

**DFW Airport
Excellence
In Diversity
Awards**
Page 4

**Cabin In
The Sky At
Lyric Stage**
Page 7

**UNT To Host
Hip-Hop
Summit**
Page 4

A Division of
MON
Minority Opportunity News, Inc.

The Gazette

Volume XV, Number XXXX

October 12 - October 18, 2006

Fifty Cents

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

~ Your Gateway to Dallas, North of Trinity River ~

www.MONTheGazette.com

People In The News

The University of Texas at Tyler will be host to tap king extraordinaire Savion Glover on Thursday, Nov. 2, at 7:30 p.m. at the UT Tyler Cowan Center. Savion Glover is a performer, choreographer and director known to most for the Tony Award-winning Broadway hit, *Bring in 'Da Noise, Bring in 'Da Funk*.

He made his Broadway debut at age 10 in *The Tap Dance Kid*.

He made his film debut in 1989's *Tap* co-starring with Gregory Hines and Sammy Davis Jr. In 1990, he joined the cast of the children's television series, *Sesame Street*. He also starred in Spike Lee's 2000 film *Bamboozled*.

"With this stunning piece, Glover is joined on stage by a string orchestra, which brings his jaw-dropping tap dancing talents to classical music by composers like Vivaldi and Bach," said Thomae-Morphew. "If you see nothing else in this year's star-studded season, don't miss this great talent. People will be talking about Savion Glover for years. His talent and energy is astounding."

For more info call 903.566.7424 or visit www.CowanCenter.org.

A select group of CEOs representing several corporations announced the hiring of Gyna M. Bivens to lead the expansion of The North Texas BOLD Initiative (NTBI), a non-profit organization that assists companies whose leaders are committed to employing a diverse group of people.

"I am pleased to become part of a team whose members have taken a major step to communicate the importance of diversity in the workplace," said Bivens. "It is highly significant to note the strategic plan guiding the future of NTBI was actually crafted by the CEOs themselves."

Bivens is delighted to learn of the CEO team's decision to broaden the scope of NTBI's job search component. In addition to continuing to identify and locate applicants with senior or executive level experience, their talent search efforts will now encompass professional job seekers with at least three years of work experience. Job-seekers should visit the resume database at www.northtexasbold.org.

Bivens is a former Area Manager and Corporate External Affairs Spokesperson for TXU Electric Delivery. She has also been a radio and television news reporter at several Texas stations.

Richardson ISD trustee David Tyson Jr. joined 35 other school board members from across Texas October 6-8 at the kickoff session of the Leadership TASB class of 2007.

Selected by the Texas Association of School Boards (TASB), the group is participating in a yearlong education leadership study program. These trustees represent school districts of all sizes with student populations from 325 to 58,000, and reflect a range of property wealth, from rich to poor.

Participants who complete all required elements of the study will graduate next year with master trustee status, the highest designation recognized by TASB.

Other Leadership TASB sessions are scheduled for Austin, November 10-11; Corpus Christi, February 15-17; El Paso, April 19-21; and San Antonio, June 14-16. Each session has a unique theme that builds on the previous session and features nationally recognized experts in the fields of leadership development and education. Teams can also work on extended learning assignments between meetings throughout the year.

TASB is a voluntary, nonprofit association established in 1949 to serve local Texas school districts. School board members are the largest group of publicly elected officials in the state.

INSIDE

People In The News	1
Op-Ed	3
Community Spotlight	4
Community Calendar	4
Business Service Directory	5
Education	6
Arts & Entertainment	7
Career Opportunities	8
Sister Tarpley	9
Church Happenings	9
Church Directory	9 & 10

Black Senate Candidates Seek Votes Across Party Lines

U.S. Rep. Harold Ford Jr., left, talks with former President Bill Clinton at a rally in Nashville in August

AP

Rep. Harold Ford was waxing nostalgic here this week for a man he said had made America admired and respected, a man who had defeated the evil of his day without firing a missile or a weapon.

"I miss the moment that he evoked and the spirit that he evoked," Ford told teenagers jammed into a high school gymnasium, cheering for him and also for that man: Ronald Reagan.

Ford, one of two black Senate candidates this year, is a Democrat trying to win in a conservative state. Maryland Lt. Gov. Michael

Steele is a Republican trying to win in a liberal state. Both are trying to draw votes across party lines, beat expectations and make history.

Steele, 47, is 15 points behind Democratic Rep. Ben Cardin in a new USA Today/Gallup Poll of likely voters. Ford 36, holds a 5-point lead over Republican Bob Corker, a former Chattanooga mayor.

A Roman Catholic who opposes abortion and stem cell research, Steele is pitching his likable personality. Thomas Schaller, a political scientist at the University of Maryland, Baltimore County, says that's smart, given his situation: "He's a socially conservative Republican running in the third or fourth most Democratic state in the union in a down Republican year."

Campaigning began early

Tennessee has become increasingly Republican in federal races; even native son Al Gore couldn't win it in 2000. Ford's 10-year record in Congress includes support for business tax cuts, nuclear

Black Senate Page 3

Second Annual Plano International Festival

The City of Plano and the Plano International Festival Corporation are proud to announce the Second Annual Plano International Festival is to take place in Haggard Park in Downtown Plano. The Festival will run from 10 in the morning until 4 in the afternoon of Saturday, October 21, 2006.

The 2nd annual event will feature a variety of cultures represented through ethnic food, performances, music, displays and activities for the children. The festival begins with a Parade Of Nations by Plano ISD students wearing traditional costumes and carrying flags from their native countries.

The Festival, through performances, ethnic

foods, children's activities, music, cultural displays and more, will highlight the rich tapestry of cultures represent-

Plano International Fest Page 8

Vietnam Memorial Moving Wall To Visit Garland

It's an emotional experience and an historic symbol. The Moving Wall, the nation's first traveling Vietnam Veterans Memorial, will be on display at the Garland Senior Activity Center Tuesday, November 14 through Saturday, November 18. The Garland Senior Activity Center is located at 600 W. Avenue A in downtown Garland.

"Garland has such a strong sense of the price our military veterans have paid and has taken many opportunities to honor such men and women," says Garland Mayor Bob Day. "It's appropriate that the Moving Wall should travel to our city. I look forward to experiencing it first hand."

The Moving Wall allows people to experience the memorial within their own community. Visiting the wall is a very emotional experience, even for people who don't personally know someone who died in Vietnam. Volunteers will be on the site to help people identify the location of the names they seek.

Many of those who visit the Moving Wall leave flowers, notes, medals, photographs and other loving mementos at the wall. Those items are collected on the last day of the display, marked, boxed and stored. When the Moving Wall has fulfilled its need, a museum will be constructed where those artifacts will be displayed in glass cases below the flag of the state where they were collected.

The Moving Wall visit in Garland is being made possible

Vietnam Memorial Page 6

Does It Fit?

Plano Neighborhood Ready To Square Off With City At Public Zoning Hearing

By: Paul Hailey

Rapid growth always brings a new set of issues to any situation. For urban communities, rapid growth means trying to strike a proper balance between accommodating growth while also preserving the stability of the community.

With a population of just over 200,000, the City of Plano remains one of the fastest growing urban communities in the country. It is that growth that is creating a new set of concerns for member of the Los Rios neighborhood; those concerns and a proposed zoning change by the city have inspired residents Chuck and Kay Holley to action.

The proposed zoning would change eight plus acres of property at the corner of Country Club Drive and El Santo Road to Single Family Residence

Attached (SF-A). The area is currently zoned Light Office (O-2), and the Holley's are among many residents that feel such a zoning change would have negative impact on their neighborhood.

The issue comes to a head at the City of Plano Planning and Zoning Commission public hearing on October 16, at the Plano Municipal Center, 1520 Ave K. The meeting will begin at 7:00 p.m.

The Los Rios neighborhood of Plano is a 30 year-old community of 1200 homes surrounding the Los Rios Country Club. Chuck and Kay Holley are two longtime residents that have begun organizing their community in an effort to defeat zoning case 2006-25.

"The problem we have with

Does It Fit? Page 5

Registration Deadline For November Elections

The deadline to register to vote in the Tuesday, November 7, 2006 General and Special Elections was Tuesday, October 10, 2006.

The November 7 elections will encompass, among other things, election of the Texas Governor, United States Senator, Railroad, Agriculture and General Land Commissioners and numerous judicial positions.

You can find out complete information about early voting locations, sample ballots, voter registration, Election Day polling places and more by going to the Collin County website and clicking on the Upcoming Elections menu selection.

To be eligible to vote in Texas you must be a U. S. citizen, a resident of the county, not be a convicted felon (unless a per-

son's sentence is completed, including probation), and not be declared mentally incapacitated by a court of law. You must also be 18 years old, but you may register at 17 years and 10 months.

You must be registered at least 30 days prior to an election. Collin County makes it easy for you to register to vote by simply downloading an application, or, you can call the Collin County Elections Office at 972-547-1990 or

Voting Deadline Page 9

The National African-American Women's Leadership Institute, Inc. (NAAWLI) Announces Relocation To Dallas, TX

The National African-American Women's Leadership Institute, Inc. (NAAWLI) is proud to announce its relocation to Dallas, TX from Greensboro, NC, and its Executive Director, Bea Bourne. NAAWLI is an organization gaining in national visibility. The organization offers

professional development and leadership training for African American women at a time when organizations recognize the value of external training programs to increase the talent pool of women who will be ready to advance to senior-level positions.

NAAWLI In Dallas Page 5

PASTOR RICKIE G. RUSH

Makes History Again!

BROADCASTING **LIVE** ON

KO4 *fm*

Every Sunday Morning

7:30am - 9:30am

*"If you won't come to church,
we'll bring the church to you!"*

Paul Hailey

Bush's Blunder In North Korea

Clinton Administration's policy of not targeting non-nuclear countries with nuclear weapons, which kept them from feeling an immediate need to develop nuclear weapons. Bush and Rove thought this policy showed weakness and should be abandoned. Not a good move.

The North Koreans then decided to show Cowboy George exactly what they were made of.

First, the Korean Central News Agency issued a statement. "If the U.S. intends to mount a nuclear attack on any part of the D.P.R.K. (North Korea) just as it did on Hiroshima, it is grossly mistaken."

In October 2002, North Korea issued a press release to the United Nations. "This was a clear declaration of war against the D.P.R.K. as it totally nullified the 1994 agreement," they said. "Nobody would be so naive as to think that the D.P.R.K. would sit idle under such a situation. ... The D.P.R.K., which values sovereignty more than life, was left with no other proper answer to the U.S. behaving so arrogantly and impudently."

