Volume XXVI, Number XV

April 30 - May 6, 2015

Visit Us Online at www.NorthDallasGazette.com

Dallas mayoral election swiftly approaching

Who is the best choice for Dallas?

By Nicole James Scott NDG Contributing Writer

(Editor's Note: The North Dallas Gazette sent a survey to candidates for the 2015 local political elections. Please visit NorthDallasGazette.com to read their responses.)

The three candidates running for mayor of Dallas couldn't possibly be any more antithetical. If you visit any of incumbent Mark Rawlings' campaign sites you will find the common political themes: economic development, educational initiatives, job growth, crime reduction. These issues, for the most part, are the hot button topics concerning most voters. Understandably so, as these are the areas in which our lives are most affected.

Topping Mayor Rawlings' to do list is the \$1.8 billion Trinity River toll road project, an initiative the mayor has deemed the city's 21st century "transformational project". The project, initiated as a solution to Dallas' transportation system consisting of a 6/4 lane told road, extending 8.5 miles from SH 183/IH 35 in the north, down to US 175 in the south. But with much opposi-

tion and cuts by federal authorities the initial gargantuan plan is looking less like the version that was used to sway voters in 2007. Even still, that has not diminished Rawlings support of the project.

"The Trinity Parkway is one critical piece to creating a city of choices that can serve an increasingly diverse citizenry", expressed Rawlings. The mayor says the project is about connecting the residents of Dallas. But his opponent attorney Marcos Ronquillo said the project is a "solution in search of a problem"

Ronquillo considers the project an attack on the Trinity River and contends what the city needs more of is green space.

Ronquillo, a Lake Hhighlands at-

torney is considered the underdog and long shot to unseat Rawling, however hes is confident in his ability to defeat the mayor. He recognizes the mayor's overwhelming popularity and deep pockets pose a challenge but says he is wrong on the big, important issues.

Ronquillo say voters don't want toll roads and golf courses. What they want is local investment and development and this is the focal point of his campaign, restoring the city's resources to its neighborhoods.

"I basically want to go back to basics. Our middle class is fleeing," said Ronquillo. "We have a crisis in

See MAYOR , Page 7

Jackie & **Me opens** at DCT

-See Page 9

Local Cinco de **Mayo fiestas**

-See Page 7

Mike Epps headed to **Big D** -See Page 10

Win Tix to Just Like For details, go to: www.northdallasgazette.com

Michael Eric Dyson vs. Cornel West

By George E. Curry NNPA Columnist

It's the academic version of the world heavyweight championship boxing matches between Muhammad Ali and Joe Frazier in Zaire labeled "The Rumble in the Jungle" and the Philippine's "Thriller in Manila." Whatever label you attach to it, the public feud between Professors Cornel West and Michael Eric Dyson, two of our most gifted intellectuals, cannot

be ignored.

Dyson's original opus weighed in at nearly 10,000 words - four to five times the length of a typical magazine feature story - and landed plenty of punches to West's body of work. Dyson charged that Obama's inauguration marked "a pronounced and decades-long scholarly decline" for West.

He explained, "It is not only that West's preoccupations with Obama's per-

See WEST. Page 3

INSTDF

Dr. Pranavi Sreeramoju

Jasmine Tookes

Join thousands of readers who visit NorthDallasGazette.com daily!

Dr. Pranavi Sreeramoju

The Chief of Infection Prevention at Parkland Health & Hospital System, Pranavi Sreeramoju, MD, has been named one of the "50 Experts Leading the Field of Patient Safety" in the United States by the prestigious healthcare industry publication Becker's Hospital Review.

Individuals selected for the honor are "advocates, professors, researchers, administrators and healthcare providers who have won awards, published articles, spoken out and led initiatives to reduce patient harm

and safety,' ensure Becker's editorial team said. This year marks the third running of the list.

Dr. Sreeramoju chairs the infection prevention and control committee at Parkland and also is Associate Professor in Medicine-Infectious Diseases at The University of Texas Southwestern Medical Center. She is responsible for leading system-wide quality, safety and process improvement efforts related to healthcare-associated infections and advancing scholarly activities in healthcare epidemiology.

"I am honored and humbled to be named to this list that includes many esteemed leaders in the field of patient safety," Dr. Sreeramoju said. "It is also a tribute to the efforts and dedication of the entire team at Parkland that is achieving significant quality improve-

tirement Fund (ERF) of the

City of Dallas. She is also

ment results in our efforts to enhance patient safety."

Among Dr. Sreeramoju's key accomplishments during her six-year tenure at Parkland have been enhancement of infection prevention processes including hand hygiene, implementation of mandatory influenza vaccination program for healthcare personnel that placed Parkland in the National Honor Roll for Patient Safety; enhancement of data infrastructures; and establishment of training programs in healthcare epidemiology.

Dr. Sreeramoju is currently leading a major fouryear initiative at Parkland

tion focused on creative learning solutions for at-risk youth and is active in the capital campaign for The Methodist Health System Foundation in Dallas. She was also selected as a German Marshall Fellow in 2009 and was a recipient of the 2011 Rising Star of Public Funds Award from Institutional Investor News.

Her husband Michael J. Sorrell serves as president of Paul Quinn College, they have two young children and reside in North Dallas. During the luncheon.

funded by the state's 1115 Waiver program, known as RITE ('Reduce Infections Together in Everyone'), designed to reduce healthcare associated infections and reduce sepsis mortality.

A graduate of Jawaharlal Institute of Postgraduate Medical Education and Research, Pondicherry, India, Dr. Sreeramoju also trained at Tulane University School of Public Health in epidemiology. She completed internal medicine residency at Cook County Hospital, Chicago, and Kaiser Permanente Medical Center, Oakland, CA; and infectious diseases fellowship at the University of Illinois at

experiences and future edu-

Each student-speaker has

overcome difficult obstacles

to remain in school and will

share what the opportunity

to complete their high

school education has meant

The Motherhood: The

Lifetime Achievement

Award Luncheon began in

1993 as a tribute to active

community volunteers who

are also mothers. The pro-

ceeds from the annual

fundraiser support students

of Dallas Can Academies

while they earn their high

school diplomas. The

for them.

cation and career goals.

Chicago and University of Chicago.

In other Parkland news, nearly 30 years ago, Parkland Memorial Hospital was the first to complete the verification process to be a Level I Trauma Center by the American College of Surgeons. After a recent verification survey, Parkland is once again recognized for optimal care for injured patients.

To be re-verified as a Level I Trauma Center, the hospital had to meet a series of stringent criteria outlined by the American College of Surgeon's Committee on Trauma.

schools believe helping

these students is critical to

breaking the cycle of inter-

generational poverty and il-

The "Motherhood: The

Lifetime Achievement

Award Luncheon" will be

held on Friday, May 8 at 11

a.m. at The Renaissance

Dallas Hotel (Ellipse Ball-

room) at 2222 Stemmons

Sponsorships and tickets

More info is available at

www.texanscan.org/Moth-

are available. Individual

tickets are \$125; table spon-

sorships begin at \$1,000.

Freeway in Dallas.

erhood/Dallas.

literacy.

Natalie Jenkins Sorrell

Dallas Can Academies, nonprofit high schools of choice serving mostly atrisk youth, will present their Lifetime Achievement Award to businesswoman, wife and mother Natalie Jenkins Sorrell at their 22nd annual Motherhood: The Lifetime Achievement Award Luncheon on Friday, May 8 at 11 a.m. at the Renaissance Dallas Hotel.

The luncheon is open to the public and annually recognizes women who exemplify family and community leadership and benefits the students of the five Dallas

Natalie Jenkins Sorrell will be honored for her

Can Academy campuses.

commitment to education, family and community. Sorrell is the investment officer for the Employees' Reactive in the community through the Dallas Chapter of The Links, Inc. where she spearheads efforts to educate young minority students in Science, Technology, Engineering, and Math (S.T.E.M). Natalie holds a master's degree from The Wharton School at The University of Pennsylvania where she was a Robert A. Toigo Fellow, and a Bachelor of Arts with honors from Spelman College.

Sorrell serves as chair of the investment committee for Big Thought, a Dallas based nonprofit organiza-

and emerging models in the

world. The timing was ap-

guests will hear from Dallas Can students who will speak about their personal To see how the newest Angels will celebrate Bombshells' Day, follow

Victoria's Secret on Instagram, Twitter and Facebook using #TheNewestAngels.

Fans are invited to download the Victoria's Secret app for iPad andiPhone to watch the hottest videos, scroll through the most recent behind-the-scene snapshots or explore cuttingedge trends. It doesn't get any more insider than this. And, with our new iPad app, you can even flip through and buy from our current catalogues with the swipe of your finger.

cial networking sites.

569 **Criminal Defense Family Cases** DWI / Suspended License Divorce / Annulment Child Support / Paternity • WARRANTS Removed * Custody Modification • 24 Hour Jail Release * Restraining Order Occupational license, felonies Protective Order Protective Order Name Change / Adoption Domestic Violence Misdeamenor/Felonies^{*} _____ _____ **Easy Payment Plans** Law Offices Of Vincent Ndukwe <u>214-638-5930</u> 817-277-0196 (Metro) 2730 N. Stemmons Frwy, Suite 409 • Dallas, TX 75207

Jasmine Tookes

Victoria's Secret this week announced they are adding ten models to their roster of Supermodel Angels.

