ages 12-16, through July 15. Youth will participate in community projects for the elderly, give support to organizations that help those in need and work in projects that keep Mesquite beautiful. Contact 972.222.3198 for more information.

ArtCentre of Plano hosts "Jump Start for Arts," a Free Summer Arts Program for low-income students. Classes taught by certified art teachers. ages 10-12, June 30-July 11; ages 13-15, July 14-25. At the ArtCentre, downtown Plano, at the corner of 15th Street and Avenue K, from 1 p.m. - 5 p.m. Call 972.423.7809 for information and registration.

Free Beginners Computer Classes at the Urban League Community Service Center in Garland, 210 Carver Street. Classes held Monday and Thursday 9 a.m. to 11:30 a.m. Some state income guidelines may apply. Call 214.413.1720 for more information.

Celebrate Freedom with KLTY at Southfork Ranch, FM2551 (Murphy Road). Gates open 7 a.m. Fourteen contemporary Christian Recording Artists and a fireworks extravaganza at 10:30 p.m. Free. Tickets available at Chick-Fil-A, Kroger and Washington Mutual.

The Richardson/Plano Chapter of Kappa Alpha Psi, Inc. is hosting their 4th Annual Black & White Ball, "Reclaiming Our Youth," June 28 at The Intercontinental Hotel (Dallas North Tollway & Arapaho Road). Fabulous dinner, entertainment by national recording group "FACES". MC is "BET Comic View" Comedian Dwight Scruggs. Funds raised benefit the Richardson/Plano Kappa Foundation, Inc. Tickets are only \$65.00, and going quickly. Call 214-232-1691.

Towne Lake Park, 1401 Wilson Creek Parkway - June 28, 10 am to 4 pm. Forever Free in McKinney - started as a tribute to the Gulf War veterans in 1990, see the military displays and flyovers, spectacular fireworks display, Classic & Custom Car & Motorcycle Show, Chili Cook-off, parade of the bands, softball tournament, and many family activities.

Nation of Islam to host first annual F.R.E.E.D.O.M. Recognition & Scholarship Banquet. F.R.E.E.D.O.M., June 28 at the Ramada Hotel, 1011 S. Akard St., Dallas, TX from 7pm-11pm, formal attire. Awards will be given to community leaders who have shown dedication in uplifting African-Americans in areas such as Education, Health, and Economic Development. A total of \$2,000 in scholarships will be awarded high school graduates. For more information, call 214-421-4848.

INSIDE

- Home Front 1
- Community Spotlight 2
- Community Calendar 2
- Truth Clinic 3
- Taking Care of Business 3
- Fourth of July Picnic 5
- Car Review 7
- Career Opportunity 7
- Art & Entertainment 7 & 8
- Sister Turpley Column 9
- Church Happenings 9 & 10

Local Author Reminisces the Past at Local Juneteenth Observance

Eddie Stimpson

Local Author Reminisces Page 2

My Big Fat Geek Lawyer Raises Scholarship Money

All I Care About (to the tune of the same name from CHICAGO)

By: Monica Thornton

You've probably only seen an attorney laughing and dancing around a table when they have won a case, but at the Greer Garson Theatre at Southern Methodist University (SMU) last week, there was a theatre full of them doing just that.

But they weren't celebrating winning a big case, they were raising money for the Sarah T. Hughes Diversity Scholarship Fund, with a Bar None Production, "My Big Fat Geek Lawyer." The Hughes scholarship awards a full tuition 3-year scholarship to SMU Law School to a minority student, and was

My Big Fat Geek Lawyer Page 4

Golfers Enjoy a Hot Day at Plano Community Forum's Tournament

Volunteers
(L-R)- Helen Young, Barbara Simpkins, & Erna Spencer

Plano Community Forum Golf Tournament Page 2

Juneteenth-Are We Really Free in 2003?

By James Clingman

Back in 1865, General Gordon Granger brought the news of freedom to the brothers and sisters in Texas. He told them they were free by reading the following: "The people of Texas are informed that in accordance with a Proclamation from the Executive of the United States, all slaves are free. This involves an absolute equality of rights and rights of property between former masters and slaves, and the connection heretofore existing between them becomes that between employer and free laborer. The Freedmen are advised to remain at their present homes and work for wages. They are informed that they will not be allowed to collect at military posts; and they will not be supported in idleness either there or elsewhere."

Now in 2003, we still have "generals" telling us we are free, with qualifications of course, similar to those in General Order #3 which Granger read to the people in 1865. The slaves were encouraged to stay with their "former masters" and "work for wages;" they were also advised they would not be allowed to "collect at military posts" or be supported in

"idleness." (I wonder if Whites folks were ever idle during that time?) In other words, slaves were told they were free, but they were given no means with which to be free, no back pay for all their years of labor, and no land, the very basis of wealth in this country, especially in 1865, on which they could start a new life. They were advised, however, to stay with their former masters and work for them, thus continuing to create wealth for those who had enslaved them.

That reminds me of the 13th Amendment that also supposedly freed the slaves, but says, "Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction." Did you notice that little word, "except?" Another qualifier. There's always a qualifier, folks, always a qualifier.

The problem can be appropriately couched in the words of Martin Delany. He said, "No one ever frees a slave; a slave must free himself." It's too bad that in 2003 we still have not fully absorbed nor acted upon that message of freedom from our

Blackonomics Page 5

Health Care Gets The Axe Under the 78th Texas Legislature

By: Monica Thornton

Health Care Gets The Axe Under the 78th Texas Legislature By: Monica Thornton CHIP and Medicaid healthcare programs have come under the axe of the Texas Legislature, HB1, signed by Governor Rick Perry on June 22, 2003.

Just three years after the Children's Health Insurance Program (CHIP) was introduced, major cuts have been made to services provided, and to reimbursement rates for health care providers. CHIP was initiated for children whose parents make too much money to be eligible for Medicaid, but not enough to afford private health insurance, and is funded at State and Federal levels.

When CHIP was introduced May 2000, it was a long-awaited answer to the problem of under-insured children nation wide. According to the Dallas Area TexCare Outreach Coalition, Texas ranks second in the nation in percent of uninsured children, and only 58% of Texans are insured through an employer-sponsored program. The impact of CHIP on the State of Texas has been far reaching, with 512,986 children enrolled in the program, as of June 1, 2003.

Along with service and provider rate cuts, eligibility requirements for enrollment are also changed for both Medicaid and CHIP. Julia Easley with Children's Medical Center of Dallas and Chair of the Dallas Area TexCare Outreach Coalition, said this is a major

concern, as the changes will potentially cut the number of children eligible for either program by about 20,000, including children already covered. Parents will no longer be able to deduct child care and child support payments from their earnings to meet requirements.

"These are working parents, and now some of the higher income parents will no longer be eligible," said Easley. "Also, the enrollment period is changing from 12 months to 6 months, putting an additional burden on parents. It's this combination of things that is expected to reduce the enrollment."

Easley said she doesn't want parents to panic, as the Health and Human Services Commission (HHSC) is already looking at ways to find funding from other sources to maintain much of the coverage, although dental and vision will not be kept.

She said HHSC is charged with designing the implementation of the issues, and is working hard to keep services. Easley said although it is a concern, most services are likely to be kept, adding that prescriptions and well-child visits are not affected by HB1, neither is hospitalization.

"I want to encourage parents that if their children are on CHIP to keep an eye out for the renewal packets," said Easley. "And if you're children aren't already enrolled, now is the time. We

Health Care Gets The Axe Page 4

Golfers Enjoy a Hot Day at Plano Community Forum's Tournament

Co-Chairman's
(L-R) - Arthur Young (Co-Chairman)
& Sam McPherson

(L-R) - Evelyn McKnight & Asmus Potts

Event Participants
(L-R) - Wayne Shults, Jeff Brown, Derek Smith,
& Jason Dillards

Event Participants
(L-R) - William Davis, Conrad Goulbourne, Kathy
McAnaul, & David Allison

Event Participants
(L-R) - Marty Drake, Steve Cook, Clarence Cohens,
& Greg Huscaby

wonderful.

"The course was great, and even though it was a hot day everybody enjoyed it," said Simpkins.

Prizes were given to 1st, 2nd and 3rd place teams, longest drive for men and women, and for the person closest to the hole.

On the first place team were

Phil Dyer, Plano City Council member and President of Legacy Bank, Jimmy Dismuke, Mike Johnson and Jerome Caulk. Winner of longest drive for men was James Oakley, and for women was Carrie McPherson, who is also a PCF member.

All proceeds from the tournament benefit the Forum's Martin Luther King, Jr. Scholarship Fund.

North Texas Job Corps and Oncor were sponsors of the event.

The Plano Community Forum (PCF) held its Annual Golf Tournament Friday, June 20, 2003, at Los Rios Country Club. Barbara Simpkins, with PCF, said there were 41 golfers from the community, with teams from the North Texas Job Corps, Telecom Electric and Oncor, and a team of ministers. Simpkins said this was their first time using Los Rios' golf course, and said everything was

Garland Receives EPA Grant for Redevelopment

Garland, Texas - The City of Garland has received a \$200,000 grant from the United States Environmental Protection Agency (EPA) to assess and redevelop "brownfield" sites in the city. Brownfields are former industrial or commercial sites with real or perceived environmental concerns that may prohibit further economic development.

Garland is one of three Texas cities to receive such a grant. Greenville and Houston have also been granted brownfield program funds. "These federal grants are among the first nationwide to be awarded under the Brownfields Revitalization and Environmental Restoration

Act signed by President Bush," says EPA Regional Administrator Richard E. Greene. "The landmark legislation is helping communities across our states transform neighborhood eyesores into community assets."

The Garland Health Department will use the grant funds to evaluate potential brownfield sites in Garland. Public meetings and advertisements will be used to solicit input from Garland's citizens and local business owners concerning potential brownfield sites. Those sites will be studied and ranked for economic viability and public health concerns. Grant funds will then be used to conduct environmental sampling at the

highest-ranking sites until all funds are spent.

"We have several such sites in Garland. These funds will allow us to fully assess some of these sites to determine whether they can be viable opportunities for economic development," says Jason Chessher, environmental health manager for the Garland Health Department.

More information about EPA's brownfields program is available at <<http://www.epa.gov/swerosps/bfi/index.html>>. Citizens or business owners wanting to participate in the site identification process may contact the Garland Health Department at 972-205-3460.

Local Author Reminisces Page 1

Local Author Reminisces the Past at Local Juneteenth Observance

By Falan C. Johnson

During a Juneteenth exhibit at Gladys Harrington Library in Plano author, Eddie "Sarge" Stimpson shared his memories of the impact of The Depression of the 1920's and 1930's on Blacks in America, discussing how hard it was for them, especially with no justice. Stimpson was born in Plano, Texas in 1929, and he realized at a young age the condition of the South in the aftermath of the freedmen escaping Texas after the Civil War. Eddie explained how he and his family survived trying times by gambling, bootlegging, farming, picking cotton, cooking, doctoring and attending church, school,

funeral, weddings and Juneteenth celebrations.

Stimpson also discussed how people are overlooking the past, and said he believes you cannot

make a change now for the future," said Stimpson. He added that he feels strongly about Blacks learning the history of African Americans, because, he said, it is important in making change for now and the future.

Exploring the African Americans in Texas: Historical And Cultural Legacies are amazing in taking time in understanding as well in developing...a relationship, this is something that is a part of all of us. Why not, love and make it happen for happier/healthier life.