The President responded by denouncing North Korea's leader Kim Jon Il to a group of Republicans. He referred to the leader of another world power as

a "pygmy" and a "spoiled child at a dinner table," according to Newsweek. U.S. foreign policy diplomacy at its finest.

My point is that our President consistently and with great abandon, dropped the diplomatic ball concerning North Korea. Take all of the above, couple it with U.S. invading a country (Iraq), because the President said there were weapons of mass destruction there (despite what the U.N. inspectors said), and you can understand how the talking stopped. The North Koreans figured they were next on the list, and that they better get ready.

Like I said, I'm not surprised the North Koreans developed a nuclear weapon.

The basic problem with the Bush Administration's foreign policy is they use negotiation as a reward for the good behavior of other nations. A kind of "if you do good we'll talk to you, if not we might invade you," foreign policy. This is why we don't currently have open diplomatic negotiations with Iran, Syria, Hezbollah or North Korea. Like a kid on the elementary school playground, we only talk to our friends. Which is a practice that's not too big a mistake on the playground, but is a big blunder in world diplomacy.

Paul Hailey can be reached at phailey@MonTheGazette.com

"Your Grandfather Didn't Play Golf With My Grandfather"

By: Harry C. Alford - NNPA Columnist

What a perfect response to a naive question. Recently, New Orleans Mayor Ray Nagin held a press conference to formally announce his 35 percent disadvantaged Business Enterprise procurement goal for all city projects and contracts. He made the announcement at Baker Ready Mix, a concrete plant owned by National Black Chamber of Commerce Board Member Arnold Baker. A Fox News reporter approached Arnold and asked the question "Why is the mayor doing this? Can't Black business owners network their own way into business development without such affirmative action?" Without raising his voice or showing his anger, Arnold simply said, "Here's the deal - your grandfather did not and would not play golf with my grandfather. In essence, this is why we are here today."

It is concise but is also so profound. It reminds me of my personal story, which isn't much different than yours, depending on which generation you fall in. My grandfather was born and lived as a sharecropper. He did not network with Whites, business wise or personal. In fact, in Louisiana it was against the law and downright unhealthy if one would attempt. He never spent a day in school. His 10 children were obligated to work with him nine months a year. In the winter months of December, January and February, (no crops to work) they were allowed to attend school. Three months a year and schooling stopped at the 8th grade. The nearest high school was 40 miles away in Shreveport

and the tuition and boarding was totally prohibitive.

Such was the plight of my grandfather. The reporter's grandfather certainly played by different rules as the sky was the limit. Schools were public and access was certain. His grandfather lived the American dream and everything his father had was passed onto him and his siblings. He had inheritance, land, networking infrastructures and other advantages that were very valuable to ensuring that the future would be bright. My grandfather's father was born a slave and, like his son, was illiterate and boxed in by a society and nation that treated him as a bona fide third-class citizen. The contrasts are very enormous and the fact that the times have changed is a testament to the courage of the generation that came after my grandfather.

That next generation, my father, decided to make a difference. He took his 8th grade (3 months a year) education and moved to California during World War II and worked the docks of Ventura County, then busting from the war effort. He later became a local truck driver while my mother was a domestic for Whites whose fathers and grandfathers made big bucks owning gigantic farms and ranches in the Golden State. He was resolved to make a good living, buy land and demand public access at all levels for his children especially when it came to education.

For this, there were multitudes of death threats. We woke up one morning at 4 A.M. and there was a 10-foot burning cross in our front yard. He would often say

"They have us up against the Pacific Ocean, all we can do now is fight." One of his proudest achievements was a lifetime membership in the NAACP. He was never really intimidated. I guess the fact that his father would have been lynched for the positions my father fiercely stood up for and remained alive was true progress.

My grandfather didn't know what golf was and my father never dreamed of playing it. If they had, it would not have been a networking event and no Whites or business brokers would be anywhere around to cut deals and make profitable plans. No, it was my generation that finally got to the golf course and that was very late in life. As we attempt to enter this capitalistic society for the first time in the history of this nation, it is obvious that we are playing a very big game of "catch up." Our college degrees are fresh and our skills are newly learned. We enter Board Rooms as a groundbreaking event. Although we have been paying taxes since the Emancipation Proclamation, access to this economy has been extremely limited.

So now we go into the great system of capitalism. We are neophytes to programs that exist through our oppression and unfair advantage benefiting those who really didn't deserve such. Don't think the field is level and nothing ever happened to make you on top. Affirmative action is here to right the present wrongs that were built through exploitation and unfair rigging. The playing field is far from level.

Black Senate Page 1

power, a balanced-budget amendment and tough border control.

"His voting record and views are somewhat pragmatic. They're not readily predictable," says Bruce Oppenheimer, a political scientist at Vanderbilt University. "The Corker campaign keeps trying to stamp him with the liberal label, but it's been harder to make that stick."

If Ford wins, he'd be the first black senator from the South in 125 years. Steele would be the second black Republican in the Senate since Reconstruction.

Schaller, author of a new book called *Whistling Past Dixie: How Democrats Can Win Without the South*, says Ford's fate carries larger implications. "He is running a great campaign in a good Democratic year" in a relatively moderate Southern state, Schaller says; if he falls short, "that will be very telling about Democrats' long-term prospects in the South."

In June 2005, Ford ran the first ad of any candidate running for Congress in 2006 — a tribute to U.S. troops in Iraq. More recent spots have shown him in his church and in a classroom, recounting his advice to children: "Work hard, play by the rules and keep God first."

Corker won the GOP nomination in August after a brutal primary against Ed Bryant and Van Hilleary, two conservative former House members. A self-made construction company magnate, he depicts himself as a can-do mayor who cut crime, improved education and lowered taxes.

Corker calls himself "a real Tennesseean who has proven his ability to help people solve complicated problems." He calls Ford "an attractive young man whose total life experience has been about Washington, politics and perpetuating the Ford political machine."

Ford's large and controversial family is a fixture in Memphis politics. His father was a congressman who moved the family to Washington, D.C., when Ford was 9 years old. He grew up there and started his House

campaign before graduating from law school.

Along with calling Ford a career politician, Corker is painting him as liberal on immigration, security and other issues. Ford counters by noting that immigration agents arrested four illegal immigrants hired by a Corker subcontractor in 1988. Staff shake-ups have marked Corker's campaign. In another distraction, a judge ordered Corker to testify about his company's \$4.7 million sale of land to Wal-Mart. The Tennessee Environmental

Few racial issues surface

Steele also portrays himself as independent-minded. He doesn't have a voting record, however, and he doesn't offer many specifics.

Democratic candidate Cardin says he supports a minimum-wage increase, stem cell research funds and reducing troops in Iraq, and asks where Steele stands. "It is clear to me that he is just not interested in talking about issues," Cardin said in an interview. "His positions are not popular with Maryland voters."

Steele often focuses on his personal story. His mother was a sharecropper's daughter, and he started working at age 14 cleaning toilets for \$2 an hour. "I represent something different and he doesn't," Steele says of Cardin.

Steele won his first endorsement from an elected black Democrat on Tuesday. Seat Pleasant Mayor Eugene Grant said he agrees with Steele on some issues and has found him responsive as a state official. He also said Maryland Democrats have "long ignored" blacks.

Grant's frustration with Maryland Democrats is one of the few racial issues to surface so far in either race. Tennessee Republicans sent a fundraising letter that calls Ford "a smooth operator" and shows him with what Democrats contend is darkened skin.

Ford said this week that Republicans are using "code words" and other means "to draw attention to my race." The GOP denied any photo alteration or racial allusions.

Political analysts say the country has moved beyond 1982, when Democratic Los Angeles Mayor Tom Bradley lost the California governor's race after polls showed he would win.

"Race was a far more major consideration 20, 30 or 40 years ago," says Herb Smith, a political scientist at McDaniel College in Westminster, Md. "We're not in the content-of-character society yet, but that's the direction we're moving in."

Where Do You Want To Go Today?

Publisher's Office:

Phone: (972) 516-2992
Fax: (972) 509-9058

Email: publisher@monthegazette.com

Editorial Department:

Phone: (972) 516-2992
Fax: (972) 516-4197

Email: editor@monthegazette.com

Sales Department:

Phone: (972) 509-9049
Fax: (972) 509-9058

Email: opportunity@monthegazette.com

Entertainment Department:

Phone: (972) 509-9049

Email: entertainment@monthegazette.com

Website: www.MonTheGazette.com

MON The Gazette
Founded 1991
SERVING PLANO, DALLAS, RICHARDSON, GARLAND, ALLEN, MCKINNEY AND MESQUITE

6100 Avenue K, Suite 105 • Plano, Texas 75074

Chairman Emeritus Jim Bochum	Editor Paul Hailey	Advisory Board: John Dudley Myrtle Hightower Fred Moses Annie Dickson Cecil Starks Ben Thomas	Willie Wattley Cory Rodriguez-Anderson B. J. Williams Denise Upchurch Barbara Simpkins ADVISORY BOARD SECRETARY
Published By Minority Opportunity News, Inc.	Editorial Support Ashley Coleman	Advisory Board Committees: Public Relations Planning and Development Cecil Starks, CHAIRPERSON Quality Assurance Myrtle Hightower, CHAIRPERSON Cory Rodriguez Ben Thomas	
Office Manager Cynthia Westley	Publicist Cheryl Jackson	Distribution: Keith Rock Jonathan Lockhart Integrity Distribution	
Production Robert Booker	Contributing Writers Justin Jones Ruth Ferguson LaKeesha Joe	Columnist Paul Hailey	
Assistant Vice-President Marketing Edward Dewayne "Preacher Boy" Gibson, Jr.	Photography Patrick "PJ" Johnson Laquita Hosley Ronald Coleman	Account Executive Arielle Johnson	
Religious/Marketing Editor Shirley Demus Tarpley	Religious/Marketing Editor Shirley Demus Tarpley		

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

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

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

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

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

DFW International Airport Recognizes Top Performers At 2nd Annual Excellence In Diversity Awards

DFW International Airport's Small and Emerging Business Department recognized the Airport's top performing disadvantaged, minority and women-owned concessions businesses in its 2nd annual Excellence in Diversity Awards, presented at the Grand Hyatt DFW Hotel last week.