Joining already established Angels Lily Aldridge, Alessandra Ambrosio, Adriana Lima, Behati Prinsloo, and Candice Swanepoel are models Kate Grigorieva (Russia), Taylor Hill (Colorado), Elsa Hosk (Sweden), Martha Hunt (North Carolina), Jac Jagaciak (Poland), Stella Maxwell (United Kingdom), Lais Ribeiro (Brazil), Sara Sampaio (Portugal), Romee Strijd (Holland) and Jasmine Tookes (California).

Jasmine Tookes of California enjoyed gymnastics

for 14 years and played high school vollevball. She is a self-described "foodie" who loves trying new and exotic meals.

The expanded Angel lineup gives Victoria's Secret the largest group of contract models in its history and the most powerful collection of established

propriate. The brand has, over the past few years, put increasing emphasis on both its Swim and Sport lines, while substantially increasing its international distribution. Victoria's Secret continues to dominate the multi-billion dollar lingerie market where it is, by far, the global leader. Victoria's Secret recently

announced their inaugural "International Bombshells" Day," scheduled for May 2. The brand will offer exclusive, limited time specials at stores, and online at VictoriasSecret.com. Women are encouraged to pamper themselves, embrace their "inner Bombshell", spend time with friends and, maybe, do a little shopping.

The new share function makes it easier than ever to post pics, videos and stories directly to your favorite so-

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.

unsolicited material and reserves the right to edit and make appropriate revisions.

"Do what you say you are going to do ... when you say you are going to do it."

Publisher's Office: publisher@northdallasgazette.com

Sales Department: marketing@northdallasgazette.com

Editorial Department:

editor@northdallasgazette.com

Online:

www.NorthDallasGazette.com www.twitter.com/NDGEditor www.facebook.com/NorthDallasGazette www.pinterest.com/NDallasGazette

STAFF

<u>Chairman Emeritus</u> Jim Bochum 1933 – 2009

Published By Minority Opportunity News, Inc.

> Web Master Todd Jones

<u>Special Projects Manager</u> Edward Dewayne "Preacher Boy" Gibson, Jr. James C. Allen

<u>Community Marketing</u> Nina Garcia Sonja Washington

Religious/ Marketing Editor Shirley Demus Tarpley

Advisory Board:

John Dudley Myrtle Hightower Fred Moses Annie Dickson Cecil Starks Willie Wattley Coty Rodriguez-Anderson B. J. Williams Denise Upchurch Barbara Simpkins, ADIVISORY BOARD SECRETARY and Entertainment Jessica Brewer Contributing Writers Jackie Hardy

Editor

Ruth Ferguson

VP of Digital Marketing

Ivy N. McQuain Terri Schlichenmeyer Nicole Scott Tamarind Phinisee

Editorial Writers Ivy N. McQuain Ruth Ferguson Nicole Scott

Production David Wilfong

Advisory Board Committees:

Public Relations Planning and Implementation Cecil Starks, CHAIRPERSON

Business Growth Referral John Dudley, Chairperson

Program Policy Development Annie Dickson, Chairperson

Quality Assurance Myrtle Hightower, CHAIRPERSON Coty Rodriguez

The North Dallas Gazette, formerly Minority Opportunity News, was founded in July 1991, by Mr.Jim Bochum and Mr.Thurman R. Jones. North Dallas Gazette is a wholly owned subsidairy of Minority Opportunity News, Inc.

In health, income has greater impact than race

ences are dwarfed by the

disparities identified be-

tween high- and low-in-

come populations within

each racial/ethnic group,"

five times as likely to report

being in fair or poor health

as adults with family in-

comes at or above 400 per-

cent of the federal poverty

level, or FPL, (in 2014, the

FPL was \$23,850 for a fam-

ily of four) and they are

more than three times as

likely to have activity limi-

tations due to chronic ill-

In 2010, Whites "had

twice the income of Blacks

ness," stated the report.

"Poor adults are almost

the report said.

By Freddie Allen NNPA Senior Washington Correspondent

WASHINGTON (NNPA) – Being poor can have a bigger impact on your health than your race, according to a recent report by the Urban Institute.

"Income is a driving force behind the striking health disparities that many minorities experience," stated a recent report by the Urban Institute, a research group originally founded in 1968 to study the programs associated with the War on Poverty.

And even though Blacks have higher rates of disease than Whites, "these differ-

WEST, continued from Page 1

ceived failures distracted him, though that is true; more accurate would be to say that the last several years revealed West's paucity of serious and fresh intellectual work, a trend far longer in the making. West is still a Man of Ideas, but those ideas today are a vain and unimaginative repackaging of his earlier hits. He hasn't published without aid of a co-writer a single scholarly book since Keeping Faith, which appeared in 1993, the same year as Race Matters.'

Despite other issues addressed by Dyson in his tome, at its core, this heavyweight fight is personal. In the interest of full disclosure, I know both Cornel and Michael and count each of them as a friend.

Except for the length of Dyson's article, the only thing surprising is that he waited this long to reply to West's attacks on him. And readers had to wait almost until the end of the article to learn what West specifically said about Dyson that so enraged him.

"In November 2012, West, friend and mentor, one of the three men whose name is on my Princeton doctoral dissertation, let me have it in the national media. It was during an ap-

and Hispanics, but six times the wealth," the report said. pearance with Tavis Smiley on Democracy Now, shortly after Obama's reelection. 'I love Brother Mike Dyson ' West said. 'But we're living in a society where everybody is up for sale. Everything is up for sale. And he and Brother Sharpton and Sister Melissa and others, they have sold their souls for a mess of Obama pottage. And we invite them back to the black prophetic tradition after Obama leaves. But at the moment, they want insider access, and they want to tell those kinds of lies. They want to turn their back to poor and working people. And it's a sad thing to see them as apologists for the Obama administration in that way, given the kind of critical background that all of them

have had at some point."" As Dyson wrote, "West was just warming up." Dyson continued, "After a fiftieth anniversary celebration of the 1963 March on Washington on the National Mall, a celebration Sharpton led and at which I spoke, West argued that Martin Luther King Jr. 'would've been turning over in his grave' at Sharpton's 'coronation' as the 'bona fide house negro of the Obama plantation,' supported by 'the Michael

"In 2011, almost onequarter (23.3 percent) of adults with family incomes under \$35,000 per year had no usual place of medical care, compared with 6.0 percent of those with incomes of \$100,000 or higher," stated the report. "Similarly, 22.6 percent reported not having seen a dentist in more than five years, compared with 4.3 percent of adults with family incomes over \$100,000."

The effects of poverty on low-income families are often inescapable.

"Public transportation is often inadequate to enable residents to commute to employment, to find a bet-

Dysons and others who've really prostituted themselves intellectually in a very, very ugly and vicious way.' And recently, while promoting Black Prophetic Fire, West argued 'the Sharptons, the Melissa Harris-Perrys, and the Michael Eric Dysons ... end up being these cheerleaders and bootlickers for the President, and I think it's a disgrace when it comes to the black prophetic tradition of Malcolm and Martin.""

West responded to Dyson briefly on Facebook, saying: "Character assassination is the refuge of those who hide and conceal these issues in order to rationalize their own allegiance to the status quo."

Dyson responded to West's response and pushback from other quarters with a second, 2,623-word article in The New Republic. Regarding his decision to publicly answer West, Dyson, quoting old folks who administered public spankings to children, said, "Where you did it is where you get it."

Of all the issues facing Black America – police murders, poverty, mass incarceration, drones, unfair trade policies, electronic surveillance, failing schools, unemployment, Wall Street power, and Israeli occupation of Palester job, or to reach a supermarket, a reliable childcare provider, or health care services," stated the report. Poor families also live in neighborhoods plagued by environmental pollution and live near busy highways and industrial factories.

Poor families often lack access to fresh produce and live in communities supersaturated by fast food restaurants, carry-outs and liquor stores. Safe places for children to play can be scarce.

Families with yearly incomes below \$35,000 were "four times more likely to

See HEALTH, Page 4

tinians, to use part of West's list of pressing issues – a heavyweight fight between two prized Black intellectuals is an unwanted distraction.

Four years ago, I arranged and moderated a conversation between West and Sharpton at a National Newspapers Publishers Association's convention in Chicago. It was a cordial and respectful conversation. However, it wasn't long before West personally attacked Sharpton again. So I have little hope that a sitdown between West and Dyson would yield anything beyond a temporary truce.

In the end, West and Dyson will be judged not by the amount of flowery venom they can direct at each other – we've had more than enough of that already – but whether they can help find solutions for the array of vexing problems that still plague our people.

George E. Curry, former editor-in-chief of Emerge magazine, is editor-in-chief of the National Newspaper Publishers Association News Service (NNPA) and BlackPressUSA.com. He is a keynote speaker, moderator, and media coach. Curry can be reached through his Web site, www.georgecurry.com.

www.NorthDallasGazette.com

31 Health groups push Obama to update e-cigarette rules

WASHINGTON, DC – Thirty-one leading public health and medical organizations today urged President Obama to quickly finalize long-overdue rules covering all tobacco products, including electronic cigarettes, cigars and hookah.

In a letter to the Presi-

dent, the groups said the continued lack of federal oversight of these products is putting the health of America's kids at risk. Underscoring the urgent need for action, a recent government survey showed that youth e-cigarette use tripled from 2013 to 2014 and now exceeds youth cigarette

smoking for the first time.