Arthur and Norma Williams

move forward without recognizing the past and putting it in perspective. Stimpson pointed out that as he was growing up, Blacks did not have the chance to explore true

Around The Town

On-going

Collin County has created an emergency preparedness hotline: 972.548.4114. You can also visit www.co.collin.tx.us.

Residents of Collin, Rockwall, Dallas, Hunt, Navarro, Denton, Kaufman and Ellis counties can now dial 211 for free advice on who and where to call for support.

The Arts Gallery at Collin County Community College, Spring Creek Campus, displays works by students and professionals. Visitors and new artists are welcome. For information call: 972.881.5154. Open Mon-Fri 8 a.m.-9 p.m., Sat 10 a.m.-2 p.m.

Interactive Dallas Children's Museum at Valley View Center - a hospital fantasyland by Presbyterian Healthcare, a Kroger Foods miniature grocery store, a farm, a "Jungle Impressions" exhibit complete with rain forest, arts and crafts. Mon-Fri 9 a.m. - 6 p.m., Saturdays 11 a.m. - 6 p.m. and Sundays noon - 6 p.m. Children 2-10 years \$4/Adults \$3. Call 972.386.6555.

Join the Allen Seniors for monthly activities, including luncheons, table games, line dancing, business meetings and more. Contact the Allen Senior Center at 972.727.0155, or mandelman@ci.allen.tx.us.

International Library of Photography announces that

over \$60,000.00 in prizes will be awarded this year in the International Open Amateur Photography Contest. Beginners and seasoned photographers welcome to enter, entry is free. Deadline is June 30. Visit: www.picture.com for details.

General Information

The City of Plano Parks and Recreation Department hosts a free summer lunch program for area youth through July 25. Served at Bowman Middle School, 2501 Jupiter Road, 11:30 a.m. - 1:00 p.m., for ages 1 to 18.

Administered by the Texas Association of Developing Colleges (IADC), the Urban Scholarship Fund is accepting scholarship applications. Must be Texas residents and U.S. citizens, full-time undergraduates in good academic standing. Must demonstrate financial need. Deadline is June 30, 2003. Call 214.630.2511, or apply through high school guidance counselor or college financial aid officer.

Junior Players offers a free Discover Shakespeare Camp for middle school students, grades 6 to 8. June 30-July 11, Monday-Friday, 1:00 to 4:00 p.m. at St. Luke Community United Methodist Church, 5170 E. RL Thomson Freeway. Call 214.526.4076, or visit: www.juniorplayers.org.

Plano's Household Hazardous Waste Reuse Center offers Plano residents free, quality garden

products (herbicides and pesticides), pool chemicals, household cleaners, repair products, pet products, paint and automotive products. 4110 West Plano Parkway, at the Parkway Service Center. Mondays: 5:00 p.m.-7:00 p.m., Wednesdays: 11:00 a.m.-1:00 p.m., Saturdays: 9:00 a.m.-11:00 a.m. For information or to schedule a free chemical collection, call 972.769.4150.

The City of Garland hosts a Summer Food Service Program, providing free lunches to children up to 18 years old in Garland and Dallas. People older than 18 years are eligible if they are mentally or physically disabled, through July 25, 11:00 a.m. - 1 p.m. Snacks served 2-3 p.m. For a list of sites available visit: www.ci.garland.tx

DISD Food & Child Nutrition Services Department, with Texas DHS, is sponsoring the 2003 Summer Food Service Program through July 25, for ages one to 18. Free lunch and snack each day at more than 40+ sites. Call 214.932.5500.

Through June 28

Collin County Community College District's "The Arts" gallery presents "Revealing the Subconscious," by artist Morris Yanger, using metal and steel. Spring Creek Campus, 2800 E. Spring Creek Pkwy, Plano. Visit www.ccccd.edu/TEARTSgallery, or call 972.881.5873.

June 26

Dan Gibson, Banjo and Storysinging. Dan Gibson is known for his outrageous tall tales, cowboy poetry, and humorous folksongs, at the North Branch Library, 2600 Oates Drive, 3:30 p.m.

Ms. Sandy Shroud and her puppets will perform The Paperbag Princess. This is a must see. At the Main Library, 300 W. Grubb Drive at 2:30 p.m.

June 30

Plano Community Band Patriotic Concert at the Plano YMCA, 5101 Tennyson Parkway, 7:30 p.m. Call 972.378.3090

June 30 - July 5

Plano Repertory Theatre presents "Lilly's Purple Plastic Purse" Tickets are \$8/group tickets \$6 for twelve or more. Performances run Monday through Saturday, 9:30 a.m. and 11:30 a.m. At the ArtCentre Theatre, corner of Ave K and 15th, 1028th 15th Place, Plano. Call 972.422.7460, or visit www.planorep.org.

July 4

Plano's All American Fourth - Parade begins at 10:00 a.m. at Park and Independence, to Spring Creek Parkway. Entry form at 972.424.7547, or www.fourthofjuly.org

Patriotic Pops Concert with the Plano Symphony Orchestra, 4 p.m., at the Eisemann Center, 2351 Performance Drive. Tickets \$7-\$25. www.planosymphony.org Plano's Fabulous Fireworks at

High Point Park, 6500 Alma Drive, 9:30 p.m.

Annual Forever Free Fireworks And Concert & 4th of July Celebration at Collin County Youth Park, Hwy 380 West to 1461 to 7117 CR 166. Entertainment, children's activities, concessions and fabulous choreographed fireworks show. Come early and enjoy the show. For more information: 214.544.0500.

Mesquite, at Paschall Park, 1001 New Market. Fireworks, festival food and fantastic fun for everyone. Entertainment, carnival rides, children's activities. Admission is free with nearby parking only \$3.00 (benefiting local charities). Park Opens 4:00 p.m. Texas Heatwave Aerobic Showteam, Josh Kirkland & the Texas Flood, Children's Choral Performance.

Garland's award winning July 4 celebration, July 2-6. Longhorn steers, roping, bull riding, and everything western will serve as the backdrop for the festivities this year. The festival with all the fun of the carnival, the Main Stage, all the daily attractions: July 3, 4:00 p.m. - midnight; July 4, noon - 1:00 a.m.; July 5, noon - midnight; July 6, 4:00 p.m. - 11:00 p.m. Downtown Garland. Rick Springfield, Newsboys and more will perform. Visit www.starspangledfourth.com.

July 5

Heard Natural Science Museum & Wildlife Sanctuary Presents Gardening With Nature - The

Contained Gardener. Bring your containers and plant! Workshop begins at 10:00 a.m. and lasts approximately one hour. Pre-registration and payment required. \$40 museum members, \$45 non-members. For more information: 972.562.5566 or visit www.heardmuseum.org.

Volunteer opportunities

Birthday Angels, a non-profit agency is seeking board members and volunteers. This agency provides birthday parties for children in shelters due to abuse, neglect and homelessness. They need people experienced in event planning, grant writing, fund-raising, culinary design, donations, sponsorships, and memberships. Submit a letter of interest to: P. Barnes, P.O. Box 363, Frisco, Texas 75034, or email to: happybirthdayangels@yahoo.com

The Plano Animal Shelter needs volunteers over 16 years old to wash and walk the animals, help with clerical services, and customer service. 972.578.7510. And here's a friendly reminder that there are thousands of pets at shelters needing homes. Check out your local pet shelter for a furry addition to your family. Or consider being a foster parent while permanent homes are found for animals. Contact your local animal shelter for details.

Sponsored By:

Proud To Be An Active Partner In The Community

THE TRUTH CLINIC

New Whiteness Studies Revisit Age Old Racism

It seems the nation has grown weary of discussing and questioning the Iraq War, Weapons of Mass Destruction, Tax Cuts, Corporate Chicanery, and how American regressed into a one party political system. It's time to dip into the archives and dust off racism, the one topic that everyone can have an opinion on, get emotionally fired up, and following a respectful interval of debatable sincerity, relegate the issue back into the closet.

The current racism revival has been kicked off with a Washington Post article entitled "Hue and Cry On Whiteness Studies". Whiteness Studies are part of the controversial and relatively new academic field that seeks to change how white people think about race. Whiteness studies can be traced to the writings of black intellectuals such as W.E.B. DuBois and James Baldwin, but the field began to take root about eight years ago when liberal white scholars embraced the concept.

Now, despite what some opponents view as major flaws in the whiteness curriculum, at least 30 institutions, including Princeton, UCLA, University of Arizona, Stanford, Purdue and Swarthmore, offer courses in whiteness studies.

The courses are emerging at a pivotal time. Scientists have determined there is negligible statistical genetic distinction between races. If the DNA for any two people on earth were compared there would be less than one half of one percent difference. Now that organ transplanting has become so popular it is often found that whites, though appearing strikingly different in appearance than Blacks, are

often better tissue matches for Black recipients. Therefore, race has no basis in genetics. With this truth in hand the question must be raised—What is the purpose of having race distinctions?

History has shown that race is a contrived term, a social construct, developed for the benefit of defining white supremacy. The idea of white superiority was crucial to justifying slavery and maintaining dominance over non-whites.

Many years ago race was taught in secular and religious terms as a biological fact. Slavery became a natural fallout of white supremacy theory. The American ideal of freedom could not have been extended to poor whites without the institution of slavery. The message drummed into the psyche of poor white people was "You may be poor, you may have miserable lives right now, but you are still white." In the system of white supremacy that gives value to being white because there were privileges bequeathed to that classification. Racism was and is an economic artifice perpetuated by those in power to stay in power and maintain their advantage.

These imputed benefits were systematically legalized. Property laws were struck down, allowing white people at the bottom of society to vote based on race. Race laws were put into place. Race science was used by the Supreme Court to deny rights, property and even due process to non-whites well into the 20th century.

This is not to deny that white Americans have not faced many hardships or accomplished much, but their relative task was made easier by the fact they did not have to compete on a level playing field with nonwhites.

They did not start out from scratch. They went to segregated schools and universities built with public money. They were accepted into apprenticeships, training programs and unions when access for people of color was restricted or non-existent. Thus the job market and access to education were skewed in their favor. They received school loans, VA loans, business loans, housing and auto loans when people of color were excluded or heavily discriminated against. In the government assisted housing boom that followed World War II, black veterans were denied new federally backed mortgages that helped jumpstart whites toward wealth accumulation.

These are examples of structural privilege that benefits select people whether or not they advocate for the system. The majority of white Americans believe the race problem has been taken care of. This helps explain white opposition to affirmative action and a de-emphasis on the exclusive institutional support they have had. Now they are prone to support the conservative drumbeat of color blindness and level playing fields.

In the debates surrounding the value of Whiteness Studies the focus should not be on guilt-tripping white people. It's not about individuals or their attitudes. This is about the INSTITUTIONALIZED STRUCTURE of privilege, the absurd distribution of that privilege in this country, and the inept attempts to effect parity. Constructive change involves all of us.

James W. Breedlove
Comments or opinions may be sent to the writer at www.truthclinic.com

Elyse Jenkins

Elyse Jenkins

It is with great pleasure that I share with you key principles that will aid in "Putting You on The Road to Success". In fact, at SELEBRIAN, that's our goal. For the past 16 years, plus, I have experienced firsthand these derived lessons through my career starting out in Corporate America and branching into continued growth as an Entrepreneur.

Over the next several issues, I will provide a series of articles aiding your growth and development from a practical stance, and I seek out your feedback. My goal is to provide you with quality applicable directives that you can put into action today.

Many have pondered over the fact of "Should I launch out into business for myself?" "Should I stay in corporate America?" "Should I attempt to do both?" In fact, I have considered each of these cases, but no matter which path you take, they all require you to put first things first, and get a focus, if you really want to be successful.