The CEO Award highlighting the event went to The Paradies Shops, Inc. for its outstanding commitment to the D/M/WBE program and for

demonstrating innovative programs for inclusiveness and diversity. The Paradies Shops organization earned the honor in part for partnering with a number of minority and women entrepreneurs since 1987, and for helping foster those enterprises into three highly successful businesses at DFW, including the Jethro Pugh Shops, Mercado Gifts and Two Podners Inc.

"We are here to recognize the tremendous efforts and talents of the many outstanding businesses that make our Concessions pro-

gram at DFW second to none," said Jeff Fegan, CEO of DFW. "Every one of our concessionaires brings innovation and excellent customer service to DFW, and helps make our Airport truly unique among airports".

Award winners were recog-

nized in the areas of customer service, business development, mentoring, D/M/WBE program support, diversity, outreach and supplementary support.

"We are incredibly proud of our concessionaires and their tremendous contributions to

DFW," said Don O'Bannon, vice president for small and emerging business at DFW. "These awards demonstrate that all of our D/M/WBE firms are committed not only to running great businesses at DFW for our customers, but also to fostering

future business enterprises and building on the tradition they have started".

For more pictures and a listing of award winners visit our website at www.MonTheGazette.com

Don O'Bannon, VP of Small and Emerging Business for DFW, Ken Buchanan, Executive VP for Revenue Management for DFW, Vita Girdler, Texas Hairline, Norma Roby, TGI Fridays, Dwight Hunter of DFW Airport Barber Shop, Diane Waters, Concessions Unique, Jeff Fegan, CEO of DFW, Vickie Dowell, Jet Cuts & Plane Shine, and Linda Valdez Thompson, Executive VP of Administration for DFW.

Dwight and Marlyn Hunter with the DFW Barber Shop enjoy the reception before the Sept. 28 Small and Emerging Business Department Annual Awards ceremony.

Kristin Holt of Pepsi Bottling Group of North Texas receives the Excellence in Supplier Diversity Award from Don O'Bannon, vice president of small and emerging business at DFW.

Jethro Pugh of The Jethro Pugh Shops receives the Community Outreach award from Don O'Bannon, VP of Small and Emerging Business for DFW.

**JUDGE
BRUCE WOODY**
to our
County Court at Law 4

www.JudgeWoody.com FAIR

EQUAL JUSTICE FOR ALL

"I strongly urge everyone to vote for
JUDGE BRUCE WOODY.

He is a great judge and a good person
who treats everyone the same in his
courtroom. He is dedicated to strong
neighborhoods and stable communities."

Rev. Berniece Stanford

Makes good use of tax dollars. Among lowest reversal and
backlog rates in 12 years as judge.

Veteran. Decorated USAF veteran. 160 combat missions.
Proudest of the fact that all his crew came home safe.

Dedicated. The majority of his appointments are women and
minorities. He and his wife of 29 years Jan are members of
Garland NAACP, volunteer with Dallas Can!, live
with their rescue dog Katie, sponsor a park, and are active in
church and community. Bruce is pictured here with
Carrollton's first African-American Councilman Bernie and
Dianne Francis. Republican.

Not Ad. Paid for by Judge Bruce Woody campaign, Denise Flores, Treasurer

African American Republicans

A Legacy of Good Fruit

The Republican Party in Texas was formed by
150 African Americans and 20 Anglos in
response to the Democrat party vote to protect &
extend slavery. When the 14th Amendment
passed, not even one Democrat in Congress voted
for African-American civil rights.

To this day, including the November 7, 2006
election the Texas Republican Party has
consistently embraced diversity in color and
culture. The majority of African Americans
running in November's election are Republicans.

Did You Know?

Your straight ticket Republican vote will keep at
least seven African Americans in office and a
host of others who are your friends.

Vote a Straight Ticket

For Your

Republican Team

Political Info. Paid by the Dunning and friends
257 Bellwood Dr., Garland, TX 75040

\$69* DIVORCE

Criminal Defense

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

Family Cases

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

Open On Weekends Easy Payment Plans

Law Offices Of Vincent Ndukwe

214-638-5930

817-277-0196 (Metro)

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

Not Certified by the Texas Board of Legal Specialization

* If you qualify. *Fees quoted above are minimum down payment needed to begin processing your case.

Around The Town

Ongoing

Sankofa Unplugged! Come
experience the nation's best Open
Mic Experience. Musicians,
Poets, Actors, be ready to "Bring
the heart" to the Sankofa stage
Sankofa Arts Cafe & Bar 1906-
1908 Martin L. King, Jr. Blvd
Dallas. Every Saturday 9:00 p.m.

Call 214-421-0013 or visit,
www.myspace.com/sankofakrew

**The Collin County Chapter
of the American Business
Women's Assoc-iation** meets
the fourth Tuesday of the month
at Eldorado Country Club, 2604
Country Club Drive in McKinney
**Free Tenant Legal
Workshops** are at 6 p.m.
Tuesdays at Douglass
Community Center, 1111 Ave. H
in Plano. Call 972-941-7174.

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

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

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

A free legal clinic is offered
for residents who meet low
income guidelines, 6:00 p.m., sec-

ond Thursday of each month, First
United Methodist Church, 601 S.
Greenville Ave. Applicants must be
Collin County residents and income
eligible. Call 1-800-906-3045.

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

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

Family Film at the Library at
Haggard Library. 2501 Coit Road.
Every Friday at 11:30 a.m. Bring out
the family for fun and relaxation. For
more information call 972-208-8000.

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

**PHASE, The Potters House Singles
Ministry** would like to invite all singles
to join us for our Soul Food events held
every 1st & 3rd Friday in the Youth
Sanctuary. For more information, con-
tact the PHASE information line at
214-331-0954 x.1954.

Gallery Exhibition Opening:
"Rhythms, Reflections, Relations: The
Works of Evita Tezeno" through August
26. Tuesday through Friday 10:00 a.m.
to 6:00 p.m. and Saturdays 12:00 p.m.
to 4:00 p.m. at the James E. Kemp
Gallery at TBAAL. For more infor-
mation call 214-743-2440.

Swing Time Magazine presents
Friday Night Swing hosted by 94.5's
First Lady of Radio Lynne Haze every

first Friday at the Castleview Ballroom
at the Sterling Hotel in 1055 Regal
Road and HWY 183 in Dallas.
Admission \$10. Call 972-225-6487 for
more information. Swing elegance
attire.

Thru October 22nd

TICKET PRICES: • General
Admission: \$13 • Kids under 48" tall:
\$9 • Seniors 60 and over: \$9 • Children
2 and under: Free • Seniors 60 and
over: Free every Thursday (Oct. 5, Oct.
12 & Oct. 19) www.bigtex.com

October 12

**Young Professionals of Plano
October Live@5**

Thursday, October 12, 2006 from
5:00pm - 7:30 pm

Campisi's Restaurant, 8100 Dallas
Parkway (Southeast corner of Hwy.
121/N. Dallas Tollway) Plano, TX
75024

Come socialize with other YPP'ers.
LIVE MUSIC, complimentary appet-
izers, cash bar happy hour specials.
(This event is being planned by the
Social Committee.)

RSVP to rsvp@planochamber.org or
972-424-7547

70th Annual Convention of Texas
State Conference of NAACP
Branches, October 12-14, Austin, Texas

October 13

**The Dallas Black Chamber of
Commerce**

80th Anniversary Awards Banquet
For more information, please contact
the Dallas Black Chamber of
Commerce office at (214) 421-5200 or
log onto www.dbcc.org.

October 14

Chrysalis Ball The Embassy Suites
in Frisco will be the site of the 2006
Chrysalis Ball to benefit the Boys &
Girls Clubs of Collin County. This

year's gala will host 750 guests and has
set a goal to raise \$250,000 to support
services and programming for the
3,200 children currently served by the
BGCCC. For more information call
214-544-8924 or visit www.bgccc.org

October 16

**1st International Bank Annual
Charity Golf Tournament**
Benefiting Collin County Children's
Advocacy Center, The Golf Club
Castle Hills, Lewisville, Texas

October 16, 2006 More
Information Call 469-429-2441 or
visit <http://www.fibtx.com>
Brown Hearing Aid Centers FREE
Hearing Screenings, Admission is
FREE 2000 E. Spring Creek Parkway
Call for an appointment
800-392.1041

October 17
India Arie at Nokia Theater. Tickets
go on sale September 8th. To purchase
tickets, contact Ticketmaster online at
Ticketmaster.com or by phone at
214.373.8000, metro 972.647.5700.

October 19

YPP Social Committee Meeting

Thursday, October 19, 2006 from
5:30 pm - 7:00 pm

Roy's Restaurant, 2840 Dallas
Parkway (located on Eastbound service
road, South of Parker Rd.)
Plano, Texas 75093. Please RSVP to
rsvp@planochamber.org or 972-424-
7547 Ext. 230

October 20

**The Plano Parks and Recreation
Department** in conjunction with
Time Warner Cable will present
MOVIES in the PARK! Amphitheater
at Oak Point Park.

2801 East Spring Creek Parkway
Bring a blanket or low-back chair and
head out for an unforgettable evening

under the stars. The night sky is the
perfect backdrop for enjoying one of
your favorite films with the family...or
come alone. Coolers are permitted;
concessions will also be available.

Admission: \$2. Gates will open at
6:00 pm. The movie is "Over the
Hedge" (1 hr. 30 mins., rated PG).
For more details contact the Parks and
Recreation Department at 972-941-
PARK or visit www.planoparks.org

October 21

25th Anniversary Gala
Join the Plano Community Forum
at 6:30 p.m. at Southfork Ranch to
raise scholarship money for Plano
minority students. The Dallas Black
Dance Theatre will join the celebra-
tion. For more information call 972-
260-4208.

Irving NAACP 6th Annual
Freedom Fund Banquet @ 7:00 P.M.
Sheraton Grand Hotel - DFW
Airport

4440 W. Carpenter Freeway
Highway 114 & Esters
Irving, Texas

Theme: Voting our Values Valuing
our Votes

Keynote Speaker:
The Honorable Senator Royce West
Person of Ceremony:
Lynne Haze, 94.5KSoul
For Information Call:
214-607-7990 or 972-259-3909

October 23

**Eastfield College 2006
Scholarship Golf Classic** at Buffalo
Creek in Rockwall.

All proceeds benefit Eastfield
College students. The 2006 Classic
features an AM Flight (tee time 7:30
am) and a PM Flight (tee time 12:30
pm) Florida Scramble format played
with four person teams; cost per player

is \$125 and includes cart and
green fee, golf shirt, goody bag,
and mulligans. For more infor-
mation, contact Sharon Cook at
972-860-7629 or visit www.eastfieldcollege.com/ce/special/golf.ht
ml.