"In the absence of regulation, we have seen irresponsible marketing of unregulated products such as cigars and electronic cigarettes, often using tactics and sweet flavors that clearly appeal to youth. It's

See RULES, Page 13

HEALTH, continued from Page 3

report being nervous and five times more likely to report sadness 'all or most of the time,''' compared to families that made more than \$100,000.

Children who live in lowincome households are at greater risk for childhood obesity and experience higher rates of asthma than middle- and high-income families.

According to a 2010 American Lung Association report, the prevalence of asthma is 35 percent higher among African Americans compared to Whites. In 2012, the Center for American Progress said that asthma costs the country about \$14 billion annually because of lost wages and missed schooldays.

And instead of saving employers money, low-income workers often cost their employers more, the report said, because of higher health care expenses and diminished productivity, as a result of missing more days at work and coming to work sick.

Adults who have suffered adverse childhood experiences (ACEs), which can include oral, physical or sexual abuse or family dysfunction, are twice as likely to have heart disease, cancer, stroke, and diabetes and four times as likely to have chronic lung disease, the report said.

"Policies that reduce adverse childhood experiences (ACEs) or that promote improved educational outcomes can translate into improved economic wellbeing, better health outcomes, and lower health care costs," the report explained. "Similarly, the effects of unemployment on health may be buffered by unemployment assistance and other resources (e.g., savings, family resources, and social or business contacts)."

The report also recommended making stronger investments in early childhood education and expanding community-based programs and improving service provider networks.

Citing a British study, the Urban Institute researchers noted that adults (60 to 64 years-old) who had grown up in the wealthiest house-

Sanko S. Prioleau II

Irving ISD Trustee

Board Candidate

Pince 4

sankosprioleau.net

holds often "had 7 to 20 percent better cognitive performance" than adults who had grown up in the poorest households.

"People and interest groups working to solve these problems are doing more than improving income and wealth: they are ultimately benefiting population health for all age groups," said the report. "Improving the economic conditions of Americans at many income levels-from those who are poor to those in the middle class-could improve health and help control the rising costs of health care. Jobs, education, and other drivers of economic prosperity matter to public health."

eg waarana di yaaran dinemi y

VOTE PRIOLEAU

Electron day May Site

Early Voting

Monday, April 27th

through Tuesday,

May 5th

and the second s

all the same

For more information: acessatexas.com / 972-765-7744

The Acessa Procedure treats all uterine fibroids in one effective, minimally invasive procedure that doesn't harm the uterus and enables a quick recovery.

1 had

FIBRO

On a misery scale of 1-10, I was a 14.

To avoid a hysterectomy, | SUFFERED.

ACESSOC CHANGED ALL THAT.

Within days, THE BLEEDING STOPPED.

MY LIFE back

98% of Acessa patients would recommend it

Not just fibro ds.

Indications and Potential Risks

Acessa[¬] in cleared by the FDA for the treatment of symptomatic uterine fibroids. There are risks associated with all minimally invasive surgical procedures, including serious complications such as infection, bowel injury, and postoperative bleeding. Please consult with an Acessa-trained gynecologist to understand the risks of surgery and hind out if Acessa may be right for you.

4 | April 30 - May 6, 2015 | North Dallas Gazette

The Texas Lottery Commission Invites You to Attend: "Doing Business Texas Style" Spot Bid Fair

In conjunction with: DFW Minority Supplier Development Council's ACCESS 2015

Location:

Irving Convention Center at Las Colinas | 500 West Las Colinas Blvd. | Irving, TX

Monday, May 11, 2015 | 1:30 pm - 5:00 pm Tuesday, May 12, 2015 | 9:15 am - 11:30 am & 1:30 pm - 3:00 pm

The Spot Bid Fair is FREE of charge!

Small, minority-owned, and Historically Underutilized Businesses (HUBs) will have a unique opportunity to compete for bid awards and network with state agencies and institutions of higher education. Bids must be submitted to agency staff on-site.

> Bid opportunities available for view and download at: http://www.tpwd.state.tx.us/business/bidops/current_bid_opportunities/index.phtml

For more information contact:

Tiffany Dockery: (512) 471-2863 or tiffany.dockery@austin.utexas.edu Dominik Mendoza: (512) 389-4538 or dominik.mendoza@tpwd.state.tx.us

SUPPORTING TEXAS EDUCATION AND VETERANS

April 30 - May 6, 2015 | North Dallas Gazette | 5

Education

GISD hosts regional VASE, showcases state-bound talent

Due to its abundance of creative students, Garland ISD was selected to host the Texas Art Education Association's Region 10 east Visual Arts Scholastic Event (VASE) March 7 at Garland High School. The regional affair proved to be successful, showcasing GISD's hardworking staff and talented students.

"Many collective hours were spent organizing and planning this event," said GHS teacher Jessica Thompson. "All art teachers, from kindergarten through 12th grade, volunteered to work that day. The outstanding team effort and positive attitudes resulted in a very cool, calm and collected atmosphere, which made all other visiting districts, students and teachers feel truly welcomed."

The impressive event featured college and studentled workshops, fun activi-

ties in the waiting area, food trucks, greeters and guest welcome rooms. In addition, certified jurors interviewed all participants and evaluated their work based on a four-level standard rating. Originality of concept, technical expertise, understanding of the Texas Essential Knowledge and Skills for visual art, and the interpretation of the student's stated intent were all considered during judging.

The 2014-15 competition included 1,532 entries, including 652 district-submit-

District jazz bands shine at competition

Showcasing talent and charisma, five Garland ISD jazz bands wowed audiences during the 38th-annual Texas Christian University Jazz Festival March 20-21. Groups from Naaman Forest and Rowlett high schools, as well as Austin Academy for Excellence, won high honors at the music competition for their excellent performances.

"Congratulations to Austin Academy, Rowlett and Naaman Forest for

earning top ratings in addition to trophies in their classifications," said Director of Fine Arts George Jones. "We are proud of these outstanding students and their

WANTED OLD JAPANESE

See JAZZ. Page 7

ted pieces. Just 89 submissions were chosen to go to state, with nearly half of those qualifiers hailing from GISD.

"We have 42 students advancing to state," Thompson revealed. "The best thing about state VASE is that the kids just get to enjoy it, as there are no

more interviews or paperwork to be completed. VASE is all about seeing what is out there, getting feedback from judges, becoming inspired to work harder and creating more art. VASE gives students an outside, unbiased opinion that can really propel them to a higher level with their

art. It is such a valuable experience."

GISD's state-bound high schoolers will get to enjoy that experience April 24-25 at the Dallas Convention Center.

For more information about VASE, visit the competition's website.

Story photo courtesy of Jessica Thompson.

NOT

These Texas Lottery Commission Scratch-Off games will be closing soon:

Garse #	Game Name / Odds	3	Difficial Glose of Game	End Validations Date
1600	Veterans Cash Overall Odds are 1 in 4.14	\$2	5/18/15	11/14/15
1645	Caesars® Overall Odds are 1 in 3.90	\$5	5/29/15	11/25/15
1542	Break the Bank Overall Odds are 1 in 4.80	\$2	6/24/15	12/21/15
1543	Weekly Grand Overall Odds are 1 in 3.92	\$2	6/24/15	12/21/15
1591	White Ice 8's Overall Odds are 1 in 4.13	\$2	6/24/15	12/21/15
1599	Golden Key Overall Odds are 1 in 3.47	\$5	6/24/15	12/21/15
1615	Cowboys Overall Odds are 1 in 3.48	\$5	6/24/15	12/21/15
1616	Houston Texans Overall Odds are 1 in 3.61	\$5	6/24/15	12/21/15
1583	100X The Cash Overall Odds are 1 in 2.86	\$20	6/24/15	12/21/15
1394	\$7,500,000 Fortune Overall Odds are 1 in 2.47	\$50	6/24/15	12/21/15

For detailer odds and game information, visit telettery.org or call 1-600-375-6006, Must be 18 or older to purchase a ticket. The Texas Lotlery supports Texas education and veterans. © 2010 Texas Lotlery Commission. All rights reserved.

LOTTERY

Your candidate for

City Council

EARLY VOTING: APRIL 27TH - MAY 5TH ELECTION DAY: MAY 9TH

MOTORCYCLES KAWASAKI-- 71-900(1972-75 KZ900, KZ1000(1976-1982), Z1R, KZ1000MK2(1979,80), W1-650, H1-500(1969-72), H2-750(1972-1975) S1-250, S2-350, S3-400, KH250 KH400, SUZUKI--GS400, GT380, HONDA--CB750K(1969-1976), CBX1000(1979,80) **\$\$ CASH \$**\$

1-800-772-1142 1-310-721-0726 usa@classicrunners.com

"JAMES WHITE IS ONE OF US. HE WILL WORK FOR US AT CITY HALL"

ENDORSED BY: FORMER STATE REP. CAROL KENT, HAMILTON PARK INTERORGANIZATIONAL COUNCIL, AFLCIO, BLACK FIRE FIGHTERS ASSOC. OF DAILAS, AND BLACK POLICE ASSOC. OF GREATER DAILAS

www.NorthDallasGazette.com

Dallas to host Cinco de Mayo parade in Oak C

grams.