How can I get focused to grow further? Well if you put these next steps into action, you will be well on your way.

1.) Get Prepared.
I am a firm believer that your preparation occurs well before you reach your destination! Seek out good leaders, successful business owners, community leaders bringing about change, political activists creating new opportunities - people who are accomplishing things and I guarantee you they will all share that there were things they went through, a mindset transformation they had to make, and a rightful position that they had to take in advance and well BEFORE they ever reached where they are today. This is not to negate the fact that sudden events do not occur quickly to aid in advancement, but your preparation is critical to your future outcome, and it's a basis on what you are doing today. Your preparation should answer the following questions:

- Where am I trying to go?
- What does it take to get there?
- When I get there, how will I know?
- Who can I talk to that's well on their way?
- What will it cost me if I don't begin now?

Taking Care of Business Part I. First Things First - FOCUS

Start preparing right now. You cannot afford to wait.
2.) Get Educated.
Now we all have heard that a mind is a terrible thing to waste. Get educated so you can have something to focus on.

Biblically, we know that with all day getting, we are to get an understanding. If you are getting an education, you are getting an understanding, a clearer focus on what you want to achieve. Through your education, more than likely, your focus is increasing through what you are studying.

When you look up the word education, there are many synonyms that would describe this word, but the most important point is to recognize that with getting an education comes an action on your part to do something in order to get it. Here are the actions I recommend you going to get educated.

• Maximize your learning potential, especially if you are still in school. Get the most out of your time with other students, teachers, and professors.

• Further your education. Many companies will pay for their employees to extend their education. The company has more when the employee knows more.

• On a budget? Seek out quality learning opportunities through free seminars. There are many going on right in the DFW metroplex area.

• Be resourceful and use the library. Often times, without a financial cost, it's worth investing your time getting resources that will aid you further. I myself check out Spanish tapes and books to assist my education of the Spanish language.

• Volunteer with an organization or entity offering services similar to your interests. Experience is a good teacher, and what a better way to increase your opportunities, work with key stakeholders while giving back, and progress in becoming more educated. Just know how to balance your volunteer hours so you can achieve your goals of getting paid for your work hours. There is a balance point.

3.) Get the Facts and Do Research.

Fact is that those who succeed in business have done their homework. They know what their competitors offer that's similar or different than their own offerings. They have firsthand pricing information on products and services relative to their competing industry. They also have

studied various cases on successful approaches to business as well as failure. I highly recommend that if you have not begun, if you are in the middle of it, that you complete the necessary research to get data and facts about your business and industry. Some sources you may want to check include the Internet, case studies conducted by other companies or universities, as well as calling companies directly and inquiring as if you are the customer. Again, do your own research and get the facts.

As a result of getting prepared, getting educated, and getting the facts, you are now ready to create your plan.

4.) Get a plan.
Although you may have developed a plan for your business, first execute the other steps, in either case you will need to have items 1 -3 before you can have a sustainable plan.

Why a plan? Well as we all know, if you have a plan, you plan to succeed, but if you have NO plan, you are planning to fail. With a plan you have a guide. This will serve as a roadmap to your goals. It should reflect your expectations. You will be able to track where you are on your course of action with a plan. Plans are a guide and they aid us in accomplishing our goals. In addition, if you ever need funding most will request a plan to see firsthand your expectations. This plan should also include what will happen if you don't get the funding you are requesting. Bottom line, start your plan today.

What's in a plan? For most businesses the intrinsic details may vary but the core essentials are relatively the same. You want to include the following in your plan:

- Mission
- Resources
- Marketing Plan
- Case Studies
- Research
- Financial Requirements

In summary, Part I of Taking Care of Business includes Focusing. Remember that in order to get focused from a business perspective you definitely want to Get Prepared, Get Educated, Get the Results, and Get a Plan. These four pointers will aid you getting underway by focusing.

Stay tuned for the Upcoming Issues for Part II. And Part III. Of Taking Care of Business.

And remember. Do Something New, Expect Different Results.

Richardson/Plano Chapter of Kappa Alpha Psi 4th Annual Black & White Ball

"Reclaiming Our Youth"

"Reclaiming Our Youth"
Join the Richardson/Plano Chapter of Kappa Alpha Psi, Inc. for their 4th Annual Black & White Ball, June 28 at The Intercontinental Hotel (Dallas North Tollway & Arapaho Road). Enjoy a wonderful dinner at this world famous

hotel and be entertained by the national recording group "FACES". The Master of Ceremonies is non other than former "BET" Comic View" Comedian Dwight Scruggs. All funds raised will benefit the Richardson/Plano Kappa Foundation, Inc. Last year, the

3rd Annual Black & White Ball at the African American Museum was a complete "Sell Out"! Reserve your tickets today. Tickets are only \$65.00 and can be purchase at the door or by calling 214-232-1691. It will be an evening you won't forget!

A New Face At KHVN

Warren Brooks

By Kenna P. Parker
As we say farewell to Drew Dawson and wish him well in his new position in Springfield, Massachusetts, we also say hello to Warren Brooks (the WB). Warren Brooks, a native of Indianapolis, Indiana is the new Program Director for KHVN, but not new to radio or the Dallas Ft. Worth.

Warren has been in radio for over 18 years, recently as Program Director and on-air talent for a KGGP radio station in Dallas. He also served as an on-air talent for ABC's R&B format, Classic R&B.

Warren has also been a traffic reporter for several stations in the DFW area. This wealth of experience and commitment to community service will be an asset as he starts his new position as Program Director for KHVN. Warren had this to say about his new role at the station, "KHVN has been a part of raising many families of Dallas Ft. Worth. My goal is to continue to be a part of community for generations to come". MON-The Gazette wishes Warren well in his new role at KHVN.

Where Do You Want To Go Today?

Publisher's Office:

Phone: (972) 516-2992

Fax: (972) 509-9058

Email: publisher@monthegazette.com

Sales Department:

Phone: (972) 606-7351

Fax: (972) 509-9058

Email: opportunity@monthegazette.com

Editorial Department:

Phone: (972) 516-2992

Fax: (972) 516-4197

Email: editor@monthegazette.com

Entertainment Department:

Phone: (972) 665-0170

Email: entertainment@monthegazette.com

Website: www.MonTheGazette.com

Chairman Emeritus

Jim Bochum

Publisher

Thurman R. Jones

Office Manager

Cynthia Elliot

Production

Robert Booker

Vice President National

Sales and Marketing

Michael T. Caesar

Religious/Marketing Editor

Shirley Donna Turpley

Integrated

Communications Manager

Brandy Jones

Account Executive

Javane Deans

Assignment Editor

Jacqueline Perry-Williams

Staff Writers

Monica Thornton

Columnists

Cheryl Jackson

Contributing Writers

Lakeisha Joe

Belinda Alexander

Photography

Shirley Bennett

Deborah Kellogg

Frank Lott

Cartoonist

Brad McMillon

Advisory Board:

John Dudley

John Hightower

Myrtle Hightower

Fred Moses

Annie Dickson

Cecil Starks

Don Thomas

Willie Wintley

Coty Rodriguez-Anderson

B. J. Williams

Donie Upchurch

Barbara Simkins

James W. Breedlove

Advisory Board Committees:

Public Relations

Planning and Implementation

Cecil Starks, Chairperson

Program Policy

Development

Annie Dickson, Chairperson

Business Growth

Referral

John Dudley, Chairperson

Quality Assurance

Myrtle Hightower, Chairperson

Coty Rodriguez

Ben Thomas

Program Creation

and Planning

Goals Committee

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!

MON-The Gazette formally Minority Opportunity News, was founded July, 1991, by Jim Bochum and Thurman R. Jones

Juneteenth At Fair Park

Big Jack and the Conspiracy Show Band performing at last Saturday's Juneteenth Celebration at Fair Park in Dallas.

Kids take a run through the waterfall, escaping from the rising hot temperatures of Saturday.

Smokin Kevan of 94.5 K Soul enjoys the day with his daughter.

The African American Museum hosted a two-day Juneteenth Celebration at Fair Park, Thursday June 19, and Saturday June 21, 2003. Dallas County Commissioner John Wiley Price read the Emancipation Proclamation at Thursday's event, which was followed by a free Juneteenth "Dinner on the Grounds," a genealogy workshop, a special Texas Buffalo Soldiers presentation, and plenty of activities for children. And on Saturday, thousands came for the Third Annual Willie Mitchell Bluesfest and Family Day. Kenne Wayne, Lazaar, Big Jack and the Conspiracy Band, and the Big Charles Young Show Band entertained Juneteenth celebrators with The Bluesfest, and Tom Joyner, with 94.5 KSoul, and 97.9 The Beat provided music from the airwaves. For children there were

Action Jaxxon of 97.9 The Beat entertains the crowd with sounds of Hip-Hop.

bounce houses, splash slides, hands-on art activities, a treasure hunt through the museum, train rides, and games to play at Game Stop. The Sidney Lanier Elementary Platinum Vision Step Team performed their routines, as did The Clay Academy Singers and Dancers

My Big Fat Geek Lawyer Page 1

My Big Fat Geek Lawyer Raises Scholarship Money

founded in 1981 by Larry Newman. "I started it to promote the amount of minority lawyers in Dallas," said Newman. "I grew up in Dallas, and then moved away, but when I came back I realized the need to help minorities. It's my way of giving back."

Newman said he approached the Dallas Bar Association and Foundation and SMU with the idea, and they agreed to fund a 3-year full-tuition and books paid scholarship. They formed Bar None Productions and put the word out for the talented (and not so talented) to form a show of spoofs about the law profession. It has since grown into dancing, hilarious skits, songs and monologues about the profession and current topics.

This is the 18th year that Bar None has performed to raise money for the scholarship, and so far they have raised at least \$700,000.00. Attorneys, paralegals and anyone they could talk into auditioning for

the play, entertained a full house with their antics. John Attanasio, Dean of SMU Law School, attended the Thursday and Friday shows.

Left to right: Production Director Martha Hardwick, T.J. Johnson, Tom Allemen, Susan Allemen

"I loved it, I thought it was fun," said Attanasio. "Last night I came with the current scholars, and tonight I came with the alumni."

Plano residents Tom and Susan Allemen, are cast members and they met through Bar None productions. Tom Allemen is an attorney in practicing in Dallas, and Susan Allemen is a paralegal. Tom said, "The Hughes Scholarship has created huge opportunities for many people, we know a number of them, and they have

mostly stayed in the Dallas and Plano areas."

He added that some have become judges and many of the recipients have come back to do

the show. Susan said she became involved through Judge Jerry Buckmeier, former Chief of Northern District Federal Court.

"It's for a great cause, and we have a lot of fun doing it, and we met a lot of wild and funny people," said Tom.

Previous recipients of the scholarship include T.J. Johnson, Plano resident and philanthropist, and now an Assistant United States Attorney for the Northern District of Texas. Other recipients include the Honorable Diane Orozco, and the Honorable Dianne Jones. Bar None Productions has raised over \$700,000.00 for the Hughes Scholarship. Until 2001 there was one scholarship recipient per year, but new rules in scholarship funding has allowed them to send three students per year.

For more information regarding the Sarah T. Hughes Scholarship Fund, visit www.BarNoneShow.com

Health Care Gets The Axe Page 1

know that CHIP is something parents really value, this is the only time their kids have had insurance."

Anne Dunkelberg, senior policy analyst with the Center for Public Policy Priorities, is also concerned about the impact of the cuts.