October 24

Garland NAACP First Time
Home Buyers Workshop present-
ed by Mr. Winston Evans, Home
Mortgage Consultant, Wells
Fargo Home Mortgage, Garland
Branch. Location: Women's
Activity Center, 713
Austin@Glennbrook (Downtown
Garland) Workshop is open to the
public - free! (972) 381-5044

October 27

**DFW African American
Professionals Luncheon** and
Seminar; Lunch speaker Michel
Hoskins. Sponsored by Tarrant
County College South Campus.
9:00a-6:00p For more infor-
mation call (817) 515-4598

October 28

**The Black Fire Fighters
Association (BFFA) of Dallas**
is proud to announce our 7th Bi-
annual Scholarship Awards
Banquet to be held Saturday,
October 28, 2006 featuring the
LEGENDARY Artist, HOWARD
HEWETT, formerly of the R&B
group Shalamar.

This year's event will be held at
the Hilton Dallas Lincoln Centre,
5410 LBJ Freeway, Dallas,
75240. During the banquet we
will take the opportunity to recog-
nize BFFA members, pillars in
the community and businesses
who support our efforts. 214-240-
5788.

Sponsored By:

at&t

Proud To Be An Active Partner In The Community

Does It Fit? Page 1

this zoning change is that the product just doesn't fit," said Chuck Holley who is spearheading the neighborhood effort. "The purpose of this change is to build townhouses and multi-unit residential units in a neighborhood that has been very stable. We feel this would hurt the character and integrity of our community."

The resident's concerns range from increased traffic flow to flood and drainage issues relating to the elimination of four acres of grass. However, their chief anxiety is related to concerns about space and the density of residents per acre. Los Rios currently has a density ratio of

about four houses per acre, the zoning change would allow up to 10 units per acre. Mr. Holley outlined the major problems with the zoning the change.

"We have three basic issues with zoning change," he said. "It would allow front entry garages (the development currently has no front entry garages); it would allow attached housing units; and it would allow a larger number of residents per acre."

David Hamilton, a 26-year resident of Los Rios agrees.

"The type of housing they are proposing to build is just not compatible with the rest of the neighborhood," he said. "I understand that this is about money and city tax dollars per square foot, but Los Rios is still

a neighborhood and we want to preserve that neighborhood."

Mr. Hamilton also expressed pride in the efforts put forth by his neighbors.

"I'm kind of saddened by all of this," he said. "At the same time, I am proud of our community standing together. We gotta fight for our neighborhood."

The residents are reading to make their case at the public hearing on Monday.

"We are prepared and have a presentation ready," Mr. Holley stated. "We don't object to development of the neighborhood, development is inevitable. We just desire a product that fits."

BURIAL PLOTS

PRIME BURIAL LOTS FOR SALE

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

COMPUTER SERVICES

Computer Support Summer Special

Includes Apples & PCs

\$49.95* And Up

Password Removals
Data Recovery
Network Support
System Cleaning

Virus Removals
Software Updates
Software Support
Wireless Security

*Please add an additional \$10 for pick-up and delivery service. **1-800-866-8744**

Call Today For a FREE Diagnosis!!!

Emachines Toshiba Compaq Dell HP

C3 Computer Consulting, Inc.
2828 Forest Lane Ste. 1155, Dallas, Texas 75234
214-432-0326 (Main) / 1-800-866-8744 (Toll Free) / 214-432-0327 (Fax)
www.c3consulting.com

INVESTMENTS

A MEANINGFUL CAREER

Get paid for helping families solve financial problems. High earnings potential. Set your own hours.

PRIMERICA
A member of Citigroup

PART-TIME FREEDOM

You determine your own hours, your own pace and your own compensation. Great way to work around your current schedule, earn extra money and try a new financial services career.

October 12 & 26, 6:45 PM
9330 Amberton Pkwy., Ste 1110
Dallas TX 75243
Take I-635 to the Greenville exit, go North 1 block to Amberton Parkway, take right (East) and drive to last office on the right

We're Primerica, one of North America's largest financial services marketing organizations and we're looking for people who want to put themselves in charge

Mitchell D. Stevens III—Regional V.P.

MORTGAGE

champion
MORTGAGE

972.529.2371 • 866.338.1296

RESIDENTIAL • COMMERCIAL

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

COMPLIMENTARY SAME DAY APPROVALS

All Credit Types Welcome

Se Habla Español

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

FINANCIAL CONSULTING

CNS
Securities, LLC
Individual and Business

Retirement Planning • Financial Planning
Tax Strategies • Protection Planning
Investment Planning
Resident of Collin County for over 15 years

Michael A. Simmons, MBA

Registered Representative

1651 North Collins, Suite 160 • Richardson, TX 75080

972-437-5449

Call Today to Schedule Your FREE Consultation

msimmons@cnssecurities.com

Member NASD/SIPC

PSYCHIC

PSYCHIC BRENDA TERRY

***SPECIAL - 2 for 1**

972-423-2639 • EAST PLANO

Professional Reading for Over

"Twenty Five Years"

Available for Private & Corporate Parties

*Special Ends - 10-12-06

Since 1909.
Our Roots Grow Deep In The Heart Of Texas.

In the Lone Star State, there are two kinds of people. Those who are from Texas and those who wish they were. Your Texas Ford Dealers are proud to say, "we're from here!"

The first Ford Dealership opened in 1909, and our roots have grown deep in the heart of Texas, and Texans ever since. Because, for nearly 100 years, Ford and your Texas Ford Dealers have been a part of the community. Not only providing the highest quality, most innovative American automotive products, but also, being a good neighbor - supporting local community groups and initiatives wherever and whenever possible.

That tradition continues today, as demonstrated by our on-going commitment to such programs as Salute To Education which, to date, has donated more than five million dollars in college scholarships.

Ford is the best selling brand in Texas

based on Polk Registrations, CY 2005

Ford RANGER has the best fuel economy of any compact pickup 29 mpg

EPA est Hwy 2.3L I-4

Proud sponsors.

We are proud to support FFA

WARRIORS IN PINK
POWERED BY FORD

BOLDMOVES

BEST IN TEXAS
texasford.com

Ford is the Best Truck Line of Texas

Texas Auto Writers Association

Ford has three models with 32 mpg or more

Ford FUSION 32 mpg Hwy

EPA est 32 mpg Hwy with 5-speed manual I-4

Ford FOCUS 34 mpg Hwy

EPA est 34 mpg Hwy with 5-speed manual I-4

Ford ESCAPE HYBRID 36 mpg

EPA est 32 mpg Hwy with 5-speed manual I-4

UNT To Host Hip-Hop Summit Action Network's "2006 Get Your Money Right" Financial Empowerment Tour Oct. 14

UNT alumna Erykah Badu among the participants

University of North Texas alumna Erykah Badu is returning to campus as part of the Hip-Hop Summit Action Network's (HSAN) "2006 Get Your Money Right" financial empowerment tour Oct. 14 (Saturday). The event takes place at the UNT Auditorium, on west Hickory Street between Avenues A and B, from 1:30 p.m. to 3:30 p.m. Doors open beginning at 12 noon. HSAN co-chair and co-founder Russell Simmons, HSAN's CEO Dr. Benjamin

Chavis, hip-hop stars Paul Wall, Killer Mike and Musiq, Raz-B of B2K and Rocsi of BET's

"106 & Park" will also attend the event.

Free tickets for the event can

be obtained at two locations on the UNT campus in Denton; the Division of Equity and Diversity offices in the Hurley Administration Building, room 175, and at the UNT Multicultural Center, room 422 of the UNT University Union. Tickets will also be available at the front desk of the UNT Dallas Campus, 8915 South Hampton Road, as well as on the Hip-Hop Summit website, www.hsan.org.

The Hip-Hop Summit on Financial Empowerment is a grassroots effort to help engage young people in discussions

about the importance of personal finance. Topics to be covered include the basics of banking, home ownership, repairing bad credit and understanding credit scores, entrepreneurship, vehicle financing and more. HSAN's title sponsor and partner is Chrysler Financial.

UNT Associate Vice President for Equity and Diversity Cassandra Berry says, "The summit tour is a great venue for college students, as well as high school students, to receive information about the importance of budgeting and financial management."

Alpha Phi Alpha Fraternity, Inc. To Host Public Forum On The Proposed 2006 Capital Bond Program In Dallas

Voter education an important part of fraternity's "A Voteless People Is A Hopeless People" campaign

Xi Tau Lambda Chapter of Alpha Phi Alpha Fraternity, Inc. will host a public forum to help educate citizens about the proposed 2006 Capital Bond Program for the City of Dallas. The forum will be held on Thursday, October 19, 2006, at 6:30 pm, at the Hamilton Park United Methodist Church, located at 11881 Schroeder Road in Dallas. Program representatives and staff from the City of Dallas will share information and answer questions about the proposed \$1.3 billion bond initiative, the largest ever for Dallas. The proposed bond program will be on the ballot for the upcoming general election on November 7th.

The capital bond initiative proposes a comprehensive plan to invest in the economic health of the City of Dallas. The bond program specifically calls for improvements to pub-

lic services across a number of sectors including police and fire facilities, street and transportation projects, parks and recreation facilities, and cultural facilities.

"Educating citizens about political issues is a continuing effort by our organization to mobilize voters, and it starts with information," explained Undrea Allen, President of the Xi Tau Lambda (North Dallas) Chapter of Alpha Phi Alpha Fraternity. "The forum entitled 'A Voteless People Is A Hopeless People' is geared toward educating citizens about the importance of this bond initiative. We

urge our fellow citizens to attend the public forum so that they

can make an informed choice on election day."

If You Do Only One Thing for Your Family This Month . . .
... Make Sure They are Protected in case of an Emergency.

Restland

To help you take care of this important responsibility, we are offering a FREE Simplicity Planner preplanning guide.

Call 972-238-7111 today!

(Don't wait until it's too late to make your final wishes known)

Schools are starting; students are college-bound, and people are joining the workforce. We wish you good health and prosperity. Now do "The Simplicity Plan" for family security and peace of mind.

THE
**SIMPLICITY
PLAN®**

Carole Keeton "One Tough Grandma" Strayhorn for Governor www.OneToughGrandma.com

"Our government must reflect the people of Texas-strong, proud, courageous, and caring. To guarantee prosperity for Texas, we must lift all Texans.

That's the Texas I want my granddaughters to inherit. That's the Texas I believe all of us are committed to creating."