The Big Parade and Festival in Oak Cliff is a decades-long tradition, 22 years to be exact. The nearly mile-and-a-half-long route runs through historic Oak Cliff and is sponsored by the Oak Cliff Coalition for the Arts. Arrive early to get a prime watching spot,

then thrill to the colorful floats, marching bands, rumba performers and music. After the parade, kick back at the main stage for more music and performances.

If you're unsure about the significance of Cinco de Mayo, here are some facts. Cinco de Mayo refers to the Battle of Puebla, a decisive battle fought by the Mexican Army against the French invaders on May 5, 1862.

The Mexican soldiers were led by the heroic Texas-born General Ignacio Zaragoza. It was not the end

activities and Raffle items

Diversity - Multicultural-

ism - Cultural Awareness

and avoid racism in the city

DCET has been a 501(c)3

organization since 1998 in

Dallas, Texas. Its mission is

to assist youth and their

families in their process of

assimilation and accultura-

tion with Literacy, Mentor-

ing and Leadership pro-

man Forest Jazz Orchestra

Academy Jazz Two

Academy Jazz One

Academy Jazz One

Academy Jazz One

Jazz Two

• Chi-Thien Nguyen, Naa-

• David Galvez, Austin

• Dylan Mansfield, Austin

· Jack Hardy, Rowlett

· Jason Hoang, Austin

• Keaton McGill, Austin

• Natalie Trejo, Naaman

while they last.

of Irving.

to the war, but it was the first battle the Mexicans had won It became known as the

turning point that gave hope to the people. The Mexicans eventually won their independence. The victory was celebrated in Mexico, as

music, dance and food.

man Forest Jazz Orchestra

Austin Academy Jazz Two

Austin Academy Jazz One

Academy Jazz One

Academy Jazz Two

Academy Jazz Two

www.dcenti.org.

well as in the United States. Texans are still celebrating Cinco de Mayo as a true American tradition.

The Dallas Cinco de Mayo 2015 is expected to

be the largest celebration in Dallas showcasing a parade, festival, main stage, tailgating, car show & more. The event is scheduled for May 2 from 10 a.m. to 4 p.m.

Community Spotlight

Irving offers Cinco De Mayo Festival, Health/Education Fair

Join The City of Irving and DCET in celebration of CINCO DE MAYO Multicultural Festival-Health and Educational Fair. This event promotes education, healthy lifestyles and alternative resources for the family; featuring community non-profits, county/state agencies, and retail vendors along with traditional cultural arts/craft/food vendors ---all in an alcohol-Free envi-

ronment. They are expecting around 5,000 people this year.

Irving's 2015 Cinco de Mayo Multicultural Festival & Education/Health Fair on Saturday, May 2 is 10 a.m. to 4 p.m. is a free event with all day blood pressure screening, glucose, mammogram exams, and cholesterol testing with onsite results and referrals, multicultural entertainment, kid's

JAZZ, continued from Page 6

skills, Austin Academy Jazz One and Rowlett Jazz Two snagged first-place in their respective divisions. Rowlett Jazz One and Naaman Forest Jazz Orchestra also performed well, winning second and third place in their categories. And, Austin Academy Jazz Two received high marks for their act, as well.

Individual students were also recognized for their abilities. The following 20

- performers were acknowledged for outstanding musicianship.
- · Aaron Goins, Austin Academy Jazz One • Alexander Lovrine, Naa-
- man Forest Jazz Orchestra
- Annie Hilbun, Austin Academy Jazz Two
- Braden Jones, Austin Academy Jazz One
- Brennan Youngblood, Austin Academy Jazz One • Camden Gonzales, Austin Academy Jazz One

MAYOR, continued from Page 1

Dallas in terms of an economic divide. There is a lack of mixed income families attending public schools", he added.

Ronquillo definitely has the resume to become Dallas' next mayor, a George Washington University Law School alumnus, former board member of DART. the Children's Medical Center and Dallas Museum of Art and also served in the Civil Rights Office under former President Jimmy Carter just to name a few.

But even with all of these allocates his naysayers contend if Ronquillo wants to defeat Rawlings the only chance he stands is by getting down in the mud, something he says he's adamantly opposed to.

Unethical behavior may be beneath Ronquillo, but apparently not so much the case for write-in candidate Richard Sheridan who was arrested for allegedly spraypainting anti-gay graffiti two Dallas LGBT landmarks.

Sheridan, a bit unconventional and well known for his anti-gay activist is also a staunch opponent of the Toll Road project claiming it is one of the two greatest

things impeding the city's success.

Sheridan says, is racism. If elected he pledges to "address poverty, appeal to the wealthy's consciences and pocket books that by investing in South Dallas their taxes will go down because the now 15/40 tax population will steadily increase to 20/40, 30/40. By bringing up South Dallas with jobs, jobs, jobs their taxes will go down." Sheridan is a retired engineer.

Election day is May 9,

Forest Jazz Orchestra Story photo courtesy of • Patrick Hill, Rowlett George Jones. Jazz One and Two Dallas' number one issue,

2015. Early voting is underway until Sunday. If there is a runoff it will take place June 13, 2015.

For the 411 in the community, go to www.northdallasgazette.com

April 30 - May 6, 2015 | North Dallas Gazette | 7

"I hope I've demonstrated the passion I have for our city. For me, that's what running for re-election is all about – helping our city to shine, continuing a pursuit of excellence and working to help this city that I love realize its full potential. If you agree, then I would be honored to have your support in my campaign for re-election."

Mayor Mike Rawlings

Re-Elect Mayor Mike Rawlings For Dallas

Early Voting is April 27th - May 5th www.mikerawlingsfordallas.com

Political ad paul for by Nike Familings for Mayor, 500 Crescent Court, Guile 200, Dallas, Texas 75001

DCT bringing Jackie & Me to stage May 1-17

Many people are looking for ways to have conversations with their children about some of the increasingly frequent and disturbing incidents happening around the country. In its 30-year history, Dallas Children's Theater has worked to create a safe space for tackling these topics. The timing for the upcoming play, JACKIE & ME, is opportune in this regard. Not only does it put the issues of the early Civil Rights movement front and center, but it provides context for those who may not understand the origins of the emotion surrounding some of the incidents going on in today's world. Dallas Children's Theater invites the community to come see this powerful story together. Steven Dietz adapted

JACKIE & ME from the popular book series by Dan Gutman, which uses the context of baseball to make the difficult conversation about discrimination easier to initiate. JACKIE & ME runs May 1-17 at Dallas Children's Theater.

Like many other boys, Joey Stoshak is crazy about baseball. Unlike his peers, Joey has a knack for time travel. When Joey is assigned to write a report on an African American hero, he uses his special ability to go to 1947 Brooklyn and meet Jackie Robinson. When his trip back in time unexpectedly changes the color of Joey's skin, he is forced to face harsh truths about prejudice and discrimination.

Much sought-after DFW director Rene Moreno directs JACKIE & ME, bringing his expertise for tackling difficult subjects to a new audience. Moreno explains, "Jackie Robinson was an extraordinary human being. Not only a gifted athlete, he was a trailblazer of the Civil Rights movement. His dedication to the achievement of race equality in America's favorite pastime, Major League Baseball, and his courage under the prejudicial fire of the Jim Crow years, have earned him a place in the pantheon of great American heroes."

With Regina Washington from the African American Repertory Theater serving as Artistic Advisor, this important historical story is being sculpted with precision and delicacy. Washington, Executive Managing Director of African Ameri-

SEASON 38

can Repertory Theater has worked at several DFW theater companies as a highly acclaimed actor. Washington says, "It is especially rewarding for me to be a part of such an important story that is so carefully prepared for young people. DCT is a great place to springboard these conversations for families. I was honored to be asked to be a part of it."

Babakayode Ipaye was most recently seen by Dallas audiences in Dallas Theater Center's musical STAGGER LEE, and he is now playing the title role in JACKIE & ME. Ipaye speaks candidly about how playing the role and getting to know Jackie Robinson resonates with him as an actor and an African American man. He says, "As we get further along and I learn

THE BLACK ACADEMY OF ARTS AND LETTERS

JAZZ

THE MUSE

The Black Academy of Arts and Latters, Inc. 2014-2015 38th Season programs are supported in part by the Coy of Dalas - Ofice of Culture - Main, Centendale, The Dalas Weekk, Downtown Suppress/News, Evens Expressing, CBS 1117XA 21, Radio One-Dalas, Vincon Creative Solutions,

Key Professional Service. Bowdon Family Foundation and an Anonymous Fund of The Dalkas Foundation.

more, it impacts my feelings towards the show, as it relates to American history. As I look through the eyes of the character of Jackie Robinson, I feel like, though the act of having an African American man in the majors was a large step forward, there was still so much to do. It seems overwhelming and that is with the benefit of knowing what is going to happen. Jackie Robinson walked on the dirt roads that were later paved by the heroes of the Civil Rights movement. We are still fighting to make inroads for our people. We are in a time, again, where the sensitivity is at a heightened state, so having the platform of this fine text and the integrity of DCT behind us,

Entertainment

See JACKIE, Page 10

THE BLACK ACADEMY OF ARTS AND LETTERS SEASON 38 DEEP RIVER AN EVENING OF SPIRITUALS From the shores of Africa to America's new world, South African torror HIGHWAY SIGADI and Dallas based soprano CHELSI CLARR mesh their chydum is a moving evening of African and Negro spirituals Monted by Board Char Sathura specie Admission: \$15 **Friday and Saturday** May 8-9, 2015 | 8:00 p.m. **Clarence Muse Cale' Theatre Dallas Convention Center Complex** 1309 Canton Street | Dallas, TX 75201

Ticketmaster: 800.745.3000 The Bask Acatery of Alts and Laters, Inc. 2014-2015 With Season programs are supported in part by the Clip of Dalas. Office of Cubusi Affant, Centrylan, The Dalas Meeky, Downtow Sustees Nove, Eveny Engineering, CSS 111704 21, Rado One-Dahas, Vinson Cestine Solution, Kay Protessonal Service, Bowdon Family Frontation and an Anonymous Fand of The Dalas Frontation,

TBAAL Box Office: 214.743.2400 or

Enter to Win! Ticket Giveaway

NDG Entertainment Ticket Giveaway!!! Visit www.northdallasgazette.com to win tickets to Just Like Yo' Daddy @ Friendship West Baptist Church, June 20,2015.