"The cuts will affect not only those already enrolled in the plan, but those applying, as eligibility requirements have also changed," said Dunkelberg.

She said hospitals will be particularly hard hit as those who will lose eligibility and who would normally go to a physician under Medicaid or CHIP, will now have to go to the emergency room for primary care. She added that the cuts will be far reaching into medical suppliers, doctors, and anyone in the health field.

"They will be losing money in different ways," said Dunkelberg. "For instance, mental health care has been cut, so someone on Medicaid that was receiving mental health care, will have to go the ER trauma psychology ward, putting a burden on the hospital."

Also being cut is the amount each health care provider is reimbursed by 5% through the programs, but Dunkelberg said changes made at the Federal level might be able to compensate for some of this. She also said that cuts could have been avoided if the Legislature had increased tax on a pack of cigarettes by one dollar.

"What we have is a situation where the leadership decided it was better to make these cuts than raise tax dollars on cigarettes by a dollar," said Dunkelberg.

Some of the cuts under HBI include:

Eliminate Medically Needy Spend-Down Program (Temporary Coverage for Families with High Medical Bills); reduce their income eligibility to \$395 per month for a working parent with 2 children, or \$275 per month for a non-working parent of 2.

Changes to Children's Medicaid Simplification: Maintaining current 6-month continuous coverage; imposing a "stricter" assets test.

CHIP: eligibility kept at 200% FPL, but adds an asset limit to CHIP and eliminates most income disregards, 90-day waiting period for enrollment; reduces continuous eligibility from 12 to 6 months; requires higher co-payments and premiums from clients.

CHIP funding levels eliminates: note - HHSC is working to keep

most of these services, except dental and vision: dental, durable medical equipment (wheelchairs, crutches, leg braces, prostheses, etc.), chiropractic, hearing aids, home health, hospice, mental health, physical therapy, speech therapy, substance abuse services, vision care and eyeglasses.

Reduce Medicaid Maternity Coverage For Low-Income Pregnant Women Over Aged 19: Currently covers women in Texas up to 185% of the federal poverty level (FPL), but is changed to 158% FPL. Women under 19 will still be covered up to 185% of FPL.

Reduced Medicaid Community Care Service Levels for Elderly Texans and Disabled Adults: retained eligibility for existing client categories, but proposed funding levels for community care for the elderly and disabled will reduce the hours (by about 15%) of support services for about 100,000 elderly or disabled Texans who now receive help to remain at home, rather than in a nursing home.

For more detailed information on programs and services cut, visit www.cppp.org, or www.hhs.state.tx.us

No Waiting Appointments Available

Fusion Hair Extensions

By Beverlyn

No Tracts • No Braids

ALL BEAUTY SERVICES AVAILABLE

www.Beverlyn.com

972-392-1019

Another SELEBRIAN Event

Do Something New - Expect Different Results.

Get Connected, Get Promoted, & Get Involved by attending

The McKinney Networking Event

"Providing a monthly professional after hour interactive opportunity focusing on networking, promoting, and connecting for potential business opportunities right in McKinney."

When: FRIDAY, June 27th, 2003

Where: Comfort Suites - McKinney

1590 North Central Expressway

McKinney, Texas 75070

972-548-9595

Time: 6:30 PM - 9:30 PM

RSVP by email to events@selebrarian.com for \$10 admittance. \$15 at the door.

Here's Just Some of the Business Participants & Attendees

Acacia Software Consulting, LLC • McKinney Pediatrics • Aetna • MISD Allstate Insurance • MON The Gazette • American Heart Association • N The Know.com CCHCC • New York Life • City of McKinney • Pampered Chef • City of Plano • Party LITE! CMG eSolutions • Rolling Out Urbanstyle Weekly Magazine • Consumer 1st SELEBRIAN ENTERPRISES • Ebby Holiday • Texas New Mexico Power FIYA Gear • The Body Studio • HJS Software Engineering • The Jackson Team ImageNation Marketing Group • The McKinney Marketing Group James Parker International • J. McNeil • Mary Kay • McKinney Driving School Mentor Graphics • McKinney Driving School • McKinney/Johnson/White Consulting Group

This idea's full of holes.

Try using a soaker hose to save water. This type of hose has hundreds of little holes for watering and can be found at home improvement or gardening stores. Lay one in your garden or flower bed to deliver small, steady amounts of water straight to your plants. You can water with a soaker hose at any time of day because it helps prevent wasteful evaporation. Plus, the water you save translates into savings on your water bill too.

Remember the city watering guidelines:

- From June 1 to Sept. 30, water only before 10 a.m. or after 6 p.m. when using sprinklers. Watering with a hand-held hose or soaker hose is permitted at any time.
- Water just your lawn, not driveways, sidewalks or streets.
- Promptly repair broken or leaky sprinkler heads and systems.
- Turn off sprinklers when the forecast calls for rain.

In addition to these guidelines, Dallas residents are finding all kinds of ways to save water. So, what are you doing?

SAVE WATER

NOTHING CAN REPLACE IT

savedallaswater.com

Preferred for good reason.

If you see a bigger future for your business, you have good reason to count on Compass. As a Preferred SBA Lender in Texas, Compass can

expedite your SBA application to help you get a faster response. So when you need long-term financing, our SBA specialists are ready to help.

Compass Bank
Where there's Compass, there's a way.

Call 1-888-273-LEND

Centex Presents A Unique One-Of-Kind Old-Fashioned Fourth Of July At Old City Park

DALLAS, TX—What so proudly we hail the USA at an Old-Fashioned Fourth of July at Old City Park! Come celebrate the nation's birthday at a one-of-a-kind All-American celebration. Like no other event, guests will take great pleasure in the patriotic music, pie eating contests, old-fashioned entertainment, horse shoes, face painting, stick horse rodeo and much, much more, from 10:00 a.m. to 4:00 p.m. at Old City Park: The Historical Village of Dallas.

This year hearts will swell with patriotic pride as 100 individuals take the oath of American citizenship at a naturalization ceremony presided over by the Honorable William F. Sanderson, Jr., United States Magistrate Judge. Wear your red, white and blue, decorate your wagons, and show patriotic pride as family, friends, and guests participate in the All-Join-In-Parade around Old City Park led by the Texas Old Guard Fife and Drum Corps at high noon.

In the land of the free and the home of the brave guests will enjoy this day like no other July 4th. Marvel at the historic accuracy of the Union, Confederate, and Buffalo reenactment soldier encampments; applaud the exceptional talents of the banjo players; relish the enjoyment of the old-fashioned games; and be in awe of the skilled blacksmith - this is a day you do not want

to miss!

The Old City Park July 4th Celebration kicks off at 10:00 a.m. and runs until 4:00 p.m. The Naturalization Ceremony begins at 11:00 a.m. and is followed by the All-Join-In Parade at noon. Admission is \$7.00 for Adults, \$4.00 for kids ages 3-12, \$5.00 for Seniors ages 65 plus. Old City Park is located at 1717 Gano, between Harwood and Ervay Streets, one block south of I-30 just south of Farmer's Market in downtown Dallas. Old City Park is supported, in part by the City of Dallas Office of Cultural Affairs and the Texas Commission on the Arts. To purchase tickets online visit www.oldcitypark.org.

One-Of-A-Kind Event featuring:

- FREE Parking
- Stick Horse Rodeo for children ages 3-6 at 11:00 a.m., 1:30 p.m. and 2:30 p.m.
- All-Join-In Parade with antique cars and led by the Fife and Drum Corps
- Petting Farm
- Face Painting
- Pie-Eating Contest
- Horse Shoe Contest
- Watermelon Seed Spitting Contest
- Hay Wagon Rides (\$1.00 charge)
- Live Banjo Music
- Choral and Musical Groups
- Square dancers
- Folklorico Dancers
- Storytellers
- Food, sweet treats, and much, much more!

Blackonomics Page 1

Elder. Yes, there is a qualifier in that message as well, a qualifier based on Black people gaining our psychological freedom.

Now, let's get back to Juneteenth. It is a freedom celebration, right? Well, the local newspaper in my hometown had an article titled, "Locals pitch in to save festival." It dealt with the 16-year-old Juneteenth Celebration, and described a desperate event organizer scrambling to raise money to save the festival. "I was petrified," said Lydia Morgan, event organizer, obviously at the thought of Juneteenth not being held because of a lack of funding. How much funding? \$12,000.

That's right, \$12,000 is all it costs to celebrate Black Freedom Day—Juneteenth in Cincinnati, Ohio. The article went on to describe how a Black-owned radio station, Kroger, and UPS stepped in to save the day. (By the way, lest you think I am just talking and not doing, in 1999 during my tenure as president of the Black Chamber of Commerce, that same radio station and our chamber funded the event.) While we do thank Kroger and UPS for their altruism, I find it weirdly reminiscent of 1865 when Granger read the order that suggested the slaves stay on and work for their former masters or, put another way, remain dependent upon their masters.

I will be blunt. How can we celebrate freedom, which in this case cost a mere \$12,000, if we are not willing or able to pay for it ourselves? Does it make sense for Black folks to even celebrate Juneteenth if we don't use our own money to pay for it? It's great that White-

owned corporations want to give us their money to help fund our events; after all, we certainly give them a tremendous amount of our money every year. But, to have our events dependent upon the largess of corporations, especially events that celebrate our "freedom" in this country, is totally contradictory to the notion of true freedom itself.

It makes no sense for Black folks to pretend we are free, by eating, drinking, and making merry for a couple of days, only because White folks made it possible. They didn't free us in 1865 and they can't free us now, especially with prepaid celebrations. The culmination of the freedom struggle is grounded in economic freedom. And before we get our economic freedom, we must first gain our psychological freedom. If we cannot use our nearly \$700 billion annual income to fund our events, especially events such as Juneteenth, then what is the real significance of those events? What are we really saying about ourselves and to our Elders, and what are we saying to paternalistic corporations? Even more important: What are they saying to us?

Are we truly free in 2003?

James E. Clingman, an adjunct professor at the University of Cincinnati's African-American Studies department, is former editor of the Cincinnati Herald Newspaper and founder of the Greater Cincinnati African American Chamber of Commerce. He hosts the radio program, "Blackonomics," and is the author of the book, "Economic Empowerment or

Economic Enslavement—We have a Choice." For speaking engagements, he can be reached at (513) 489-4132, or by e-mail at clingman@blackonomics.com.

A/C Replacements
Complete Systems
All Brands
40 Years Experience
972-203-1317
TAGLAD2012

Rarity Boutique

Church and Fashion Hats, Bandannas, Jewelry and Accessories

20% Off
Fall Hats

10% Off
Spring/Summer Hats

Rarity
Boutique
1445 East 14th St.
Suite 2113
Plano, TX 75074
972-422-2254

HOURS
Mon. - Sat.
11am - 7pm

Email: Malone_4100@msn.com
www.RarityHomestead.com

WE SEE YOUR NEED FOR LIFE INSURANCE GROWING EVERY DAY. WE LIVE WHERE YOU LIVE

As your family grows, so does your need for protection. And nobody can help you provide that protection like me, your State Farm agent. See me today.

Derek Williams
4550 Preston Road, Suite C
Dallas, TX 75209
214-320-0227
derek.williams@statefarm.com

LIKE A GOOD NEIGHBOR... STAY FARM IN THERE.