— Carole Keeton Strayhorn

Carole Keeton Strayhorn is a proven leader. She was the first woman in history elected Texas Comptroller of Public Accounts. Often called a trailblazer, Carole Keeton Strayhorn was the first woman elected to the Texas Railroad Commission--and re-elected in 1996 with the highest vote total in a statewide contested race; first woman mayor of Austin and served three terms; first woman president of the Austin School Board, and first woman president of the Austin Community College Board.

Comptroller Strayhorn's lifelong record of achievement and public service is rooted in her passion for education. She began her career as a public school teacher, before being elected to the school board. Comptroller Strayhorn is as an "education watchdog" for the people of Texas. She has been endorsed by the Texas State Teachers Association and the Texas Federation of Teachers.

Carole Keeton Strayhorn: A Governor for all Texans!

CONTACT US at 512-469-9393; P.O. Box 684219 Austin TX 78768-4219; www.CaroleStrayhorn.com

© 2006 Friends of Carole Keeton Strayhorn

Political advertisement paid for by Friends of Carole Keeton Strayhorn, P.O. Box 684219, Austin, TX 78768, Ken Banks, Treasurer

Carole's vision for Texas is her Texas First Plan: **Great Schools** for our children, **Real Security** for our families, and **Responsible Government** for our citizens. She unveiled her Health Insurance Plan to expand CHIP.

Carole will implement her Texas NextStep plan that allows every high school graduate to attend a two-year public community college or technical college with the state picking up the tab for tuition, fees and books. "I would rather spend \$2500 a year educating a young Texan than over 16,500 a year incarcerating that Texan."

Carole Keeton Strayhorn is a native Texan and a government honors graduate of the University of Texas at Austin. She is married to Ed Strayhorn, also a former teacher and coach. Carole Keeton Strayhorn is extremely proud of her four sons and her six young granddaughters (the newest arrival just a couple of months old).

To Vote for Independent Carole Keeton Strayhorn you need to vote for Carole Keeton Strayhorn you will need to Mark her Name on the Ballot in the Governor's Race. She will put the people first not the special interests.

Vietnam Memorial Page 1

through sponsorships by Garland Power & Light, Chambrel at Club Hill, Brick & Stone Graphics, Koehler Graphics, and Golden Corral.

Liberty Bell

An exact scale replica of the Liberty Bell will also be on site during the Moving Wall display. The Liberty Bell replica is one of 70 commissioned by the Daughters of the American Revolution in 1976. The replicas were to be used during the bicentennial of the Declaration of Independence. Visitors can ring the bell, which has the exact tone of the original Liberty Bell.

Veterans Tribute Garden Dedication

As part of the festivities surrounding the Moving Wall display, the City of Garland will officially dedicate the Veterans Tribute Garden on November 18 at 11 a.m. Retired Marine Col. Don "Doc" Ballard will be the featured speaker for the dedication ceremony. Col. Ballard was decorated with the Congressional Medal of Honor for his actions on May 16, 1968 while serving as a hospital corpsman in Vietnam. Col. Ballard is working to build public awareness and raise funds for a National Medical War Memorial. This memorial is meant to perpetuate the heroic service of our combat medical personnel through the construction of a permanent National Medical War Memorial beautified with botanical gardens. For more information about the project, go to www.medicalwarrememorial.org.

School Tours and Volunteer Opportunities

To set up a field trip for school classes, contact Rusty or Kenny at 972-205-2769. If you or your organization would like to volunteer, call 972-205-2884. Leave your contact information on the volunteer voice mail. The volunteer coordinator will call to schedule your training and volunteer hours.

Lyric Stage Presents Cabin In The Sky

Lyric Stage, Dallas County's only locally produced professional musical theater company, fulfills its mission of preserving the American musical by producing the rarely seen *Cabin In The Sky* October 6-21, 2006 in the Irving Arts County's Dupree Theater, 3333 N. MacArthur Blvd. Irving, TX.

Lyric Stage Founding Producer Steven Jones has been working with Tony Root, librettist Lynn Root's son and Kay Duke Ingalls, composer Vernon Duke's widow, to recreate the original Broadway script and score. "I have really enjoyed talking with Tony and Kay about the original production of *Cabin In The Sky* and gaining insight into its creation," says Jones.

Bowing on October 25, 1940 at Broadway's Martin Beck Theatre, *Cabin In The Sky* is a musical fable about the tug of war between good and evil in the rural South. Ethel Waters stopped the original production cold with the classic song "Taking a Chance on Love." Other classics in Vernon Duke and John Latouche's glorious score include "In My Old Virginia Home" and the title song.

The National Endowment for the Arts has awarded Lyric Stage its first ever grant for this production of *Cabin In The Sky*.

Eleanor Threatt leads the cast as the God-fearing Petunia with Vince McGill as her wayward husband Little Joe. Crystal Phillips is Georgia Brown, Little Joe's temptress. Wilbur Penn plays The Headman (the Devil's son) and Marcus M. Mauldin is his nemesis, The Lord's General. Malcolm Beatty, Charlet Dupar, Ashley Duplechain, Kia Dawn Fulton, Doris Howard, Gabe Lawson, Bryan Pitts, Billy Poole

and Durant Searcy complete the cast.

Following George Balanchine's lead as the stager of Broadway's original production, Bruce Wood, critically acclaimed Artistic Director and Choreographer of the Bruce Wood Dance Company, will make his directorial debut with Lyric Stage's *Cabin*

In The Sky. Musical direction is by Gary Okeson, scenic design is by Wade Giampa, lighting is by Susan A. White and costumes are by Diane Simons.

Bruce Wood began his career at the age of 16 when he left his native Fort Worth on a full scholarship to New York's School of American Ballet under the tutelage of the legendary George Balanchine. After a brief engagement with the New York City Ballet, Mr. Wood refined his Balanchine training by dancing four years as a soloist with the San Francisco Ballet. At the age of twenty-one, Mr. Wood joined Les Ballets Jazz de Montreal as a principal dancer, and for the next four years performed and taught all over the world. Returning to New York, he danced with the Lar Lubovitch Dance Company and the Twyla Tharp Dance Company. Mr. Wood has been a guest artist for many dance companies, including the Margie Gillis Dance Foundation in Montreal, Stephanie Ballard and Dancers and Contemporary Dance Canada in Winnipeg,

Charles Moulton Dance in New York, Banff Arts Festival in Alberta, and DV8 Physical Dance in London. He assisted in setting Lar Lubovitch pieces for the New York City Ballet and worked with Mr. Lubovitch in setting the movement of the Broadway hit *Into the Woods* for Stephen Sondheim. Appearances on PBS and BBC have been complemented with appearances in numerous commercials and music videos. During recent years, Mr. Wood has choreographed works for a variety of dance companies and has been prolific in developing more than 40 original works for The Bruce Wood Dance Company. Mr. Wood frequently serves as a Master Teacher for Colleges and Universities.

Cabin In The Sky previews October 6 @ 8 PM and runs through October 21, 2006. Performances are October 6, 7, 12, 13, 14, 19, 20 and 21 @ 8 PM and October 8, 15 and 21 @ 2:30 PM. Tickets are \$15 for the October 6 preview, \$23 for Thursdays and matinees and \$29 for Friday and Saturday evenings. Tickets are available online @ www.lyricstage.org or by calling 972-594-1904.

Halle Berry To Star In 'Class Act'

Oscar-winning actress Halle Berry has agreed to play the lead of the Dreamworks film "Class Act" with Doug Atchison as director and writer. She will play a teacher who ran for the Congress 2000 elections with the help of her sixth-grade students.

The story is based on real life Tierney Cahill, from Reno, Nev., a single mother

and teacher who lost her bid to an incumbent, but garnered 35% of the popular vote.

The choice of Berry to play the role is unique because Cahill is a white woman.

A source close to the film told Variety that they believed it was more important to find the right actress rather than the right white actress.

Chris Rock To Recieve Comic Award

Grammy and Emmy Award-winning comic Chris Rock was revealed Tuesday as winner of The Comedian award by organizers of the Comedy Festival in Las Vegas.

Rock and his career will be center stage during a ceremony Nov. 17 at Caesar's Palace, HBO and AEG Live -- sponsors of the Comedy Festival -- announced in

a news release.

"In a relatively short time, Chris Rock has catapulted from a teenage club comedian to one of the most innovative, honest and funniest comedians of our time," HBO Chief Chris Albrecht said in a statement. "Artistically, he has never been afraid to push boundaries beyond their limits, redefining and raising the bar on cutting-edge humor."

In addition to his Emmy and Grammy awards, the 77th Academy Awards host has

appeared in a number of TV shows such as NBC's "Saturday Night Live" and HBO's "The Chris Rock Show" and his autobiographical comedy, "Everybody Hates Chris," is hit for the CW network.

A New York Times best-selling author, Rock counts "Dogma," "Lethal Weapon," "Madagascar" and "Nurse Betty" among his many film credits.

The 2006 Comedy Festival runs from Nov. 18-18 at Caesars Palace.

Tamara Dobson, 59; 'Cleopatra Jones' Star

Tamara Dobson, 59, the stunning Amazonian model-turned-actress who portrayed a strong female as Cleopatra Jones in two so-called blaxploitation films, died Oct. 1 of complications from pneumonia and multiple sclerosis.

Ms. Dobson began her modeling career in fashion shows at the Maryland Institute College of Art before moving to New York. She appeared in many magazines, including Vogue and Essence, and television commercials for Faberge, Chanel and Revlon.

In 1978, when she became the face of Faberge's Tigress perfume, Ms. Dobson spoke about the influence that her mother had on her life. "My mother always told me that being tall was the most wonderful thing anybody could be," Mrs. Dobson, who hit 6 feet at 14, told The Washington Post.

With a traffic-stopping, 6-foot-2 hourglass figure, Ms. Dobson was striking as the kung-fu fighting, huge-Afro-wearing government agent Cleopatra Jones in 1973. She reprised the role in 1975's "Cleopatra Jones and the Casino of Gold."

Ms. Dobson also appeared in "Come Back, Charleston Blue," "Murder at the World Series," "Norman... Is That You?" and "Chained Heat." She had TV roles in the early 1980s in "Jason of Star Command" and "Buck Rogers in the 25th Century."

She lived most of her adult life in New York, her family said. She

was diagnosed six years ago with multiple sclerosis.

Achieving Success in Your Now!
Hosted by Success Coaches Anna & Richmond McCoy

Want to make more money, be your own boss, excel in your life?