Caleb on Piano

Featuring Caleb McCompbell

Friday, 1 & Saturday, 2 @ 9pm

Clarence Muse Café Theatre | \$15

Dallos Convention Center Theatre Complex

1309 Conton Street | Doilas, TX 75201 TBAAL Box Office: 214.743.2400

Ticketmaster: 800.745.3000

If you missed CALES McCAMPBELL lost sensor, you got to

cetch this show and enjoy a night of coul, jarr, R&B. hip-hop, pop and gospel music with this electrifying artist

Dallas by Chocolate and Dallas Bites! taste tours put the Mmmm in Mother's Day!

Mother's Day is right around the corner and once again family members will be scrambling to find the perfect gift to celebrate that special woman in their life. Chocolate paired with a little cheese, a little wine? Instant hit!

Dallas by Chocolate taste tours via private bus, the three and a half-hour long tours take guests to unique local venues, while tasting the best chocolate and other local food finds that Dallas has to offer. Dallas by Chocolate provides a wide array of delectable food tours both during the week and on the weekends. Price includes bus transportation, food, beverages on the bus (you can also bring your own) and tour guide. Gift certificates are available online atwww.dallasbychocolate.com.

Taste Tours for Mother's Day weekend include:

Chocolate Memories for Mom Tour -- Saturday, May 9 -- 1 p.m. to 4:15 p.m. and

Sunday, May 10, 2015 – 1 p.m. to 4:15 p.m.

Treat the moms in your life to a lovely afternoon of deliciousness from Village Baking Company, Kate Weiser Chocolate, CocoAndre Chocolatier, Dude Sweet Chocolate and Great One Cookie Company. The cost is \$39 plus tax.

Enchanted Evening Winery, Chocolate, Cheese, Pizza and Jazz Tour -- Saturday, May 9 -- 5:30 - 10 p.m.

Paint the town burgundy by starting off at cozy Two Corks and a Bottle winery with a wine tasting, pizza, and pairing with chocolate and cheeseboard. Then indulge in chocolate at CocoAndre Chocolatier, Kate Weiser Chocolate and Dude, Sweet Chocolate. Finally, it's off to Jazz and more good times at The Free Man in Deep Ellum. Leave the driving to us and have a fun evening adventure in the heart of Dallas! AND HEY, why not treat

JACKIE, continued from Page 9

gives us, the artists, a safe and responsible space to share our voice on the journey.'

Special opening night activities will be tailored for older children and their families, including presentations that will help gain insight into the world of baseball as well as the early days of the Civil Rights movement, particularly as it relates to Dallas. Post-show being discussions are planned with individuals who were directly involved in making history in midtwentieth-century Dallas.

Southwest Airlines is the Opening Night sponsor.

Special thanks to TACA, The Hersh Foundation and Diana & Tom Klein for their generous support of this production. Additional supporters include: PricewaterhouseCoopers LLP, Texas Rangers Baseball Foundation, Rocky Howard and Texas Commission on the Arts.

Jackie has a limited run at DCT May 1-17. For tickets or more information call the Box Office at 214-740-0051 or visit dct.org. Weekday Student Matinee shows

Mom? Price includes transportation via private bus, tour guide, many food samples and tantalizing beverages. Must be 21 or over and the cost is \$58 plus tax.

Taste of the Bishop Arts Walking Food and Historical Tour --- Sunday, May 10 ---- 1 p.m. to 4:40 p.m.

Discover the colorful past and restaurants/eateries of this unique and historical district including 5 cool spots like Dude, Sweet Chocolate, Veracruz Mesoamerican Café and Ten Bells Tavern. You'll also learn about history of Oak Cliff and walk in the footsteps of Bonnie and Clyde, rekindle memories of Dallas' busiest trolley stop and slip into the area's many boutiques and galleries. Note: drinks are on your own. There is a minimum of people with a limit of 15 max. The cost is \$45 plus tax.

More tours are listed at www.dallasbychocolate.com.

also available Tuesdays through Fridays.

Please call ArtReach Booking at 214-219-2049. This shows deals with the topic of discrimination and contains the use of a derogatory term, though explained in context. This show is best suited for upper elementary, middle, and high school students. PERFORMANCE DATES

AND TIMES:

Fri., May 1 - 7:30 pm Sat., May 9 - 1:30 & 4:30 pm Sats., May 2 & 16 - 1:30 pm Suns., May 3, 10 - 1:30 & 4:30 pm Sun., May 17 - 1:30 pm Sun., May 17 - 4:30 pm (ASL)

Mike Epps to appear at **Verizon Theater this Friday**

Actor and comedian Mike Epps has been bringing tears of hilarity to peoples' eyes ever since joining the Def Comedy Jam tour in 1995. Known for his hilarious impersonations of stoner life in films like How High and Next Friday, Epps adds pop culture and current events to his list of targets during his side-splitting stand-up act. Fresh off a spate of hat-tipping live concerts shows in 2013, Epps is set for another banner year, embarking on the worldwide After Dark Tour in 2014.

Born in Indianapolis, Indiana, Epps' knack for comedy was encouraged by his parents, leading to stand-up gigs as a teenager and a job at the Comedy

Act Theater in Atlanta. His break came in 1995 when he appeared on the Def Comedy Jam, going on tour and appearing on HBO's broadcasts of the performances.

Beginning with his appearance in Ice Cube's 1999 film Next Friday, Epps landed a series of successful roles, becoming an increasingly familiar face in film and television throughout the '00s, in-

cluding a stint as host of the BET Hip Hop Awards from 2009-2012.

On a stand-up tour in 2014, the ever-upbeat Epps established himself as a role model, taking time out of his busy touring schedule to speak to high school students about the dangers of bullying and the possibility of overcoming obstacles to achieve success

Enter to Win! NDG Entertainment Ticket Giveaway!!! Visit www.northdallasgazette.com to win tickets to DCT's Jackie & Me!

10 | April 30 - May 6, 2015 | North Dallas Gazette

Ticket Giveaway

Do you have an upcoming event? Contact NDG Entertainment at jbrewer@northdallasgazette.com

Supporting our own and circulating the Black Dol

By Rhodesia Muhammad Special to the NNPA from The Final Call

NEW ORLEANS - On a recent Saturday, organizers and over a dozen participants met at the Blackowned Half Shell Restaurant at 9 a.m. for a bus tour to explore Black businesses in the city.

The inspiration for the Black Business Bus Tour originated with Brother Asad El-Malik and Brother Reuben De Tiege. In an effort to continue the spirit of the Kwanzaa principle of Ujamaa (cooperative economics), those men in conjunction with the Man Up March committee and Brothers for Better Business wanted to figure out a way to increase circulation of the Black dollar.

"The idea behind the tour came from the Montgomery Bus Boycott," said Asad El-Malik. "I was thinking

Walter Umrani patronizing Ray Brown, Jr. Cleaners in New Orleans (Courtesy of The Final Call)

took for our people to pull off the boycott. Then I began to think how would a boycott look and work today? What we came up with was the opposite of a boycott. Instead of avoiding

about how much effort it a business, we decided to support Black businesses. What we hoped to accomplish was to raise awareness of different Black-owned businesses, support those businesses, and show the importance of investing into

self. I think the tour was great. We introduced a bunch of people to Blackowned businesses in this city, Black businesses made a few more dollars, and gained potential customers."

The bus traveled to several Black business corridors, stopping at each to allow riders to sample and purchase goods and services. The bus visited such businesses as Swilling Plaza, a shopping center owned by former New Orleans Pro-Bowl Linebacker Pat Swilling, 1st Lady Lingerie and Novelties owned by Evelyn Sullen, Beauty on de Bayou owned by Dwana Makeba, The Chair Studio Hair and Nail Salon co-owned by Chelette Smith-Jones and Keysha Dennis, The Aquatic Shop owned by Brother Vincent, the Community Book Center owned by Vera Warren-Williams and newly-opened

9th Ward cleaners, Ray Brown, Jr. owned by La'Shield Butler. The tour ended at Half Shell Restaurant where food was available for sale.