State Farm Life Insurance Company (Not Licensed in NY or NJ)
State Farm Life and Accident Insurance Company (Licensed in NY and NJ)
Home Office: Bloomington, Illinois

Carnival Cruise Lines Give Pointers for Non-Profit Organizations

Put FUN back in FUNdraising. Host a Cruise Fundraiser. On Thursday, June 26th at 7:30 p.m., representatives from Carnival Cruise Lines will explain how to hold a fundraiser for you non-profit organization. All decision makers and group leaders are welcome. This event will occur at the Douglass Recreation Center on Avenue H in East Plano. Please call Ramona or Thomas at 972-881-2833 for details on this exciting event! Hosted by CruiseOne of Murphy.

The City of Allen to Celebrate Its 50th Year

The City of Allen is set to conduct one of the largest events ever hosted in the community at this year's Allen USA Spectacular on Saturday, June 28 at the new Celebration Park, 701 Angel Parkway.

"It's an annual celebration that just turned spectacular as we have an opportunity to commemorate the city of Allen's 50th year as municipality and kick off the grand opening of Celebration Park," said City of Allen Park and Recreation Director, TimDentler.

Set on 104 acres of land, the park will hold lots of fun, music and other great family entertainment.

For more information, please call 972-727-7554 or visit www.cityofallen.org.

There are plenty of reasons to buy a new Ford. But you only need to remember

#1 FORD EXPLORER 4-DOOR
Selling SUV in the World

0% APR FINANCING UP TO 60 MONTHS OR \$3,000 CASH BACK

#1 FORD 2003 RANGER
Selling Compact Pickup

0% APR FINANCING UP TO 60 MONTHS OR \$3,000 CASH BACK

#1 FORD F-150
Selling Truck in the World

0% APR FINANCING UP TO 60 MONTHS OR \$3,000 CASH BACK

BEST IN TEXAS

#1 FORD MUSTANG
Selling Sports Car in Texas

0% APR FINANCING UP TO 60 MONTHS OR \$2,500 CASH BACK

NOT ALL BUYERS WILL QUALIFY FOR LOWEST APR FINANCING. Residency restrictions apply. For cash back or APR discounts on 25-33. See dealer for details. *0.0% Ford Credit APR for up to 60 months at \$16.67 per month, per \$1,000 financed with 10% down. **0.0% Ford Credit APR for up to 60 months at \$16.67 per month, per \$1,000 financed with 10% down. Excludes F-150 SuperCrew, Harley-Davidson™ and Lightning models. ***0.0% Ford Credit APR for up to 36 months at \$17.76 per month, per \$1,000 financed with 10% down. Excludes Mustang SVT and Mach 3 models. Based on GMV R.L. Plus registrations. Based on Calendar year sales through July 2002.

We're **KNOCKING DOWN**
IN EVERY **PRICES**
AISLE!

FILL THE GRILL!

Split Chicken

Breasts

Sanderson Farms

Family Pack

Limit 2

or

Sanderson Farms

Fresh

Ground Beef

Sold In A 5 lb. pkg.

73% Lean, Limit 2

99¢
lb.

Preferred Card Price SAVE UP TO \$1.00 LB. WITH CARD

Fresh Ground Beef Patties

4 lb., Family Pack

2.49
lb.

Preferred Card Price WITH PREFERRED CARD

Flanders Beef Patties

2 lb. Package

2.50
for

WITH PREFERRED CARD

Nathan's All Beef Premium Franks

16 oz.

2.50
for

WITH PREFERRED CARD

Ball Park Meat Franks

2 lb. Package

2.99
each

Preferred Card Price WITH PREFERRED CARD

Bryan Juicy Meat Franks

16 oz., Assorted

BUY 1, GET 1 FREE!

WITH PREFERRED CARD

Oscar Mayer Jumbo Meat Wieners

16 oz., Assorted

BUY 1, GET 1 FREE!

WITH PREFERRED CARD

24 Pack Pepsi, 7 Up or Dr Pepper

12 oz. Cans, Assorted

Limit 2

3.99
each

WITH PREFERRED CARD

Albertsons Hamburger or Hot Dog Buns

8 Count Assorted

79¢
each

SAVE 90¢ EA. WITH CARD

Nabisco Chips Ahoy!

15-16 oz. Selected Items

1.88
each

SAVE 70¢ EA. WITH CARD

Minute Maid Premium Orange Juice

64 oz. Assorted

Limit 3

3.50
for

SAVE UP TO \$5.47 ON 3 WITH CARD

Capri Sun Fruit Punch

10 Pack, Assorted

Limit 4

4.50
for

WITH PREFERRED CARD

Kraft Barbecue Sauce

18 oz., Assorted

Limit 2

69¢
each

SAVE UP TO 90¢ EA. WITH CARD

12 oz. Kraft American Singles or Shredded Cheese

8 oz., Assorted

3.50
for

WITH PREFERRED CARD

Chilled 8 Piece Mixed Fried Chicken

2.99

8 Piece Mixed Fried Chicken

2 Legs, 2 Thighs
2 Wings & 2 Breasts

3.99
each

WITH PREFERRED CARD

Prices Effective June 25 through July 1, 2003

5420-6/25/03-CARD-Pg. 1 of 10W, SEE DEN

Hip Hop Superstars, Nelly and the St. Lunatics, Thank Fans by Launching This Summer's 'Up Close & Personal Tour - Introducing Murphy Lee'

LOS ANGELES, (PRNewswire) -- World-recognized hip-hop artists Nelly and the St. Lunatics are set to kick-off their 25-city "Up Close & Personal Tour," introducing Murphy Lee, on July 10th in Dallas, Texas.

Nelly and the St. Lunatics have sold over 20 million albums worldwide. In appreciation for their fans' support and devotion, the "Up Close & Personal Tour" will offer performances in smaller and more personal venues than the typical 20,000 seat amphitheaters in which most multi-platinum selling artists perform. The venue capacity will range from 2,000 to 6,000, with an average of 3,200 seats. Nelly and the St. Lunatics want to offer a more special one-to-one experience for their fans.

"We want to feel the audience. We want to be with them -- get

crazy. We want to go out into the crowd, hear them singin', feel them dancin'." -- Nelly

Nelly also will take this opportunity to announce the launch of his record label, Derry Entertainment. The label's first release is the youngest St. Lunatics member, Murphy Lee, whose debut solo album Murphy's Law will be distributed by Universal Records in mid-September.

Murphy Lee's debut album includes the new hit single, "Shake Ya Tail Feather," a collaborative effort between Bad Boy and Derry Entertainment which features P. Diddy, Murphy Lee and Nelly. The single is included on Murphy's new album as well as the "Bad Boys 2" soundtrack. Murphy's Law also includes cuts produced by Jermaine Dupree, Jay E, Jazze Pha, Mannie Fresh, Wally and performances by Lil' Wayne, Lil'

John and Snoop.

Derry Entertainment is Nelly's signature label and is managed by Nelly and fellow St. Lunatic, Ali, and distributed through Universal. After Derry Entertainment showcases artist, Murphy Lee in September, additional artists will debut shortly after.

For media regarding the summer "Up Close & Personal Tour - Introducing Murphy Lee," please contact publicist Juliette Harris at 310-577-1122. The first five tour dates are as follows:

July 2003
Thur. 10th -- Dallas @ Nextstage
Fri. 11th -- Houston @ Verizon Wireless Theater
Sat. 12th -- Austin @ Austin Music Hall
Tue. 15th -- Broward Center in Fort Lauderdale
Wed. 16th -- Tampa @ USF Sundome

Alabama Farwell Tour Stops off at Smirnoff July 18th

After more than two decades in the spotlight, virtually all of that time at the top of their game and the top of the charts, you'd think Alabama had done it all. After all, they were country music's first supergroup...they've sold millions of albums...and they've received nearly every award and accolade. But there was one thing that remained—one thing Alabama had to yet to attempt...and it was the one thing no one ever thought they would do—say "goodbye."

In May 2002, Alabama stunned the world, announcing plans for a Farewell Tour in 2003. It hardly seems possible. But, true to the form we've come to expect from Randy Owen, Teddy Gentry, Jeff Cook and Mark Herndon, they're planning to make their departure from touring with class and grace.

The Alabama "American Farewell Tour" will consist of at least 40 cities from coast to coast and will be a celebration of the band's storied career. In

Alabama and "Tennessee River." Alabama became, seemingly overnight, a driving force in country music, essentially changing it forever.

"It's really hard to measure or quantify, because the fact is they opened the door for a lot of the modern-day bands that are there. And at the same time, musically, they pushed the boundaries," RCA Label Group Chairman Joe Galante remembers. "They opened a whole generation's ears to what became country music and drew them into the format—it was enormous."

Energy and personality were just the start — Alabama put a new face on country music. Teenage boys and 20-something men who had been sporting T-shirts emblazoned with the names of bands like Yes, Boston and Lynyrd Skynyrd in 1978 had Alabama's trademark logo across their chests by the time they left high school and graduated college a few years later. At the

playing for tips at The Bowery in Myrtle Beach. Being able to react immediately to song requests meant money in the tip jar. The band's upbringing on country, gospel, bluegrass, rhythm and blues, rock-n-roll and southern rock enabled them to perform with ease everything from Acuff to ZZ Top.

Now, in the huge concert venues and setting new box office records all over North America, Alabama stayed true to their course. Every night's show was unique, reflecting new, live interpretations and arrangements of the band's rapidly growing list of hits in their set list. Each show was specially tailored for that particular night and that particular audience. The band could also weave an instant request, if necessary, into their set just as easily as they had done during their night club days.

Alabama's music was broad based, attracting a huge fan following of varied ethnic backgrounds and musical tastes. Jeff Cook adds, "Every night was different, no two shows were the same so we wanted to give the audience a performance that wasn't just like the one before. Many times we did two sold out shows in the same place on the same day so we pulled songs in and out and added new ones to change things around."

It's impossible to quantify Alabama's impact—numbers, however huge, fail to fully depict the role they've played. Perhaps because the numbers themselves are so massive, it's hard to grasp and place them in any real perspective. Nonetheless, consider these facts:

Alabama was the first group in history to win the Country Music Association's "Entertainer of the Year" award...and the only artist to win this award for three consecutive years. They were "Entertainer of the Year" for five straight years for the Academy of Country Music.

Starting with "Tennessee River" in 1980, they racked up a string of 21 consecutive number-one hits. 21 more would follow.

With 65-million albums sold worldwide, they're one of the 20 best-selling acts of all time. In the U.S. alone, Alabama has sold more albums than Eric Clapton or Bob Dylan. They've outsold veteran rock bands like Chicago, Journey, Foreigner, Boston and even The Doors. And Alabama is one of the five biggest-selling country acts and the best-selling country group of all time, with career album sales that surpass those of Willie Nelson and Reba McEntire. The band was named Recording Industry Association of America's "Country Group of the Century."

"We've done a lot of things in our career by pure accident—there's been a lot of luck involved," says a humble Randy Owen. But there's one other rule that Randy knows has served Alabama well—"Following our hearts and our feelings."

same time, the group's soulful southern ballads stirred emotions in women of all ages, drawing huge female audiences to their shows.

Alabama was, quite simply, blazing a path that would take country music to new places and in new directions. Sure, established country superstars like Dolly Parton and Kenny Rogers were enjoying crossover success at the time, but the foursome—relative newcomers in 1981—made their way into the Top 20 on the pop charts as well. "Feels So Right," "The Closer You Get," "Love In The First Degree," "Lady Down On Love" and "Take Me Down" all received pop airplay.