Act Now Success Training

Will teach you how to:
Define Your Purpose, Plan and Path
Chart Your Course for Greatness
Birth your Dreams and Ideas
Get in the Real Estate Game
Live Your Best Life Now
Develop Your Talent
Present to Win
Raise Capital
Act in the Now

Listen to
The Real McCoy Show
on KHVN 970 AM
Sunday 5-6 PM

Call to Register
877-751-5700

November 4, 2006
Park Omni West-Dallas
9am-6pm
www.annamccoy.com

Practical and purposeful advice on love, money and business

ATTENTION!!!

Collin County Black Chamber of Commerce

Meeting: **October 12, 2006**

Location: **McKinney Housing Authority
1200 N Tennessee St
McKinney, TX**

Time: **6:30 pm**

Contact: **Jamal Murray 972-838-1316
Terri Thomas 972-548-8000**

DALLAS BLACK DANCE THEATRE 30th ANNIVERSARY

DANCE AFRICA FESTIVAL

October 13-14, 2006 | 7:30 PM

The Majestic Theatre

Presented by **TARGET**

Welcome To The Village! These 2 evening performances are the professional arm of a week-long community festival **Like None Other!** Feel the beat of DANCE AFRICA as Chuck Davis and his African American Dance Ensemble leads the ceremonial procession of elders and children into the Majestic Theatre. Enjoy original African dances from the professional companies of Dallas Black Dance Theatre, DBDT II, Booker T. Washington HSPVA, and Ollimpaxqui Ballet Company. **ORDER NOW!**

BUY TICKETS NOW!

Majestic Theatre Box Office | 1925 Elm Street, Dallas
Ticket Master | www.ticketmaster.com | 214.631.ARTS (2787)
Group Rates (10 or more) | Call DBDT at 214.871.2390

Elite News, Downtown Business News, 105.7 FM KRNB, EL Heraklo News, City of Dallas/Office of Cultural Affairs

DART STATE FAIR SHUTTLE

Now departs from Pearl Station

Sat. & Sun. only

And it's just as easy as before!
Just follow these four simple steps:

1. Buy a \$4.50 Premium Day Pass
2. DART to Pearl Station
3. Hop on the State Fair Shuttle
4. Get a coupon for \$2 off fair admission

www.DART.org/statefair
214.979.1111

Annual, Monthly and Reduced Passes not valid for shuttle service. Riders without a Premium Day Pass must pay an additional \$2 for roundtrip shuttle service from Pearl Station.

GREAT REASONS TO GO!

2007 Auto Show
Quest for Equality
The Food Capital of Texas

STATE FAIR OF TEXAS 2006

120 years of great food & fun in Dallas
SEPTEMBER 29-OCTOBER 22 • BIGTEX.COM

When Science And Religion Meet

(Syndicated News) There are literally thousands of religions throughout the world and billions of people who belong to them. Some people, in their search for life's meaning in today's modern world, are looking for something that combines religion and science, and not feel the need to choose one over the other. Now these people may find what they are looking for in Supplementology.

"Supplementology is a body of thought revealed to humankind from God and the Almighty that combines science and religion, thereby answering some of the most complex questions that we face," explains the Rev. Sidney R. Smith, author of "Supplementology: Combining Religion with Science"

(Trafford Publishing, 2005). "It brings science and religion together with a new understanding that frees humankind from superstition. It also explains the creation of the universe and the purpose of humankind's existence, providing for the development of a more uniform religious understanding for all humanity."

Rev. Smith found his calling in 1977 after his partner was brutally raped and murdered. This tragedy sent him into a downward spiral of drugs and alcohol that almost ended his life. Knowing that he wanted to live, he began searching for the meaning of life and for answers to his questions.

He found the answers in a book by Alexander Homics, entitled "Messages to Mankind From the Almighty and His

Spirits" (Vantage Press, 1976), and later was led to a related book by Nick Mezins, "Revelations, Extracts from The Book of Tidings of the Almighty and His Spirits to Humanity" (rev. ed. Trafford Publishers, 2000).

Rev. Smith's journey into the Messages subsequently changed his life. He became an ordained minister, and now follows the path to introduce others to Supplementology.

"Humankind can learn for themselves about this new religion," says Rev. Smith, "and therefore does not need the intermediary of an envoy or prophet to teach these new revelations."

Supplementology can be expressed in a set of nine norms. The norms include such teach-

ings as the idea that God gave man free will to choose to do good or evil; actions and good deeds are the true prayers producing results while prayers in words only are meaningless to God; children are the future of humanity and the most important subject to be taught in school should be creating a successful family life; human beings consist of both spirit and matter; and every living human being possesses an immortal spirit.

"Supplementologists believe

that there is a direct correlation between religion and science," adds Rev. Smith, "and we believe they are combined forces so that people do not have to choose to believe in one as opposed to the other. We Supplementologists

work to understand the connection between the two and how they validate each other. The world has been waiting for this for a long time."

For more information: <http://supplementology.org>

Plano International Fest Page 1

ed by the citizens of Plano. Haggard Park is located at the corner of 15th Street and Avenue H, just west of the DART rail station for downtown Plano.

This year's Festival builds on the success and excitement of last year's event, which drew nearly 5,000 attendees. The festivities will again kick off with a Parade of Nations where students from Plano ISD wear traditional costumes and carry the flags of their native countries. Plano Mayor Pat Evans will then officially open the Festival from the park's beautifully restored gazebo. Live music, dance performances, two international fashion shows and other multicultural entertainment will be staged at the gazebo throughout the day.

Plano ISD is helping to coordinate the Festival's kick-off event, a Parade of Nations, where more than 50 PISD students wearing traditional dress

carry the flags of their native countries. The Plano Police Department will have a police car for kids to climb into in the Cultural area.

A special highlight at this year's Plano International Festival will be a naturalization ceremony to be held in the Haggard Park for all Festival attendees to witness.

Admission and parking are free. Visitors can take advantage

of the DART rail station next to the park for transportation. Applications for vendors and performers are still being accepted. The Festival is underwritten by the Plano City Council and is designed to showcase the many cultures that make up Plano, Collin County, and their surrounds.

For more information, contact 972.208.4643 or info@planointernationalfestival.org

Career Opportunities -

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

\$10 - \$12 Per Hour

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

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

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

Career Opportunities -

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

Looking for a job as a fire fighter, emt, or paramedic? The Denton Fire Department is looking for qualified, motivated individuals to join our highly trained group of professionals. We will open the application process during the month of October, online at dentonfire.com, and City of Denton Human Resources located at 601 E. Hickory. The written test will be administered on January 20, 2007. Applicants must have a valid drivers license; possess a high school diploma or equivalent; and be physically able to perform the duties of the fire fighter position. Applicants must be able to communicate effectively orally and in writing. Applicant must not have reached your 36th birthday on the date the exam is administered.

CITY OF PLANO, TEXAS

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

Career Opportunities -

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

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

IRVING

DO YOU WANT AN EXCITING AND REWARDING CAREER?

PURSUE A CAREER AS A POLICE OFFICER OR FIREFIGHTER!

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

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

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

Boneless Chicken Breast or Tenders
Pilgrim's Pride or Tyson

\$1.99 Lb.

SAVE WITH CARD

Green Leaf Lettuce
or Boston, Red Leaf and Romaine

77¢ Ea.

SAVE WITH CARD

Dreyer's Ice Cream
Selected Varieties, 56 oz

2 \$5 For

SAVE WITH CARD

Hormel Fully Cooked Entrees
17 oz pkg

Buy One, Get One **Free**

SAVE WITH CARD

Hot Pockets or Hot Pocket Subs
Selected Varieties, 8-10 oz

3 \$5 For

SAVE WITH CARD

Boneless Sirloin Steak
Super Value Pak
Raw White Shrimp
Easy Peel, 31-40 ct...\$4.99 lb.

\$2.99 Lb.

SAVE WITH CARD

General Mills Cereals

- * 20 oz Cheerios
- * 20.25 oz Cinnamon Toast Crunch
- * 20 oz Lucky Charms
- * 18 oz Golden Grahams

\$1.50* Ea.

SAVE WITH CARD
*FINAL COST EACH WHEN YOU BUY FOUR
*Sale Price 4 for \$10

Save \$1.00 Instantly When Purchased In A Single Transaction with Plus Card. See Store for Details. Limit 2 per Transaction.

BUY (4) 12 PK 12 OZ CANS OF SUNKIST, 7-UP OR DR PEPPER PRODUCTS AND GET THE 5TH ONE

FREE

Sale Price One 12 Pack
4 \$10 FREE
= Your Final Cost

5 \$10 For

SAVE WITH CARD

Limit 5 Total with \$10 Additional Purchase

Right Store.

Right Price.

THIS AD VALID WED., OCT. 11 THRU TUES., OCT. 17, 2006. Copyright 2006. Kroger Texas L.P. *Where applicable, \$10 additional purchase excludes alcoholic beverages, tobacco products, pharmacy, booth services, fuel or other items excluded by law.

Church News

Sister Tarpley

God, why do you tolerate us? You give us every breath we breathe; but do we thank you? Seldom. You give us bodies beyond duplication, but do we praise you? Seldom.

We complain about the weather; we argue over who gets which continent, and not a second passes when someone, somewhere, doesn't use Your name to curse a hammered thumb or a bad call by the umpire.

You fill the world with food, but we blame You for hunger. You keep the earth from tilting and the arctic from thawing, but we accuse You of being unconcerned.

You give us blue skies, and we demand rain. You give us rain, and we demand sun (as if we knew what was best anyway.) We give more applause to a brawny ball-carrier than we do to You who made us.

We are a gnat on the tail of one elephant in a galaxy of Africa's, and yet we demand that You do things when we ask. And if You don't give us what we want, we say You don't exist (as if our opinion matters.)

We pollute the world You loan us. We mistreat the bodies You gave us. We ignore the Word You sent us. And we killed the SON You became. You have every reason to abandon us. But you don't. I see the answer in the ris-

Things To Ponder: God, Why Do You Love Us?

ing of the sun. I hear the answer in the crashing of the waves. I feel the answer on the skin of a child.

Father, Your love never ceases. Though we pay no attention to You; and we disobey You. You will not change! Our evil cannot diminish Your love. Our goodness cannot increase it.

Our faith does not earn it any more than our stupidity jeopardizes

more important statement to be made than this: "GOD's sufficiency means that we can find our completeness only in HIM."