The event was free to all

riders who RSVP'D and they were escorted to the various businesses by Brother Walter Umrani of Mosque No. 46 and The

Market Place

See DOLLAR, Page 13

inquiries1909@gmail.com

Same Day Move-In • GREAT Location!! (Dallas)

STOP PAYING SO MANY FEES! Our rent is FULL SERVICE. We pay for utilities – electricity, heating, air conditioning, and janitorial services ... it's all included! No "Plus-E" – No "CAM." NO PERSONAL OR BUSINESS FINANCIAL HISTORY REQUIRED! GREAT DEALS ON ONE-ROOM SUITES! --- STOP PAYING TOO MUCH RENT! (Just North of Downtown Dallas)

 Surveillance Camera • No Application or Application Fees • Five-Page lease - Short & Simple • Extremely Competitive Rates Same-Day Move-In
Flexible Lease Terms On-site Management, Maintenance, Leasing and Space Planning Ample, Convenient Parking
No Credit Check Beautiful Glass & architecturally unique Building! Rent Starting at \$199 per month (9.99/sq.ft.)

Office / Medical Space 1327 Empire Central (@ I-35 Stemmons Freeway) Dallas, TX 75247 (972) 432-5219

For the 411 in the community, go to www.northdallasgazette.com

Hey Irving, Pick Us Up!

You can find a copy of the North Dallas

Gazette at any one of these fine busi-

nesses and organizations. Be sure to

pick up a copy every week to stay on

top of the issues important to the Irving

area in particular and the DFW African

American community as a whole.

Evergreen Missionary

Baptist Church "The

Green'

3329 Country Club West

Irving Islamic Center

Valley Ranch - Valley

Ranch Masjid

9940 Valley Ranch Pkwy

W.

Irving Salvation Army

1140 E. Irving Blvd

Antioch Christian

Mustang Park

Northwest Park

Recreation Center

2800 Cheyenne St.

Senter Park

Recreation Center

907 S. Senter Rd

477-9659

AARP Texas volunteers head to Washington to push for better retirement investment advice standard

AARP Texas volunteers and staff this week dropped petitions containing off more than 26,000 signatures at the U.S. Department of Labor in support of a conflict of interest standard, following the release of a proposed rule earlier this month. The petition delivery kicks off several days of action in Washington that includes visits to U.S. Representatives: Brian Babin (R-TX36), Lloyd Doggett (D-TX35), Gene Green (D-TX29), Will Hurd (R-TX23), Michael Burgess (R-TX26), Kay Granger (R-TX12), John Lee Ratcliffe (R-TX4). The conversations focus around issues that include eliminating conflicts of interest in retirement advice, the Older Americans Act, the Safe Streets Act, the bipartisan Assisting Caregivers Today (ACT) Caucus, and Social Security Trust Fund solvency, as well as thanking those who helped to pass a "doc fix" law that allows Medicare beneficiaries to keep seeing their physicians.

"AARP Texas volunteers and staff are engaging with members of Congress and administration officials this week on issues that protect and enhance health and economic security for current and future generations of Texans," said AARP Texas State Director Bob Jackson. "We're delivering petitions to ensure that all financial advisers put their clients' interests and discussing health, safety and economic matters that impact millions of our families."

Among the issues that AARP Texas volunteers and staff will raise with members of the House and Sen-

See AARP, Page 16

Drivers: Local Mesquite Van w/Occasional Layover **Openings!** Great Pay, Benefits! CDL-A, 1yr Exp. Req. Estenson Logistics Apply

www.goelc.com 1-855-298-4059

Greater Irving-Las Colinas Chamber of Commerce 5201 N. O'Connor Blvd., Ste. 100

> Iglesia Santa Marie de Guadolupe 2601 S. MacArthur

The Chateau on Wildbriar Lake 1515 Hard Rock Rd

Bombav Sizzlers 397 East Las Colinas Blvd, Ste. 180

Le Peep 4835 N. O'Connor Blvd.

Mattito's Tex Mex 1001 MacArthur Park Drive

Taqueria El Tacazo 1150 W. Pioneer Drive

Capistrano's Café & Catering 4650 W. Airport Frwy

Empress of China 2648 N. Beltline Rd.

The Spirit Grille 4030 N. MacArthur Blvd #112

El Rancho Restaurant

1210 E. Irving Blvd 504 Salon 3414 W. Rochelle

Irving YMCA 220 W. Irving Blvd

Mitchell's Barbershop

Roy's Pawn Shop 635 E. Irving Blvd

4020 N. Beltline Rd

Austin Recreation Center 825 E. Union Bower Rd.

Houston Recreation Center 3033 Country Club Rd.

201 Red River Trail

Recreation Center

Heritage Senior Center 200 Jefferson Street

iRealy Office Building 320 Decker Drive

Chamber of Commerce 135 S. Jefferson

Irving Public Library

Church

Emmanuel Baptist

Missionary Church

511 Gilbert Road

Ben Washington

Baptist Church

3901 Frisco Ave

Shepherd Church

615 W Davis

West Irving C.O.G.I.C.

4011 Conflans Road

Bible Way Baptist

Church

4215 N. Greenview Dr

Strictly Business

4159 W. Northqate

Washateria

3712 Chevenne Street

New Life Ministries

3706 Cheyenne Street

Elisha Mane Attractions

3704 Cheyenne Street

Bear Creek Community

Church

2700 Finley Rd.

Cimarron Park Recreation Center

Georgia Farrow

530 Davis Street

Irving City Hall

Shady Grove CME

3537 E. Gilbert Road

801 W. Irving Blvd

Evergreen Baptist Church 3329 W. Country Club Drive

Po' Boys Restaurant 4070 N. Beltline Rd. Ste 100

Girl Friends Africa 4070 N. Beltline Rd. Ste. 134

VW Barbership 4070 N. Beltline Rd. Ste. 143

Northlake College 2000 College Blvd Bldg. А

Antioch Christian Church 2041 West Walnut Hill

Kasbah Grill 2851 Esters Rd

Fresh Food Store 4020 W. Northgate Drive

> Lee's Catfish 1911 Esters Road

Danal's Mexican Restaurant 508 N. O'Connor Rd

Fred's Pit Barbecue 808 E. Irving Blvd

Gary's Barbershop 2117 Story Rd.

African Village Restaurant 3000 N. Beltline Rd

New Look Barbershop 3317 Finley Rd.

Irving Arts Center 3333 N. MacArthur #200

CADNET/NORTH DALLAS GAZETTE National and Local Classified Advertising Network

To advertise call 972-509-9049 Email (ad for quote) opportunity@northdallasgazette.com \$99.00 FREE Shipping! **Autos Wanted** www.Auto-Insurance-

TOP CASH FOR CARS, Any Car/Truck, Running or Not. Call for INSTANT offer: 1-800-454-6951

Health & Fitness Place Under Health & Medical TAKE VIAGRA? SAVE \$500! 100mg,/Cialis 40+4 FREE, . Only \$99.00. 20mg. PILLS Save \$500! 1-888-797-9024

VIAGRA 100MG and CIALIS 20mg! 50 Pills

100% guaranteed. CALL NOW! 1-866-312-6061

VIAGRA 100mg, CIALIS 20mg. 40 tabs +10 FREE, \$99 includes FREE SHIPPING. 1-888-836-0780 or Metro-Meds.net

Insurance

Auto-Insurance-Help-Line. Helping you find a Car Insurance Payment You can afford. Toll Free 1 - 8 0 0 - 2 3 1 - 3 6 0 3 Helpline.org Miscellaneous Make a Connection.

Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-888-909-9905 18+.

DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$34.99 Ask About FREE SAME DAY Installation! CALL Now! 877-

AVIATION Grads work with JetBlue, Boeing, Delta and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 866-453-6204

Dish Network - Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet Wants to purchase min-

for \$15 more/month.) CALL Now! 1-800-615-4064 CASH FOR CARS, Any Make or Model! Free Towing. Sell it TODAY. Instant offer: 1-800-864-5784

Place in Wanted to Buy CASH PAID- up to \$25/Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAYPAY-MENT.1-800-371-1136

erals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201

ADVERTISE to 10 Million Homes across the USA! Place your ad in over 140 community newspapers, with circulation totaling over 10 million homes. Contact Independent Free Papers of America IFPA at . danielleburnettifpa@live.com or visit website cadneour tads.com for more information.

Reader Advisory: the National Trade Association we belong to has purchased the following classifieds. Determining the value of their service or product is advised by this publication. In order to avoid misunderstandings, some advertisers do not offer employment but rather supply the readers with manuals, directories and other materials designed to help their clients establish mail order selling and other businesses at home. Under NO circumstance should you send any money in advance or give the client your checking, license ID, or credit card numbers. Also beware of ads that claim to guarantee loans regardless of credit and note that if a credit repair company does business only over the phone it is illegal to request any money before delivering its service. All funds are based in US dollars. 800 numbers may or may not reach Canada.

Lee Park Recreation Center 300 Pamela Drive Lively Pointe Youth Center

2223 Kinwest Pkwy

825 W. Irving Blvd

Irving Hispanic

Church 2043 W. Walnut Hill Ln

909 N. O'Connor Rd

Recreation Center

On a quest for qualified candidates? Contact Nina Garcia at 972-885-5044

SYSTEM, continued from Page 6

Shack of the True Love Movement

"The intent of the organizers was to use the collective buying power of the 'Black dollar' to support Black-owned businesses within our community. Too often small Black-owned businesses suffer because there isn't a determined and concerted effort made on

PeaceKeepers and Brother behalf of the Black community to support those businesses

> The Black Business Bus Tour is an attempt to combat that lack of support in a creative and nuanced fashion," said Bryan Turner.