Alabama concerts became immediate sellouts whenever and wherever tickets went on sale. Many of those who flocked to Alabama's live performances with their state of the art production were not necessarily fans of country music and did not listen largely to country radio. Because of

Alabama's impact on the format, however, more and more new listeners were being attracted to country. Alabama's multi-platinum record sales and their energetic concert approach helped to stamp a new identity on the country music industry. Alabama was leaving its legendary mark in concert arenas, record stores and on country radio. Their approach to country music attracted fans of all ages and continues to do so today.

Alabama's live concert approach mirrored the band's club days while

Car Review

Make Mine a Volvo

For those who don't know, Volvo's Cross Country was re-named XC70 in 2003, to keep in line with Volvo's other models. The XC70 is a great highway vehicle, with loads of space and power. Off road, the all-wheel drive and raised ground clearance come in handy for dirt trails and snow covered roads.

The XC70 has one body style, and plenty of standard and optional features. Standard seating comes in cloth, with leather upholstery and wood trim optional, and either way, Volvo has made some extremely comfortable seats. As part of a Premium Package, a power passenger seat and an in-dash CD player are added, and jump up to the Touring for security laminated side window glass, an interior air quality system and a grocery bag holder in the cargo compartment. For those

who can't get enough, Versatility Package gives you a rear-facing third-row seat and integrated second-row child booster seats, and the DVD-based navigation system. And don't forget the power sunroof and Cold Weather Package with heated front seats and headlamp washers with wipers.

For drivers wanting a look that stands out, Cypress Green Metallic is now an exterior color choice, and a limited-edition model, the Ocean Race Cross Country, with leather upholstery, exclusive Ocean Blue exterior paint, silver body molding, special exterior badging, an additional rear skid plate and unique floor mats.

Under the hood, you'll find

Volvo's 2.4-liter DOHC light-pressure turbocharged five-cylinder engine, with 197 hp at 6,000 rpm and 210 lb.ft of torque at 5,000 rpm. A five-speed automatic transmission with Geartronic manual selection and a winter mode directs power to all four wheels as needed, but under normal conditions, 95 percent of the engine's power goes to the front tires.

If safety is one of your primary considerations in new car buying, you don't want to overlook the XC70. This car has practically everything: dual-stage front airbags, side-impact airbags, side curtain airbags for front and rear passengers, a whiplash protection system, antilock brakes, and for kids, child boosters integrated into the seats. And of course, Volvo couldn't finish there, so they added traction control, stability control, and daytime running lights.

Career Opportunities

Contact Ms. Janice Deans to advertise in our career opportunity section 972-509-9149
Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthegazette.com

Small Company

Needs Administrative Assistant

16 to 20 Hours per week

Must have knowledge of:

Microsoft * QuickBooks * Excel Software package

MON-The Gazette

is looking for community writers and reporters.

Pay on a contract basis or by the hour.

Email your resume to editor@monthegazette.com or fax to 972-516-4197. Leave a message at 972-606-3890.

CITY OF PLANO, TEXAS

Plano POLICE HOTLINE (972) 941-7299

FIRE HOTLINE (972) 941-7402

24 HOUR CAREER INFORMATION HOTLINE (972) 941-7118

Home Page: www.planotx.org

FAX (972) 941-7239

AA / EOE / ADA

• Day Hours
• Must be Organized
• Must be Self-Starter
972-606-3891
Voice Mail leave message
Fax Resume to 972-881-1646

Store Management Opportunities

Hobby Lobby is a leader in the Arts & Crafts industry with over 300 stores located in 26 states.

Candidates must have previous retail store management experience in:

- supermarket chain
- craft chain
- mass merchant
- drug chain
- building supply chain

Benefits include:

- All Stores Closed on Sunday
- Competitive Salaries
- Paid Vacations • 401K Plan
- Life Insurance
- Merchandise Discount
- Flex Spending Plan

Qualified candidates who are self-motivated and top performers must apply online.

www.hobbylobby.com

HOBBY LOBBY

Legal Notices

Contact Ms. Janice Deans to advertise in our career opportunity section 972-509-9149 Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthegazette.com

VLK Architects

is soliciting qualifications from FIDB Professional Engineering consultants for University projects within the state. Subconsulting opportunities include all engineering design consultants. Must have good experience on University or higher education projects. Submit qualifications by 5 pm, 7/25/03 to tenn@vlkarchitects.com or FAX 817.633.9600

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

The Town of Addison!

Police Officer
TEST - 7/25/03

REQUIREMENTS TO TEST:
Must have TCLEOSE Certification
and 30 Hours College Credit

Groundskeeper 1
\$10.02 per hour + benefits

Part-time Childcare Associate
Addison Athletic Club
\$10.02 per hour + benefits

For test packet or additional information
www.ci.addison.tx.us
16801 Westgrove Dr. Addison, TX 75001
info@ci.addison.tx.us
972-450-2817 FAX 972-450-2835
EOE

F-T ACCOUNT EXECUTIVE

KWRD-FM is looking for candidates who have been successful in outside sales. A commitment to the programming and the mission of KWRD is critical. Previous radio sales experience is not necessary.

If you're interested in this position with KWRD-FM,

Please fax an introduction letter along with a resume to Easy Eddie at 214-561-9662.

NO PHONE CALLS PLEASE

KWRD-FM is a subsidiary of Salem Communications, an equal opportunity employer

ACCOUNT EXECUTIVE

KSKY-AM is looking for full-time Account Executives with outside sales experience. Candidate should have an understanding of the programming and the mission of KSKY. Previous radio sales experience is not necessary. Knowledge of southern gospel music is a plus!

Please fax a letter along with a resume to Lon Sosh, Sales Department at 214-561-9662.

NO PHONE CALLS PLEASE

KSKY-AM is a subsidiary of Salem Communications, an equal opportunity employer

Arts & Entertainment

Groove to the soft, sultry, soulful, funky, and R&B sounds of Frankie Beverly and Maze July 6th at Smirnoff Music Centre.

Originally, Maze went by Raw Soul, using that name, it recorded three singles for Philly's small Gregar label in the early '70s (one of which was a cover of bluesman Taj Mahal's "Today May Not Be Your Day"). Although Beverly was born and raised in Philly, he has been quoted as saying that he never thought of himself as part of the Philly sound, and while his band does have Philly influences, it didn't fit into either the Gamble & Huff/Philadelphia

International school of Philly soul or the Thom Bell/Linda Creed school (which the Delfonics, the Moments, and the Stylistics were a part of). Further, Raw Soul's sound owed as much to Marvin Gaye and the Isley Brothers as it did to any of the soulsters who came out of Philly in the '60s or '70s. Feeling out of place in his home town, Beverly moved Raw Soul to the San Francisco Bay Area in 1971. Raw Soul had been playing the San Francisco-Oakland scene for several years when Beverly's idol, Marvin Gaye, became aware of the band. Quite impressed by Beverly's singing and songwriting, Gaye sang Raw Soul's praises to Capitol and helped them land a deal with that major label in 1976. One thing Gaye didn't like about Beverly's band was the name Raw Soul. The late soul giant insisted on a name change and after considering a few other names (including Karma and Charisma), Raw Soul officially became Maze Featuring Frankie Beverly in 1976. (The name Karma wouldn't have worked because an obscure, L.A.-based funk/jazz outfit called Karma was recording for A&M around 1976-1977).

Maze's self-titled debut album was released by Capitol in 1977; that album (which contains the hits "Happy Feelin'", "While I'm Alone," and "Lady of Magic") went gold and earned Maze an extremely devoted following. The band's 1977 lineup consisted of Beverly on lead vocals and rhythm guitar, Wayne Thomas on lead guitar, Sam Porter on keyboards, Ronald "Roame" Loary and McKinley "Bug" Williams on percussion and background vocals, and Joe Provost on drums. In 1978, Provost was replaced by Ahaguna G. Sun, formerly of a little-known soul/funk group called Sunbear; subsequently, Sun was replaced by Billy "Shoes" Johnson. There were other personnel changes along the way; keyboardist Phillip Woo (formerly of Roy Ayers' band Ubiquity) joined Maze in 1980, and Ron Smith was the guitarist who replaced Thomas. But regardless of who was coming or going, Maze always reflected Beverly's vision - Beverly was to Maze what George Clinton was to Parliament/Funkadelic.

(the album that gave us the major hit "Southern Girl"). In the late '70s, Maze earned a reputation for having one of the best live shows in R&B and their first live album, *Live in New Orleans* (a two-LP set), came out in 1981. Another live double-LP, *Live in Los Angeles*, was released in 1989, which was the year after Maze's funky "Back in Stride" reached number one on Billboard's R&B singles chart and became their biggest hit ever.

In 1989, Maze left Capitol for Warner Bros. and recorded *Silly Soul*; the title track, an ode to Marvin Gaye, was a major hit. By that time, Maze was receiving a lot of attention from the rap world - their recordings were being sampled extensively by hip-hopsters. In 1988, rapper Rob Base used the chorus of Maze's "Joy and Pain" on a single that had the same title - unfortunately, Base did so without permission and Beverly threatened legal action. Maze didn't enjoy many hits in the '90s, although their live shows continued to be well-received by a very devoted fan base.

Terminator 3: Rise of the Machines

Destined leader of the human race John Connor - the target in *Terminator 2: Judgment Day* and humanity's savior - is 22 now and keeping a very low profile. By not having a phone, a home, credit cards, or even a job to go to every day, he can avoid being detected by Skynet, the network of machines that's still after him. Skynet sends its latest creation - the T-X, a deadly and nearly indestructible female terminator (Kristanna Loken) able to change shape and disappear altogether - from the future back in time to continue the pursuit. It's up to the T-800 (Arnold Schwarzenegger) to protect John, stop the relentless T-X, and save the world.

Starts July 2, 2003

Bad Boys II

Miami police detectives Marcus Burnett (Martin Lawrence) and Mike Lowrey (Will Smith) are back, this time investigating the booming ecstasy business in South Florida. Their drug busts lead to an evil kingpin who has started a violent turf war throughout Miami. To further complicate matters, Mike begins to fall for Syd (Gabrielle Union), the half sister of Marcus. It's a relationship that threatens Mike and Marcus' friendship and put Syd's life in danger.

Starts July 18, 2003

SMIRNOFF MUSIC CENTRE

June-September 2003

Ticketmaster - 972-647-5700

June 29 Ozzfest 2003

July 6 Maze

July 18 Alabama

July 19 Warped Tour

July 20 Poison

July 26 John Mayer

July 31 Rock the Mic

August 02 Whitesnake

August 05 Neil Young

August 08 Lollapalooza

August 09 Lynard Skynard

August 10 Boston

August 13 Iron Maiden

August 15 Toby Keith

August 22 Ricardo Arjona

August 26 Sprite Liquid Music Tour

September 13 Clint Black

September 21 Steely Dan

NEXT STAGE

at Grand Prairie.

On Stage at Next Stage

Nelly

July 10

Stained

July 14

Jackson Browne

July 16

Widespread Panic

July 20

Norah Jones

July 23

Dave Lee Roth

July 24

George Lopez

July 26

The Wiggles

August 3-4

David Gray

August 5

Dave Gahan

August 7

WILD WILD FOURTH!

the newsboys
DIAMOND RIO
RICK SPRINGFIELD

Wednesday, July 2

5:00 p.m. - Midnight
CARNIVAL ONLY

Thursday, July 3

4:00 p.m. - Midnight

Friday, July 4

Noon - 1:00 a.m.