This truth appears all through the Bible; one of the most beautiful poetic passages in scripture makes this important point. David wrote the 23rd Psalms while reflecting on his old occupation as a shepherd.

The Psalms reflect his intimacy with GOD and his acknowledgement of GOD. GOD said that David was a man after HIS own heart.

David realized that what he as a shepherd was to a sheep, GOD was to him. What David did for sheep, GOD does for HIS children. HE can take a lost soul and make it found. HE can take wrong decisions and make them right. HE can take you off the wrong road of life and put you on the right road. HE

can take a bad situation and make it good.

Stop trying to get GOD to be like you, and let GOD be GOD. When you do that, HE will let you be you as you ought to be. -Greenville Avenue CoFC Bulletin.

Email: religion@monthegazette.com
Office: 972-516-4191
Voice Mail: 972-606-3878
Fax: 972-516-4197

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

Picture of The Week
(L to R): The Jalalzadeh Twins: Rohan on the violin and Bayan on the piano at a recent monthly reading at the Baha'i Faith of Carrollton

it. You don't love us less if we fail. You don't love us more if we succeed.

How do we explain it? God's love is not human. His love is not normal. His love sees our sin and loves us still. Does He approve of our errors? No! Do you need to repent? Yes! Do you repent for His sake or yours? For your sake, His ego needs no apology. His love needs no bolstering. And HE could not love you more than HE does right now! From the files of Floyd Erving, KHVN AM, Heaven 97.

Completeness: There is not a

Voting Deadline Page 1

metro 972-424-1460, ext. 1990 for an application via mail or pickup.

If you have registered but do not have a current voter registration certificate (bright yellow card), call the Elections Office at the numbers above. You are only eligible to vote in

the precinct where you live if you have registered in that precinct.

If you were registered to vote but moved from one county in Texas to Collin County you will need to register with Collin County to be eligible to vote in Collin County.

If you moved from city to city

within Collin County you will need to change your voter registration before being eligible to vote in your new precinct.

If you moved from one address in a city to another address within the same city you will need to change your voter registration before being eligible to vote in your new precinct.

Church Happenings

BETHLEHEM INTERNATIONAL CHURCH

October 15, 3 pm

You are invited to our "2006 Annual Sunday School Day" with special guest, Pastor H. L. Smith and his congregation from Bethel Baptist Church of Mineral Wells, TX. Our theme is: "Kingdom Building."

Bethlehem International Church
Rev. Richard Jones, Senior Pastor
3019 Rosen Avenue
Ft. Worth, TX 76106
817-626-7342

CHRIST AMBASSADORS INTERNATIONAL MINISTRIES

October 20 - 21, 7 pm and

October 22, 5:30 pm

You are invited to our "Holy Spirit Meetings." Theme: "A time of Refreshing, Healing and Restoration" with speakers: Evangelist Angela Cooper, Founder of Christ Ambassadors Int'l Ministries; Pastor Carlos Jones, Light of the World Christian Healing Center in Irving, TX; and Co-Pastor Sherry Charles, El Shaddai Ministries in Queens New York. There will be a FREE Buffet Dinner after Service and we will have Anointed Worship by our Harmony of Praise with Minister Francine Washington, Minister Kelli Moore, and Bro. Xsedus @ Amerisuites Hotel, 4235 West Airport Freeway, Irving, TX 75062. The whole family is welcome. For more information contact us @ 972-255-5049 or 1-866-440-2246

Christ Ambassadors
International Ministries
Evangelist Angela Cooper, Founder
4070 Beltline Road, Suite 110-329
Irving, TX 75038
972-255-5049

CHRIST COMMUNITY CONNECTION (CCC)

This Saturday, October 14, 4:30 pm

Please come and help champion our 5th Annual Banquet by "Supporting Our Kids in the Community" which will provide: school supplies, tutoring services, scholarships, and much more. You will enjoy fellowship, plenty of food and wonderful entertainment @ Carrollton's Senior Center Josey Ranch Lake, 1720 Keller Spring Road. This is an event that you don't want to miss! CCC is a Non-Profit 501(C) 3 organization and proceeds from this banquet will benefit our children with needed services.

For more information, donations, to volunteer, or tickets, contact CCC @ 972-242-0933.

Christ Community
Connection (CCC)
Willie Rainwater, Founder/Director
2006 Southern Oaks
Carrollton, TX 75007
972-242-0933

COMMUNITY WORLD OUTREACH INTERNATIONAL MINISTRIES (CWOIM)

October 15, 4 pm

You don't want to miss our "Women's Preach Fest" with dynamic women bringing the Word of God that is being held at the church.

NOTE: All events below will be held at Greater Mount Moriah Baptist Church with Pastor D. Floyd and his congregation, 510 N. Race Street in Everman, TX 76140. For more information and registration details call 972-986-5552.

October 26 & 27, 7:30 pm

Join us for some Holy Spirit ministering with Overseer L. Tarpley from Irving, TX on Thursday, October 26th and Prophetess Michelle Rice from Houston, TX on Friday, October 27th.

October 28, 9 am

You are invited to register @ 9 am for our "Faith On The Move" seminar. Classes will be held for: Young Ladies (8-22), "Overcoming Conformity;" Single Ladies, "Strength to Hold On;" Single Again, "Strength to Overcome Myself;" Married, "Strength to Endure in the 21st Century." Our vibrant speaker in the afternoon will be Pastor Tonya Adams from Ft. Worth, TX.

October 29, 4 pm

You are invited to worship with us with guest speaker Pastor Yvonne Bennett from The Life Center in Irving, TX.

Community World Outreach
International Ministries
Pastor L. Tarpley, Overseer
526 Compton Avenue
Irving, TX 75061
972-986-5552

FELLOWSHIP OF BELIEVERS MINISTRIES (FOBCC)

October 10 - 14, 2006

The public is welcomed to our 3rd National Holy Convocation 2006. Our theme: "Standing Guard for the Nations; Empowered, Equipped, and Positioned." Guest speakers include: Bishop D.C. Thompson, Miracle Temple Church of Deliverance in Dallas; Pastor Gwen Spratt, Blood in the Covenant Church in Dallas; Bishop R.L. Etheridge, Shekinah Glory Community Church in Duncanville; and Bishop G.D. Crawford, International Presiding Prelate in Dallas.

Seminar Speakers on October 14, 2006 from 10 am to 1 pm include: Attorney Nicole Taylor of White & Wiggins Attorneys at Law, her topic: "How to Set up Professionally 501(c)(3), Corporate and Incorporate Businesses;" Minister Darrell King, KFCD 990AM in Dallas, Praising Him With A Purpose, his topic: "The Effectiveness of Radio Ministry;" Elder James McCrary, Greater El-Bethel COGIC in Garland, his topic: "The Effectiveness of Good Leadership in the Church;" Pastor Deborah Jackson, her topic: "The Difference Between Your

Calling and Your Talents;" and Minister Andrae Paris, FOBCC Minister of Music, in Dallas, topic: "Praise & Worship Seminar." The Convocation is being held @ Community World Outreach International Ministries, Pastor L. Tarpley, Overseer, 526 Compton Avenue Irving, TX 75061, 972-986-5552.

For registration fees, performance times, seminar classes, and other additional information contact please call Bishop Crawford @ 214-476-8188. Vendors are welcomed.

Fellowship of Believers Ministries
Bishop Gregory Crawford,
Founder and Senior Pastor
3911 S. Lancaster Road
Dallas, TX 75216
214-372-3624

MORNING STAR BAPTIST CHURCH

October 10 - 12, 7 pm Nightly

You and all Youth Ministries of the Metroplex are invited to join us for our First Annual Youth Revival. Theme: "Don't Get Caught Up In The Game." Isaiah 40:30 & 31. Guest speakers: Rev. Everett Smith, Persevere Church, Ft. Worth, TX; Rev. Early Williams, Harmony Baptist Church, Ft. Worth, TX; and Rev. Slavoski Wright, Greater El Bethel Baptist Church, Dallas, TX.

For additional information contact Sis. Cassandra Dixon, Youth Program Coordinator @ 817-453-8896 or Rev. Jameon Hooper, Youth Minister.

Morning Star Baptist Church
Rev. Christopher L. Taylor, I
Senior Pastor
2251 El Paso
Grand Prairie, TX 75052
972-647-1445

OAK CLIFF BIBLE FELLOWSHIP

October 20, 7:09 pm

Monthly, Every 3rd Friday

Welcome to Dallas' New Hot Spot for Singles: Friday Night Live (FNL), an alternative for Dallas area singles. Experience The Journey! Where No Single Walks Alone! A community centered event that makes every effort to address and meet the social and spiritual needs of all singles at all ages, states Dr. Conway Edwards, Director of Single's Ministry @ OCBF Church. Activities include praise and worship, a short message, entertainment, food and fellowship. FREE ADMISSION and FREE Child care!

For more information, please call 972-228-1281, Ext. 2350.

Oak Cliff Bible Fellowship
Dr. Anthony Evans, Pastor
1808 W. Camp Wisdom Road
Dallas, TX 75232
972-228-1281

Church Directory

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

"Where Jesus is the Main Attraction"

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

14120 Noel Road • Dallas, TX 75254

972-239-1120 (Office) • 972-239-5925 (Fax)

templeoffaith_cme@sbcglobal.net (Email)

Healthy Beginnings Child Development Center - 972-404-1412

FELLOWSHIP BAPTIST CHURCH OF ALLEN

Pastor W.L. Stafford Sr., M.Div

"A Ministry that is on the Move for Christ"

Sunday School - 9:30 am
Sunday Morning Worship - 10:45 am
Children's Church - 11:00 am
Wednesday Prayer/Bible Study - 7:00 pm
2nd & 4th Monday ("Youth for Christ") - 7:00 pm

Come experience the Worship Atmosphere at Fellowship, you will never be the same.

200 Belmont Drive • Allen, Texas • 75013

Phone 972-359-9956 • www.fbcfallen.org

*If you need a ride to worship with us, please call the church.

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP

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

SUNDAY WORSHIP SERVICES:

8:00 AM • 9:30 AM • 11:30 AM

972-437-3493

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

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

Dr. Robert E. Price,
Senior Pastor

A Praying Church Family
"Watchmen on the Walls"

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

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

West Irving Church of God in Christ

3922 Grimes Road

Irving, TX 75061

972-790-8036

www.westirvingchurch.org

Special Greetings in the name of Jesus Christ our Lord; we have a great challenge before us as we move into the 21st Century. That challenge is to build the Kingdom of God. The command of our Lord remains the same: That we must reach out to the lost and dying world that know not Christ. In a day of victimization, felt needs, and self esteem, it is easy to become focused on ourselves and our problems. But no believer has a problem that even compares to that of one lost without Christ.