"My objective for the tour was to expose lesser known businesses to the masses, showing people where they can go to support businesses owned by African Americans. The highlight of the tour was the people that came out.

We are strategizing on how we can improve the bus tour in the future, getting more males involved and getting people more enthusiastic about supporting their own," Brother Reuben De Tiege added.

The Black Business Bus tour was a follow-up event to the Man Up March

with past-month use among

hosted in October 2014. "I think this tour was a good test run

If we decide to do another tour, we will work more with business owners to help them be better prepared to receive the tourists.

Also, we will consider branching out to other parts of New Orleans," said Student Minister Willie Muhammad, one of the organizers of the Man Up March.

on cigarette marketing to newly-regulated products and prohibiting the use of flavorings that appeal to kids.

Drivers: Local Mesquite Van w/Occasional Layover **Openings!** Great Pay, Benefits! CDL-A, 1yr Exp. Req. Estenson Logistics Apply

www.goelc.com 1-855-298-4059

race, sex, religion, age, or disability in employment or the provision of services. www.cityofirving.org

North Dallas Gazette is looking for a utility person.

Prefer mature candidate that has a interest in media.

Customer Service and Advertising

- 1. Commit and learn the principles in the Community Marketing Manuel
- 2. Must consistently follow up and stay in touch with customers assigned
- 3. Assist in Company promotional Ticket give-a-way
- 4. Attend company sales meetings as required
- 5. Maintain Daily Notes/History Report

6. Submit weekly Sales Update Report (report due on Fridays at close of your business day)

Editorial Assistance

The candidate will support the editorial team at the Dallas office: The Editorial Assistant duties include: Broadcasting info via social media channels and website Proofreading print edition for specific items Assist in revising press releases for publishing Create online newsletters (Constant Contact & Zoho) training provided On site reporting Answer phones attend community events Ideal for semi or retired person that want to stay active.

Send resumes to: businessoffice@northdallasgazette.com

or Call 972.432.5219 and leave message

RULES, continued from Page 4

no wonder use of e-cigarettes by youth has skyrocketed," the letter states. "This process has already taken far too long. We cannot afford more delays that allow tobacco companies to target our kids with a new generation of tobacco products."

The Food and Drug Administration currently regulates cigarettes, smokeless tobacco and roll-your-own tobacco and can extend its jurisdiction to all other tobacco products under a 2009 law, the Family Smoking Prevention and Tobacco Control Act. Although the agency announced its intention to regulate all tobacco products in April 2011, it did not issue a proposed rule until April 25, 2014, and has yet to issue a final rule or set a firm date to do SO.

The letter expresses concern about recent trends that demonstrate the need for quick action to protect kids. These include:

• E-cigarette use by youth has exploded. From 2013 to 2014, e-cigarette use rose from 4.5 percent to 13.4 percent among high school students and from 1.1 percent to 3.9 percent among middle school students. The Centers for Disease Control and Prevention estimated there were 2.4 million youth e-cigarette users in 2014.

• Cigar use among teens remains a concern. While overall youth cigar use declined from 2013 to 2014, high school boys smoke cigars at about the same rate as cigarettes (10.8 percent

for cigars and 10.6 percent for cigarettes). Cigars are the most commonly used tobacco product among African-American high school students, who smoke cigars at nearly twice the rate of cigarettes. Health advocates have called on the FDA to regulate all cigars and reject calls to exempt some cigars.

· Hookah use roughly doubled for both middle and high school students, high school students rising from 5.2 percent in 2013 to 9.4 percent in 2014. Hookah tobacco is available in a variety of fruit and candy flavors that can be attractive to youth. According to the CDC, hookah smoking exposes smokers to many toxic substances and has many of the same health risks as cigarette smoking. Health advocates have

called on the FDA not only to finalize the rule, but also to strengthen it by extending current FDA restrictions

provided by minority or womanowned business enterprises.

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 OVIL SERVICE ENTRANCE EXAM. CALL [972] 721-2696 TO REGISTER. The City of Irving does not discriminate on the basis of

DO YOU WANT AN EXCITING

GARLAND Attention Suppliers of Goods, Services and Construction

Review Competitive Opportunities at www.bidsync.com

www.garlandpurchasing.com 972-205-2415

Church Happenings

AVENUE F CHURCH **OF CHRIST IN PLANO**

Mondays – Fridays

Call 972-423-8833 for AF-FECT, Inc. or email: AF-FECTxInc@aol.com for counseling services, resources and assistance for job readiness and training programs for individuals.

May 3

Join us this Sunday at 8 a.m. for our praise and worship services, God will bless you. And don't forget to come back at 5 p.m. for our Iglesia de Cristo Services (the Word of God in Spanish.)

May 6, 7 p.m.

You're invited to join us for Bible study as we worship and praise God for His blessings. Prepare to be encouraged by God's plan to grow.

Brother Ramon Hodridge, Minister of Education 1026 Avenue F Plano, TX 75074 972-423-8833 www.avefchurchofchrist.org

BETHEL BIBLE FELLOWSHIP CARROLLTON

May 2, 1 p.m. Join our Women's Ministry (W.O.R.T.H) starting with 6th grade girls in their annual Spring Luncheon with speaker Yvonne Brumfield. You will be blessed at this potluck luncheon.

May 3, 9:45 a.m.

You're invited to our Sunday Morning "Prayer and Meditation" followed by Morning Worship Service at 10 a.m. See what God is doing through and with us; vou will be blessed. Don't forget to come back at 5 p.m. for the Word of God in Spanish at our Iglesia de Cristo Services.

May 6, 7 p.m.

Join us in Wednesday's Prayer and Bible Study Class with Senior Pastor Dr. Woodson and/or Associate Pastor Brenda Patterson teaching on the subject of Spiritual Warfare. These are cool Topics in Spring

months. We will learn what God says about critical issues and topics through the study of His word. Come and be blessed by God.

Dr. Terrance Woodson, Senior Pastor 1944 E. Hebron Parkway Carrollton, TX 75007 972-492-4300 www.bethelbiblefellowship.org

CHRIST COMMUNITY CHURCH IN RICHARDSON

May 3, 8:45 a.m. and 11 a.m.

You're invited to our Morning Services as we worship, honor and praise God for His blessings. Our April Month Series is "My Career Path in Babylon." What does your faith look like in your work place?

May 3

Join us at 12 Noon with Rev. Viveca Potter teaching on the Word of God; come back at 6:45 p.m. for Corporate Prayer and stay for Senior Pastor Autry at 7:30 p.m. teaching the Word of God. Our youth will come for Food and Fellowship at 7 p.m. followed by Bible Study at 7:30 p.m. and Tutoring/Homework Assistance at 8 p.m.

Dr. Terrence Autry, Senior Pastor 701 Centennial 972-991-0200 Richardson, TX 75081 www.Christcommunityrichardson.org

DAYSTAR **DELIVERANCE MINISTRIES**

May 2015

For those in need visit Helen's House on Fridays at 9:30 a.m. (exceptions are bad weather and holidays) to receive, to give, to comfort and to fellowship. Call 972-480-0200 for details.

Pastor Minnie Hawthorne-Ewing 635 W. Campbell Road Suite 201 Richardson, TX 75080

FELLOWSHIP CHRISTIAN CENTER CHURCH IN ALLEN "The Ship"

May 3

Join us this Sunday for our praise and worship services at 8 a.m. in the Joycie Turner Fellowship Hall, 200 West Belmont Drive in Allen; followed by Morning Services at 9:30 a.m. at Bolin Elementary School, 5705 Cheyenne Drive in Allen and bring someone with you; you will be blessed.

May 6

You're invited to our Wednesday's 12 Noon-Day Live Prayer and Bible Study and/or our Wednesday Night Live Prayer and Bible Study at 7 p.m. to learn more about God's Word at the Joycie Turner Fellowship Hall, 200 West Belmont Drive in Allen. Be encouraged by God's plan for your maturity and His glory; and most of all, be prepared to grow.

Dr. W. L. Stafford, Sr., Ed. D. Senior Pastor

5705 Cheyenne Drive at Bolin Elementary School in Allen 75002 for Sunday Morning Worship and the Admin. Building Address is 200 W. Belmont Drive Allen, TX 75013 972-359-9956 www.theship3c.org

BIBLE WAY COMMUNITY **BAPTIST CHURCH**

May 3, 7:35 a.m. Join us this Sunday for our praise and worship services and receive a blessing from God.

May 6, 7 p.m. You're invited to our Wednesday Bible Study to learn more about God's word and how it can lead and guide you.

May 15, 7 p.m. Join our Women's Ministry group for fellowship and fun.

May 16, 9 a.m. Join our Men's Ministry group for fellowship and fun.

Dr. Timothy Wilbert, Pastor 4215 North Greenview Drive Irving, TX 75062 972-257-3766 www.biblewayirving.org

MT. OLIVE CHURCH OF PLANO (MOCOP)

May 3 Join us in Sunday School at 8:30 a.m.; stay for our Sunday prayer at 9:30 a.m. and our Worship Service at 10 a.m.

May 6, 7 p.m.

You're invited to our Wednesday's Bible Study; you will learn what God has to say to us. Come to be encouraged by God's plan for your spiritual growth and His glory.

Pastor Sam Fenceroy Senior Pastor 300 Chisholm Place Plano, TX 75075 972-633-5511 www.mocop.org

NEW MOUNT ZION BAPTIST CHURCH

May 3

You're invited to join us for Early Morning Services at 7:30 a.m., followed by Sunday School at 9 a.m. and Morning Worship at 10:30 a.m.