Comcast

HISTORIC
DOWNTOWN GARLAND
www.starspangledfourth.com

NTheKnow.com and Millennium Jaguar,

invite you out to attend the 11th Anniversary of the Ultimate Upscale Network. Unwind in a elegant setting and network with over 1000 of the finest urban professionals and 80 business vendors. Listen to the sultry sounds of Jazz, brought to you by Majik Touch*. Take part in a silent auction, view some of the latest spring fashions and visit with some of the best businesses in the metroplex area.

NTheKnow.com's goal is to provide you with VIP treatment from the time you step in to the Prestigious Millennium. We will provide you with some of the best cuisine, beverages, business, entertainment and fashion all wrapped up in one night, which you are sure to remember.

Fahrenheit Motion Picture Company will be filming the entire event so make sure you look the part "Classy".

Attire: Business or after five

Date: July 25th, 2003

Time: 6:30 PM -10:00 PM

Place: Millennium Jaguar

Address: 4422 Plano Parkway Plano, TX 75093

Phone: 972-769-2000

\$10.00 Donation Fundraiser in support of the
...NTheknow.com Prima Donna Scholarship

BASS

Performance Hall
June 2003 Events

Children's
Universal Festival
Tuesday, July 1 - 7:30pm

Lyle Lovett

Thursday, July 17 - 7:30pm

Friday, July 18 - 7:30pm

Jesus Christ Superstar

Wednesday, July 23 - 8:00pm

Wednesday, July 23 - 8:00pm

Thursday, July 24 - 8:00pm

Friday, July 25 - 8:00pm

Saturday, July 26 - 2:00pm/8:00pm

Sunday, July 27 - 2:00pm/7:30pm

American Airlines
Center
June 2003

Electwood/Mace - July 3

The Dixie Chicks - July 6

Women of Faith - July 11-12

Dave Matthews Band - July 18

Riding Bros. & Burnin' &

Bulley - July 24-Aug 4

Latin Grammy Awards -

September 3

214-665-1797/1-800-214-665-1797

Ticketmaster: 972-647-5700

1110 300-790-6340

Group Sales: 214-665-4269

MAZE

FEATURING FRANKIE BEVERLY

On Sale Now!

JULY 6

An Alan Haymon Production

ticketmaster 214.373.8000 or Metro 972.647.5700 | TICKETMASTER.COM

Print your tickets TODAY! ticketfast™ at ticketmaster.com

Tickets are available at all TICKETMASTER outlets including Foley's, Fiesta and Tower Records

Tickets also available at the SMIRNOFF MUSIC CENTER BOX OFFICE

COOL LIGHT LIVE

SIRIUS

Observer

PRODUCED BY HOWARD ROSE CONCERTS

Get Tickets at... hoo.com

Sister Tarpley

By Dr. Rickie G. Rush, Pastor
The Inspiring Body of Christ Church (IBOC)

Jesus is The Way, The Truth and The Life. How can you know the difference between Christ living in you and you being around Him? When Jesus is inside you, He breaks out in your face.

If Christ is living in you, you already have:

a. The Way - Jesus is the way out. Before you get ahead, you must get out of something. You can get in a pigpen and stay so long you will make friends with the pigs. You get comfortable with them and you develop a love/hate relationship with them. Jesus will help you out of the pigpen, but you can't bring your favorite pigs with you.

Jesus is not only The Way Out, but He is The Way To. Many of us want Jesus to help us get out but don't want Him to be our Lord of The Way To. Learn to trust Jesus to be your Way Out and your Way To. Since Jesus is The Way Up, when you move, make an advancement—move up. Jesus is the way up in vision and values and when you pay your tithes, your tithes locks Jesus to His word.

b. The Truth - You can't prove The Truth, you just have to know it. You can either tell The Truth or ignore it. T = Trustworthy - Jesus is worthy of our trust.

R = Right or truth is that which is right, reliable. Matthew 6:33; 5:11 & 5:44.

U = Unyielding - Jesus doesn't change (He's the same yesterday, today & forever.)

T = Testimonies - When Jesus leads you out, you will have a story to tell.

H = Honorable - Jesus is

INTRODUCTION TO JESUS St. John 14:6

honorable. He honors what He said. He says that He will never leave you nor forsake you. You can rely on Him.

c. The Life - Jesus said to stop and know that I am The Word. He's alive and anything that is alive you must feed. You feed Jesus with The Word. When you read the word, you are feeding Jesus.

Jesus uses your testimony to bring others to Him. Because Jesus is The Life and He lives in you He cause others

Dr. Rickie G. Rush, Pastor IBOC Church

to like you. When you have Jesus on the inside of you, your light doesn't go out.

When you are Christ-like and you are standing before someone, without a church near, nor is a preacher near, no choir, etc. then you become The Way, but you must tell The Truth, because The Life is inside of you.

As The Life, Jesus is The Enabler. When The Life is in you, folks don't understand you and every dark place in you lights up. Obstructions will block the light but they will not stop the light from shining.

Jesus as The Light brings excellence and quality. He makes you an enabler and He grants eternity. "Lord, how excellent is your name." Romans 6:23.

Only the Holy Spirit can turn you to the light. Be blessed by the light, get

close to it.

Beautiful One-Liners

1. Give God what's right ... not what's left.
2. Man's way leads to a hopeless end. God's way to an endless hope.
3. A lot of kneeling will keep you in good standing.
4. He who kneels before God can stand before anyone.
5. Don't put a question mark where God puts a period.
6. When praying, don't give God instructions ... just report for duty.
7. The church is prayer-conditioned, enjoy the comfort.
8. Are you wrinkled with burdens? Come to church for a face-lift.
9. WARNING: Exposure to the Son may prevent burning.
10. Most people want to serve God, but only in an advisory position.
11. Suffering from truth decay? Brush up on your Bible.
12. Compassion is difficult to give away because it keeps coming back.
13. Worry is the darkness in which negative can develop.
14. Exercise daily ... walk with God.
15. God doesn't call the qualified ... He qualifies the called.
16. Be ye fishers of men ... you catch them and He will clean them.
17. Nothing else ruins the truth like stretching it.
18. He who angers you controls you.
19. Read the bible ... it will scare the hell out of you.
20. What we do in life echoes in eternity.

Email: starpley@wt.net

Pager: 214-833-1639

Voice Mail: 972-606-3878

Fax: 972-516-4197

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

Church Happenings

ALL NATIONS UNITED METHODIST CHURCH

June 29, 10:00 a.m.
Old Time Gospel Hour

July 10, 7:00-9:00 p.m.
Family Night! Fun, Food & Fellowship

Through July 24, 9:00 a.m. - 3:00 p.m.
Summer Day Camp -

For more information, call 972.424.8500

All Nations United Methodist Church
Dr. Clara Reed, Pastor
3415 E. 14th St.
Plano, TX 75074

DAWN OF A NEW DAY CHRISTIAN KINGDOM

July 1, 7:30 p.m.
Prophetic Revelation Conference

Daily, 9:30 a.m. & 6:45 p.m.
School of the Prophets

For more information, call 214-375-4225.

Dawn of a New Day
Apostle Calvin Brown
Prophetess Debra Brown
3200 S. Lancaster
Dallas, TX

FRIENDSHIP BAPTIST CHURCH

July 21-26
Vacation Bible School

For more information, call 972-625-8186.

Friendship Baptist Church

Rev. C.P. Paul McBride
4396 Main St.
The Colony, TX

FULL GOSPEL HOLY TEMPLE

June 27, 8:00 p.m.
"Don't Miss the Rapture"-
gospel stage performance

To purchase tickets, call 214-566-9436 or visit fght.org.

Full Gospel Holy Temple
Rev. Lobias Murray, Pastor
39727 LBJ Freeway
Dallas, TX

GREENVILLE AVENUE CHURCH OF CHRIST

3rd Sunday of Each Month
Free blood pressure screening in the gym after evening services

Through July 30 (Wednesdays)
Summer Lectures- Prayer services: 7:00 p.m., Lectures: 7:30 p.m.

Theme: "Developing the Fruit of the Spirit in the Home"

For more information call, 972-644-2335

Greenville Ave. Church of Christ
1013 S. Greenville Ave.
Richardson, TX 75081

GOOD FAITH BAPTIST CHURCH

Through June 27, 8:00 a.m. - Noon
Free Tutoring! Reading & Math

Directed by Mrs. Ammie Stimpson (972-423-5572)

For more information concerning registration, call 972-422-4221.

Good Faith Baptist Church
Learning Center
1024 F Ave.
Plano, TX 75074

OUTREACH FAMILY CHURCH

Sundays, 11:00 a.m.
Sunday Morning Word Explosion
Minister James Washington, Pastor

For more information, call 214-629-3819.

Location- The Clarion Inn Hotel, 7138 N. Stemmons Freeway, Dallas, TX

MESQUITE FRIENDSHIP BAPTIST CHURCH

2nd & 4th Sundays
Blood pressure screenings available after 11:00 a.m. service

For more information about our events, call the church at 972-329-5030 or visit www.mesquitefriendship.com

Mesquite Friendship Baptist Church
Terry M. Turner, Pastor
2232 Franklin Drive
Mesquite, TX 75150

Church Happenings Page 10

Feel Better Now.

KHVN

HEAVEN 97 AM

Uplifting, Inspirational Music

New Mt. Zion Baptist Church of Dallas

Sunday Service

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

Wednesday Service

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

Pastor Robert E. Price

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)

Friendship Baptist Church

Dr. C. Paul McBride, Pastor

Schedule of Services:

Sunday
Early Morning Worship
8:00 a.m.
Sunday School Classes
9:30 a.m.
Morning Worship
11:00 a.m.

Evening Worship (1st Sunday) 6:00 p.m.

Tuesday

Early Bird Bible Study 6:00 p.m.

Wednesday

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

4396 Main Street

The Colony, Texas 75056

(972) 625-8186

website: www.fbc-online.net

"The Church with a Vision"

Shiloh Missionary Baptist Church

920 E. 14th Street Plano, TX

FANNING THE FLAMES OF OUR FAITH

Pastor Isaiah Joshua, Jr.

Sunday Worship Services 8AM & 11AM

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

FANNING THE FLAMES OF OUR FAITH

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

Mt. Olive Church of Plano

A Church Called to Unite the Body of Christ
740 Ave. F #303
Plano, TX 75074

A Non-denominational Church for all Nations

Pastor Sam Fenceroy Minister Gloria Fenceroy

Standard Announcements

Sunday School9:30 AM
Worship Service10:45 AM
Men & Women Ministry 1st & 3rd Mondays 7:30-8:30 PM
Leadership Meeting2nd Mondays 7:30-8:30 PM
Marriage Enrichment & Singles Ministry
.....4th Mondays 7:30-8:30 PM
Deliverance from IssuesTuesdays 7:30-8:30 PM
Mid-Week ServiceWednesdays 7:15-8:30 PM
Youth Bible StudyWednesdays 7:15-8:30 PM

Radio Broadcast Station 1040AM-KGGR
M-F 10:25-10:30 AM

For More Information: (972) 633-5511
or E-Mail sfenceroy@aol.com

African-American Youth Overexposed to Alcohol Advertising

WASHINGTON, (PRNewswire) -- Alcohol companies placed ads on the 15 television shows most popular with underage African-American youth and consistently exposed underage African-American youth to more alcohol ads than non-African-American youth in magazines and on radio in 2002, according to a new report from the Center on Alcohol Marketing and Youth at Georgetown University.

The marketing of alcohol products in African-American communities has, on occasion, stirred national controversy. The Center's study is the first systematic review of alcohol advertising directed to the nation's second-largest minority group.