Sunday Service Times

Sunday School: 9:30 am • Morning Worship: 10:45 am
Evening Praise: 6:30 pm (1st & 3rd)

Wednesday Service Time

Bible Training: 7:00 pm
Youth Life Development (1st & 2nd)

Intercessory Prayer

Tuesdays: 12:00 Noon • Saturdays: 9:00 am

Pastor Andrew Jackson &
First Lady Sandra G. Jackson

Shiloh Missionary Baptist Church

920 E. 14th Street Plano, TX

Pastor Ishai Joshua, Jr.

FANNING THE FLAMES OF OUR FAITH

FANNING THE FLAMES OF OUR FAITH

Sunday Worship Services 8AM & 11AM

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

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

Mt. Olive Church of Plano

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

WWW.MOCOP.ORG

Serving the Plano
Community for 13 Years

Pastors Sam & Gloria Fenceroy

Sunday Worship
10:00 am

Wednesday Night
7:15 pm

Call Pastor Sam on:

"Vision & Truth Live"

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

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

Come Share
The St. John Experience

St. John Baptist Church

1701 W. Jefferson St., Grand Prairie, Texas 75051
2805 Market Loop, Suite 300, Southlake, Texas 76092
Denny D. Davis, Servant

One Church - Two Locations

Four Morning Worship Services
7:00 A.M. • 9:00 A.M. • 10:00 A.M. and 11:15 A.M.

DFW Area Churches Launch Faith-Based Initiative To Raise Funds For National Memorial Honoring Dr. King

Congregations throughout Dallas/Fort Worth are taking part in a national history-making project that will pay homage to the Rev. Dr. Martin Luther King, Jr. DFW area churches this week are launching a month-long, grassroots faith-based campaign aimed at raising funds for a national Memorial being built in Washington, D.C. to honor the life and legacy of the slain civil rights leader. The King Memorial will be the first of its kind on the National Mall honoring an African-American as well as honoring the first non-President.

"The United States is closer to fulfilling her promise because of the revolutionary life and work of Dr. Martin Luther King, Jr., who dared to follow a dream of liberation and equality to defeat a nightmare of legalized oppression and division," says Dr. Frederick D. Haynes, III - Senior Pastor of Friendship-

West Baptist Church & Conference Center, and Chairman of the DFW Faith-Based fundraiser initiative. "This man, who had a monumental mission, is deserving of a monument on the Mall in our nation's capital so that our and future generations will never forget the lessons of this drum major for justice who changed the course of history."

During October, Haynes and his nearly 8,000 member Friendship-West Baptist Church family are being joined by a number of DFW area pastors and churches to support the nationwide "Build the Dream" efforts to raise the \$100 million needed to build and maintain the MLK Memorial. Churches are encouraged to participate independently via special pledges, offerings or other activities over the course of the month. The DFW Faith-Based Campaign will culminate with a special "Day of Giving" Celebration at Friendship-West,

2020 Wheatland Road, Dallas, on November 4 at 7:00 p.m., during which time all monies will be collected and counted. The local campaign goal is \$75,000.

Haynes says all local churches

Dr. Frederick D. Haynes, III

and faith-based organizations are encouraged to join in on this effort so that DFW can contribute its fair share to this historic develop-

ment. "We in Dallas, who like all Americans, are beneficiaries of his legacy of fighting for freedom, peace and justice are honored to do our part in the erection of this magnificent Memorial," says Haynes.

The King Memorial will be built on the Tidal Basin of the National Mall in Washington D.C. adjacent to the FDR Memorial and on direct line between the Lincoln and Jefferson Memorials. The four-acre Memorial will convey the three reoccurring themes of Dr. King's life: democracy, justice and hope. The centerpiece will be the "Stone of Hope," featuring a 30-foot likeness of Dr. King.

Groundbreaking ceremonies are slated for November 13, with a goal of dedicating and opening the Memorial in 2008. The project was initiated in 1984 by members of Alpha Phi Alpha Fraternity, Inc. (Dr. King was inducted into the fraternity in

1952 while attending graduate school at Boston University.), and received final approval in 1998 when President Bill Clinton signed a Joint Congressional Resolution authorizing the building of a memorial. The Washington D.C. Martin Luther King, Jr. National Memorial Project Foundation, Inc. oversees the project's development. Notable celebrities including Morgan Freeman, Harrison Ford, Muhammad Ali, Whoopi Goldberg and Deborah and Carlos Santana are donating their time and resources to promote and support the project. Major corporations such as General Motors, FedEx, Tommy Hilfinger Corporate Foundation, State Farm Insurance, PepsiCo Foundation and ExxonMobil have made significant financial contributions to the campaign. For complete details and to see a virtual tour of the Memorial, go to www.buildthedream.org.

Area pastors co-chairing the local initiative along with Haynes are: Pastor Karry D. Wesley (Antioch Fellowship Missionary Baptist Church); Pastor Bryan L. Carter (Concord Missionary Baptist Church); Pastor Rickie G. Rush (Inspiring Body of Christ - IBOC); Pastor Tyrone D. Gordon (St. Luke "Community" United Methodist Church); and Pastor Denny Davis (St. John Baptist Church.) Also participating in the DFW fundraising efforts are the African-American Pastor's Coalition, led by Dr. Jerry Christian, as well as the Interdenominational Ministerial Alliances, headed by Dr. S.C. Nash.

For more information on the MLK Memorial DFW Faith-Based Campaign or to get your church or organization involved, call (214) 693-8996. Individual and corporate contributions are also welcomed.

North Dallas Church Hosts Quarterly Rhythm And Rhyme: Night Celebrating Poetry, Spoken Word And The Cultural Arts

Christian Chapel CME Church hosts Rhythm and Rhyme, a unique night celebrating poetry, spoken word, music and the cultural arts. The event will be held on October 20, at 7:30 p.m.

Rhythm and Rhyme will showcase local poets, spoken word artists and musicians. This event is hosted by the True Image Singles Ministry at Christian Chapel Temple of Faith CME Church. The church is located at 14120 NOE Rd, Dallas.

The public is invited to sign up for the open mic portion of the event. For more information, please call 972-533-3543

or rhythmandrhymer@juno.com.

Chapel Christian Methodist Episcopal/White Rock Chapel Methodist Church was the first African American Church established in far north Dallas and is believed to be the first such establishment for African Americans in the North Texas Area.

A church where Jesus is the main attraction, CCTOF moved to its sanctuary, the Temple of Faith, in January of 1999. It has a membership of over 3,500. Under the leadership of Dr. Jerome McNeil, Jr., CCTOF continues to serve the community through over 90 ministries.

Women Praying for Christ Ministries, Inc.

The Women Praying for Christ Ministries, Inc. website was nominated for the BlackWeb Awards.com Award for the (Best Site for Prayer Requests)

You may vote for us below! Vote as many times as you like and ask your friends to vote for them.. Out of thousands of entries, the Women Praying for Christ Ministries site was among the top three finalists.

Voting closes October 20th and can be done online at http://www.blackwebawards.com/religion_ballot

Angela S. King, Founder/CEO Women Praying for Christ Ministries

City Of Mesquite And Mesquite Ministerial Alliance To Host Annual Addressing Mesquite Day

The city of Mesquite and the Mesquite Ministerial Alliance will host the second annual "Addressing Mesquite Day" neighborhood revitalization program. The event will be held on Saturday, October 14, 2006 at 8:00 a.m. The kick-off will take place at Poteet High School, 3300 Poteet Drive, Mesquite, Texas.

The brief kick-off will feature Mayor Mike Anderson and Dan Aleman, pastor of the Creek Crossing Harvest Church who is

speaking on behalf of the Mesquite Ministerial Alliance. Volunteers will be dispatched to their assigned locations to help Mesquite residents who are over the age of 65 or physically disabled. Volunteers will assist with repairs, painting, gathering garbage and other helpful tasks. This project was created to reach out to Mesquite's disabled and elderly making minor improvements to their homes and landscape.

Macedonia Ministries

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

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

www.macedoniaministries.com

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

Faithway Fellowship Baptist Church Of Hamilton Park

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

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

PEOPLE OF FAITH WITH A MIND TO WORK

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 a.m.
- Nursery Facilities Available -

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

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

St. Luke A.M.E. Church (aka - SLAME)
"Where we slam dunk the devil and serve up Jesus"
521 W. Avenue E Garland, TX 75040 972.487.9703
Email: slamechurch@aol.com

Sunday 8:45 a.m. Church School 9:45 a.m. Praise & Worship 10:15 a.m. Worship Experience	Tuesday 7:15 p.m. Bible Study
Thursday 7:00 p.m. Choir Rehearsal	Wednesday 6:30 p.m. Prayer Service 7:00 p.m. Church School

Reverend Charles E. Franklin, Pastor

The Inspiring Body of Christ Church
7710 S. Westmoreland Rd.
Dallas Texas 75237
Phone: 972-572-4262 Fax: 972-709-3888
Sunday Services: 7:30 am, 10:00 am, 12:30pm.
Monday School: 7pm
Men's Fellowship: Friday 7:00pm
Website: www.ibocjoy.org

EBENEZER WORSHIP CENTER
"We are Living Stones in God's Temple"

SUNDAY
10:00 am: Sunday School
11:00 am: Morning Worship

MONDAY
7:00 pm - 8:30 pm: Men of Power and Women of Power

TUESDAY
7:00 pm- 8:00 pm: Bible Study & Worship Service

14090 Preston Road • Dallas, TX 75254 • 972-980-0977 (Church Phone)

Hill Chapel
Christian Methodist Episcopal Church
1113 Ave. I, Plano, TX 75074 (972) 423-4090
Rev. Clarence J. Ford, Jr., Pastor

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

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

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

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

CASUAL • CONTEMPORARY • FRESH
THE EURENE! EXPERIENCE
701 E. CENTENNIAL BLVD.
RICHARDSON, TX 75081
WWW.EURENECF.ORG
PH 972.991.0200
MORNING WORSHIP - 10AM
WEDNESDAY BIBLE STUDY - 7PM

Ben Washington Baptist Church, Inc.
3901 Frisco Avenue
Irving, TX 75061
Church 972-790-8421 Fax 972-986-6590
Email: church@bwbcirving.org
Web: bwbcirving.org
"THE CHURCH WITH AN OPEN BIBLE"

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

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

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"