May 6 Join us for Wednesday's Bible Study and learn what God has to say to us.

Dr. Tommy L. Brown Senior Pastor 9550 Shepherd Road Dallas, Texas 75243 Phone: 214-341-6459 www.nmzb.org

SHILOH MBC **IN PLANO**

May 3

8 a.m. and 11 a.m. Come and worship with us this Sunday. God will greet us and bless us with words of wisdom as He leads and guide us in all truth and righteousness.

May 6, 7 p.m. You're invited to our Wednesday's Bible Study to learn more about God's Word. Come and be encouraged by God's plan for your maturity and growth; and, it's all for His glory.

Dr. Isaiah Joshua, Jr. Senior Pastor 920 E. 14th Street Plano, TX 75074 972-423-6695 www.smbcplano.org

THE INSPIRING BODY **OF CHRIST CHURCH**

May 3, 7:30 and 11:30 a.m. You're invited this Sunday to our praise and worship

service as we honor and magnify God's Holy name; and receive a blessing from Him.

May 6, 7 p.m.

Join us in Monday School as we learn what God has to say to us.

May 8, 7 p.m.

All men are invited to join us for Men's Fellowship night. What is God saying to us?

Pastor Rickie Rush 7701 S Westmoreland Road Dallas, TX 75237 972-372-4262 www.Ibocchurch.org

IRS Problems?

a friend cries out to you,

you will find the strength to

help. People you care about

most in life are taken from

Finally, brethren, whatso-

ever things are true, what-

soever things are honest,

whatsoever things are just,

whatsoever are pure, what-

soever things are lovely,

whatsoever things are of

good report; if there be any

virtue, and if there be any

praise, think on these

-Philippians 4:8.

you too soon.

things.

to find out a secret; it could

the exact same thing and

see something totally differ-

People who don't even

know you can change your

life in a matter of hours or

minutes. The credentials on

the wall do not make you a

quit trying; so don't be so

quick to throw in the towel.

Why start the race if you

don't plan to finish it.

When you think that you

have no more to give, when

Inspiring Body 💋

You only lose when you

decent human being.

ent.

Two people can look at

change your life forever.

Sister arplev

Send email to: businessoffice@ northdallasgazette.com to sign up for Sister Tarpley's weekly electronic newsletter.

With the recent death of my best friend, Phemia Tinner, my mind went to things that I have heard and some things that I have printed in my column.

You should always leave someone with loving words; it may be the last time you see them.

We don't have to change family and friends; if we understand that family and friends sometimes will change. No matter how good a person they are, they're going to hurt you every once in a while and you must forgive them for that.

You can do something in an instant that will give you heartache for life. Generally it takes a person a long time to become the person that they should be. You can keep going long after you can't. We are responsible for what we do, no matter how we feel.

Either you control your attitude or it will control you; because "Attitude" is

non Hodridge, Ministe

more important than the past, than education, than money, than circumstances, than failure, than success, and what other people think, say or do.

Attitude is more important than appearance, gifts, or skills. It will make or break a church, a home, or a business.

Regardless of how good a relationship is at first, the passion fades and there had better be something else to take its place. Heroes are the people who do what has to be done, when it needs to be done, regardless of the consequences.

You and a friend should be able to do anything or nothing and still have the best time.

Sometimes the people you expect to kick you when you're down; will sometimes be the ones to help you get back up. At times when you are angry, you have the right to be angry, but that doesn't give you the right to be cruel.

The Word of God says to be angry and sin not. Just because someone doesn't love you the way you want them to doesn't mean that they don't love you with all that they have.

Maturity has more to do with what types of experiences you've had and what you've learned from them; it has less to do with how many birthdays you've celebrated. It isn't always enough to be forgiven by others. Sometimes you have to learn to forgive yourself.

It doesn't matter how bad your heart is broken, the world doesn't stop for your grief. Our background and

circumstances may have influenced who we are, but we are responsible for who we become.

Just because two people argue, it doesn't mean that they don't love each other, and just because they don't argue, it doesn't mean that they do care about each other.

You shouldn't be so eager

Things to ponder...

Mr. Young Sung, Candidate for Carrollton City Council, Place 5 makes a vow to work for economic development and fiscal responsibility: and the following citizens endorse him: Carrollton's Police Officers and Fire Fighters Associations; Ron Branson and Becky Miller two former Mayors; Shirley Tarpley and Pat Malone, two former Mayor Pro Tems; Horace Blake; James Bull; Jaron bull; Gregory & Robbie Douglas; Carl & Sharon Goff; H-Mart Super Market; David Hwang; Galileo Jumaoas; Ginghis Kang; Korea Central Daily Newspaper; Bill & Sheila Lott; Rudy & Odessa McDonald; Xavier & Elizabeth Mottley; North Dallas Gazette; Rev. R. Michael & Phyllis Stromile; Rowena Watters; Pastor Lee Chul; Korean Society of Dallas; Ko-

rean Women's Association and Chul Seung Park

Wednesday Bible Class.

For the 411 in the community, go to www.northdallasgazette.com

Radio Program @, 7:30 am on

KHVN 970 AM Sunday Mornings

.7:00 pm

Islah Joshua, Jr. Justor

SMBC: A church Focused on Excellence while Teaching the Word. Preaching the Gospel, Reaching the World

Worship Times: 8 and 11 a.m. Sunday School: 9:45 a.m. Mid-week: Wednesday at 7:00 p.m. Youth Church: Every 3rd, 4th, and 5th Sunday at 10:45 a.m. AWANA: Wednesday at 6:30 p.m. Contact Information: 972-423-6695 www.smbcplano.org

NDG Book Review: One Night is worth two looks

By Terri Schlichenmeyer

Would you look at that. Actually, probably, you already have. You're one of the most observant people you know, never missing a thing, always noticing. You make a great witness because you see everything. And in the new book "One Night" by Eric Jerome Dickey, you see two people about to make a mistake.

It was pouring rain that evening and it perfectly matched her mood.

Once she'd been a comedian and an actress. She'd been someone's mother but now she was dressed in a pilfered shirt from an electronics store, driving a stolen truck and trying to con somebody into paying for a box of rocks because the rent was due and she didn't have it. The man putting gas in his expensive car looked like an easy mark.

He had a bruise over his eye, which was fine: she had a bruised heart. She offered the box for sale and he handed her the money, knowing full well that it was a con. He also handed her a business card with an Orange County number before he drove off. She knew he wouldn't get far; L.A.

ÅARP,

continued from Page 12

ate from Texas are:

• Financial Conflicts of Interest

• The Older Americans Act

• The Safe Streets Act

• Assisting Caregivers Today (ACT) Caucus

Social Security

: If Congress does not address the shortfall in the Social Security Disability Insurance (SSDI) trust fund, children, veterans, older workers, families and others who receive disability insurance benefits may face a 20 percent cut in their benefits. AARP seeks a reallocation of the trust funds with improved program integrity measures.

traffic was backed up, police were everywhere, sirens blasting. Her boyfriend wasn't answering his phone, so she dialed the man's number to explain that conning really wasn't what she was all about.

He was skeptical. She challenged him to meet her at a diner.

Dinner was strained but pleasant, a get-to-know-you where very little information was exchanged. She didn't want to be alone; he didn't want to go home to a wife he no longer loved, so

they went to a movie before

She thought she'd been in love before: with the father of her daughter, certainly with her daughter but she'd never been with a man who did to her what the man from Orange County did. He made her moan and call out things that she didn't know she had a voice for calling.

It was only supposed to be a one-night stand. But she wasn't being entirely truthful with him. And he definitely wasn't telling her everything, either...

Let's start here: "One Night" is steamy. Like, burn-your-mind, hott-withtwo-Ts steamy.

But it's not just that. Author Eric Jerome Dickey ekes this novel out slowly, minute-by-minute, like a

slow dance between two people who aren't forthcoming with facts to one another – or to readers. That can be snail-like, but it's also fascinating: we know there's something we're not quite seeing, but we're too

distracted by the tryst to figure it out – that is, until Dickey repeatedly interrupts the action with smartly-timed shocks that reset everything. There are a few moments

of silliness in this book but

overall, I couldn't let it go and if you can handle the lengthy bedroom scenes, you won't be able to, either. For readers who crave a boatload of spice with their novels, "One Night" is worth two looks.

INJURED IN AN ACCIDENT? Let Us Get You The Help & Money You Deserve

NDG now has a "Special Advertising Package" for churches and non-profit organizations that need to let the community know about your Special Event.

Opportunity You Can Measure...

Church Events

- Church Anniversary
- Pastor's Anniversary
- Women's Day

Men's Day

Special Events

Fundraisers

(Concerts)

(Personal or Community)

Non-Profit Org. Events

Special Rate \$199 (Black & White, per insertion)

Ad size - 4.905" x 6" (Quarter Page, B&W) (NOTE: Color Ad \$75 extra per inserion) Production disclaimer - NDG ad meake-ready is not included in promotion. Layout/production of "copy ready" ad will be a nominal extra cost.

E-mail ad copy to: Marketing@NorthDallasGazette.com or call our Marketing Department today!

16 | April 30 - May 6, 2015 | North Dallas Gazette

For the 411 in the community, go to www.northdallasgazette.com