"African-American youth have historically had lower rates of alcohol use and abuse than other youth, and African-American communities have been proud of that," said David Satcher, M.D., director of the

National Center for Primary Care, Morehouse School of Medicine, and former U.S. Surgeon General. "That is what makes the Center's report striking and upsetting. African-American parents, teachers, health professionals and clergy do not need to have their hard work and success in protecting their children undermined by the alcohol industry's advertising and marketing."

"This report clearly shows that African-American youth are being overexposed to alcohol advertising," said David Jernigan, research director for the Center. "In previous reports, we found significant overexposure of all youth compared to legal-age adults to alcohol advertising in magazines and on television and radio. This new report gives parents of African-American youth cause for concern."

In auditing the exposure of African-American youth, ages 12 to 20, to alcohol advertising in magazines and on television and radio in 2002, the Center found

that: Alcohol advertising was placed on television programs most popular with African-American youth. Alcohol advertisers spent \$11.7 million in 2002 to place ads on all 15 of the programs most popular with African-American youth, including *Bernie Mac*, *The Simpsons*, *King of the Hill*, *My Wife and Kids*, and *The*

Wonderful World of Disney. Alcohol advertising in magazines overexposed African-American youth. Compared to non-African-American youth, African-American youth saw 66% more beer and ale advertising and 81% more distilled spirits advertising in magazines in 2002, and 45% more advertising for malt beverages, alcopops and other

"low-alcohol refreshers." This means that 96% of African-American youth, on average, saw 171 alcohol ads, whereas 83% of non-African-American youth, on average, saw 111 ads.

Alcohol advertising on radio overexposed African-American youth.

African-American youth heard 12% more beer advertising and 56% more ads for distilled spirits than non-African-American youth. Two formats Urban Contemporary and Rhythmic Contemporary Hit accounted for almost 70% of the alcohol

advertising reaching underage African-American youth on radio.

While African-American teens drink less than other youth, there is evidence from public health research that, as they age, African-Americans suffer more from alcohol-related diseases than the rest of the population. Alcohol use plays a substantial role in the three leading causes of death among African-American youth: unintentional injuries (including motor vehicle fatalities and drownings), suicides and homicides.

Church Happenings Page 9

MT. HEBRON BAPTIST CHURCH

Wednesday Night Tutoring
7:00 p.m. - 8:15 p.m.
Tutoring for students in grades K-12 in all subject areas. Free and open to the public

For more information concerning any of these events, call 972-276-5218.

Mt. Hebron Baptist Church
Rev. Leonard Leach, Pastor
901 Dairy Rd.
Garland, TX 75040

MT. OLIVE CHURCH OF PLANO

June 26, 6:00 p.m. - 7:00 p.m.
Resume Writing/Interview Tips Workshop
June 27, 8:00 a.m. - 3:00 p.m.
(Church Parking Lot)
Garage Sale!
June 28, 10:00 a.m. - 1:00 p.m.
"Open the Door" Job Fair
Open to the public!

For more information, call 972-633-5511.

Mt. Olive Church of Plano
Development Center
Rev. Sam Fenceroy, Pastor
740 Ave. F. Ste. 303
Plano, TX 75074

NEW LIFE FELLOWSHIP CHURCH OF HAMILTON PARK

June 28, 7:00 p.m.
Singles Ministry Group Meeting
June 29, 10:30 a.m. - 4:00 p.m.
Come and Fellowship!
Food will be provided!

For more information, call 972-671-1096.

New Life Fellowship Church of Hamilton Park
Rev. Miller E. Johnson, Jr., Senior Pastor
8219 Bunche Dr.
Dallas, TX 75243

NORTH DALLAS BIBLE FELLOWSHIP

June 29, 8:00 a.m. - 9:25 a.m.
Hang Tyme- Spiritual Encouragement for Youth
Email rtrriggs@ndcbf.org for more information.

July 2, 5:45 p.m. - 7:20 p.m.
(Each Wednesday)
Fun, Food, and Fellowship
Sherman Campus - 1020 Fellowship Hall /1010 Classrooms

For more information, Edith Majors - 972-437-3493 x109.

July 9, 6:30-8:45
Summer Fun Program- Grades 1-6
Series: "What is the Tabernacle?"

For more information, contact Gail Miller 972-437-

3493 x 112.

North Dallas Community Bible Fellowship
Rev. Leslie W. Smith, Pastor
302 Centennial Blvd.
Richardson TX 75081-5057
Office phone: (972) 437-3493
Fax: (972) 744-9514

SHILOH MISSIONARY BAPTIST CHURCH

Every 1st & 3rd Tuesday,
7:15 p.m. - 8:15 p.m.
The Singles Ministry of Shiloh Baptist Church is sponsoring a single's fellowship, providing positive life enrichment opportunities, support, and interaction with other singles within the context of the Christian Faith.
Light refreshments served.

For more information, contact Minister Daniel Shaw at 972-291-0449.

Shiloh Baptist Church
Rev. Isaiah Joshua, Jr., Pastor
920 E. 14th St.
Plano, TX 75074

ST. LUKE AFRICAN METHODIST EPISCOPAL CHURCH (SLAME)

June 27, 6:15 p.m. - 9:00 p.m.
Vacation Bible School-Last Day!
Theme: The Light House Kids

For more information, call 972-487-9703.

SLAME
Rev. Charles E. Franklin, Senior Pastor
521 W. Ave. E.
Garland, TX 75040

Send your church announcements to editor@monthegazette.com or fax to 972-516-4197 c/o Church Happenings. Deadlines are Fridays before publication date. (MON-The Gazette is published each Thursday.)

New Life Fellowship of Hamilton Park
8219 Bunche Drive • Dallas, TX 75243
972-671-1096
Reverend Miller E. Johnson Jr., Senior Pastor

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

Sunday Morning Bible School 9:15 a.m.
Morning Worship Service 10:30 a.m.
Evening Worship (Agape Hour) First Sunday 6:00 p.m.
Wednesday Night Prayer Meeting and Evening Bible Study 7:15 p.m.

Henry Bryant, Jr.
Financial Consultant
AXA Advisors, LLC

- Fee-Based Financial Planning
- Retirement Planning
- IRAs • Annuities • Pensions
- Insurance • Investments

Individuals / Professionals / Small Businesses

12377 Merit Drive, Suite 1500
Dallas, TX 75251
Tel.: (972) 455-9040
Fax: (972) 455-9116
Email: henry.bryant@AXA-advisors.com

AXA FINANCIAL
Building Futures
www.AXAonline.com

The named registered representative and investment advisor representative offers securities products and services through AXA Advisors, LLC (212-314-4600), member NASD and SIPC, a broker-dealer and investment advisor and is an agent of The Equitable Life Assurance Society of the U.S. (NY, NY 10104). Registered representatives also offer variable and traditional life insurance and annuity products of Equitable, and over 100 other companies through an insurance brokerage affiliate.

Summertime is a Good Time to Begin KUMON

Help Your Child Succeed in School
NEW Kumon Math & Reading Center in West Frisco

Kumon helps students build academic skills year round, not just when school is in session. Your local Kumon Center offers convenient and affordable learning programs to help students improve their math and reading skills, strengthens study habits, and build self-confidence. Visit our website today to learn more about how the unique and proven Kumon Math & Reading Programs can help your child discover the confidence that comes with success!

Pre-Opening Registration at www.kumonfriscowest.com
REGISTER NOW! LIMITED ENROLLMENT!

FAIR PRICE OFFER

For Oil and/or Gas (NET)
Royalty Interest No Matter How Small.

Fax Information To:
972-881-1646

Call Voice Mail:
972-606-3891
(Leave Message)

Women Of Influence Presents the **BE YOU** Personal Development Conference
June 26-28, 2003

GUEST SPEAKERS

TEEN EXTREME

Women today must be challenged to awaken the unique talents that lie within," says Conference Host Renee Hornbuckle. "What sets this conference apart, is that it is designed not only to encourage women to set goals to become their personal best, but also provide vital knowledge that have a phenomenal impact on their life!"

Her empowerment seminars effectively communicate the principles of successful living to diverse groups from senior-level business executives and entrepreneurs to "NFL" wives and stay-at-home moms.

In its 6th year, the Women of Influence Personal Development Conference has established itself as one of the nation's premier women's empowerment events. This event draws highly affluent business and community leaders along with nobles from the world of performing arts. Each year, in conjunction with the event, one young lady is bestowed the Youth of Influence Award and the Women of

Influence Award is presented to 12 women who have utilized their leadership to resourcefully impact their communities.

Throughout the weekend conference attendees will hear from prominent leaders such as renowned musical artist CeCe Winans, family expert Dr. Sheron Patterson and other successful women that influence and empower their audience with confidence and authority.

Attendees will have the opportunity to dialogue with conference presenters and other participants at the "WOI Live" Talk Show, and network with outstanding entrepreneurs at the Health/Wellness and Business Expo. Additional conference events include the highly anticipated WOI Gala Awards, "The Complete You" Mini-Spa, Power Women of Influence Luncheon and concludes with the incredible "BE YOU" Fashion Show with exclusive fashions by Steinmart.

Back by popular demand, is the "Teen Extreme" Explosion, a fun-filled weekend of life changing excitement for girls 12-18. Conference proceeds will benefit "RACHEL'S HOUSE," a transitional home and life coaching center for women. For details on becoming a sponsor, expo vendor, awards nominee, or to register, visit www.womenofinfluence.com or call 817-557-5811.

Services
Sunday Evenings Only @ 6:00 pm
TRUTH on Tuesday Bible Study Night @ 7:00 pm

The Rhema Life Fellowship Church
1310 Avenue I @ 14th Street
Plano, TX 75074

214-544-7727 (Phone)
TangelLT@aol.com (Email)

Raised to Walk in the Newness of Life... Romans 6:4

All Nations United Methodist Church

Dr. Clara M. Reed
Senior Pastor

Dr. Bert Affleck
Hispanic Ministries

"Christian by Faith, Diverse by Design"

Sunday	8:45am	Lectionary Bible Study
Sunday	8:45am	Sunday School
Sunday	8:45am	Estudio Biblico En Español
Sunday	10:00am	Worship Service
Tuesday	7:00pm	Prayer Meeting

**3415 E. 14th St.
Plano, TX • 75074
972-424-8500
www.allnationsumc.org**

(Free Nursery Provided For Ages 4 and Under)

Other ministries include: "English As A Second Language" and "Spanish As A Second Language" Classes.

DayStar Deliverance Ministries

Our Services:

Sunday	Tuesday
Sunday School: 10:00 a.m.	Prayer Service: 7:00 p.m.
Midday Service: 11:00 a.m.	Service: 7:30 p.m.

Sponsored by:
The Touch Ministry • Women in Transition (WIT)
Website: www.thetouchministry.com • Phone: 972-769-8826

Harvey Hotel • 1600 N. Central Expressway • Plano, TX

Hill Chapel
Christian Methodist Episcopal Church
1113 I Ave. Plano, TX. 75074 (972) 423-4090
Rev. James E. Larry, Pastor

Sunday School: 9:30 A.M.

Sunday Worship Service: 11:00 A.M.

Wednesday Night-Community Bible Class: 7:30 P.M.

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

Rev. Dr. Jerome E. McNeil, Jr. - Pastor

"Where Jesus is the Main Attraction"

Sunday Worship Experience: 8:00 A.M. & 10:45 A.M.
Wednesday Bible Study: 12:00 Noon & 7:00 P.M.

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

Healthy Beginnings Child Development Center
972-404-1412