

*****ORIGIN MIXED ADC 750
3346 02-17-15 179P 13S
HOAG & SONS' INC ***C003
145 N MAIN ST
EATON RAPIDS MI 48827-1225

Rockwall County News

Volume Number 27 • Issue Number 3 • USPS 002-495 • Thursday, January 17, 2013 • Single Copy Price 75 Cents • Copyright 2013 Rockwall County News

Mailed Subscribers in North Texas Counties of Collin, Dallas, Hunt, Kaufman and Rockwall

Rockwall Police Officers Jose Urive and Robert McIntire help push a stranded car over the ice and slush into the truck stop parking at the intersection of Highways 205 and 276 during the Tuesday morning, January 15 snow and ice event.
Photo by Tim Burnett/Rockwall County News

Rockwall County Library plans reception to honor retiring Bishop

Gloria Bishop, who has been responsible for carrying out the mission of the Rockwall County Library's Adult Literacy Center since 2000, is planning her retirement, and the library is organizing a public reception as a sendoff.

Bishop will be recognized with a 6 p.m. reception on Jan. 24 in the library's Community Room. Current and former Literacy Center students and tutors, as well as members of the general public, are invited to attend.

In her role as adult literacy coordinator, Bishop has seen the program grow from two students and five tutors in 2000 to approximately 300 students and 70 tutors, according to a library news release.

The Literacy Center is sponsored by the Friends of the Rockwall County Library, with additional funding provided by individual donors, corporate and foundation grants, and awards from local civic organizations. Since its inception in 2000, 267 students have obtained GED certificates and 21 have entered college. Eight native-born Americans, who previously could not read well enough to pass a driver's test or take care of their bills, have learned to read. And 1,705 English as a Second Language students have improved their reading and speaking levels, with many empowered to obtain jobs, earn promotions to better positions and assist their children with homework and in communication during parent-teacher conferences. Seventy-nine of these individuals have completed study and exam requirements to become U.S. citizens, according to the news release.

Bishop is retiring so she and her husband, Ed, can undertake retirement plans they've been making for several years, according to the news release. Longtime library volunteer Carol Cease will take over as the new adult literacy coordinator beginning Feb. 1, according to Marcine McCulley, library director.

Gloria Bishop, adult literacy coordinator for the Rockwall County Library, is shown working with students using computer-aided language programs in the ESL classes offered at the library. Bishop, who has served as coordinator of the library's adult literacy program since 2000, plans to retire. She will be feted with a 6 p.m. reception on Jan. 24 at the library's Community Room. Current and former Literacy Center students, tutors and the public are invited to attend.
Courtesy photo/Rockwall County News

Jule students take wins in academic UIL contests

Rockwall Middle School had 46 seventh and eighth grade students participate in 15 different district-level academic UIL events during competitions that took place Dec. 7-8.

The school's seventh grade team placed third, while the eighth grade representatives earned a second place overall finish in the competition.

The following is an overview of individual achievements, according to a school news release:

- Calculator Applications – Brandon Taylor, seventh place; Marie Maghirang, fourth place; Zully Zavala, fifth place
- Dictionary Skills – Rebecca Warren, sixth place; Jasmin

Sani, second place; Araeli Villarreal, fifth place

- Editorial Writing – Savannah Chatham, first place; Eddy Engmann, third place; Karma Tolleson, fifth place; Bella Cole, sixth place

- Impromptu Speaking – Cameron Jennings, sixth place; Jazz Birk, first place; Allie Magee, second place; and Amber Stanley, fourth place

- Listening Skills – Nate Asselin, third place; Megan Wheelock, second place; Mikell Wright, fifth place

- Maps, Graphs and Charts – Robert Randall, second place; Tyler Clemmer, second place; Johnathan Smith, fifth place
- Mathematics – Gabriel Colmenares, second place
- Modern Oratory – Jasmin Sani, first place; Xavi Hernandez, third place

- Number Sense, Robert Randall, first place; Gabriel Colmenares, third place; Jonathan Smith, fifth place; Ian Lowe, sixth place

- Oral Reading – Mercedes Edwards, fifth place; Brooke Illig, third place

- Ready Writing – Makenzie Baird, third place; Quartesia Fowler, fifth place; Sara Kate Phelps, fifth place

- Science – Daniel Scivetti, second place
- Social Studies – Rhett Cooperider, second place; Ian Lowe, first place; Simon Roggenkamp, second place; Bruno Chavez, third place

- Spelling – Rhett Cooperider, fourth place; Jacob Allen, fifth place.

Local Habitat preparing for next project

The Rockwall Habitat for Humanity organization is currently preparing for its next build, which will be at 302 E. Ross St.

The organization has been "on hold" for good weather conditions and is looking for volunteers to "stay tuned for more information." Volunteers will be notified when plans are ready to be put into motion, according to Jeff Airheart, volunteer coordinator.

The organization is in need of assistance in replenishing its supply of food and water. Meal providers for breakfasts and lunches on build days are needed. Anyone interested in assisting in these areas should contact the organization through its website, rockwallhabitat.org.

Rockwall High School Jazz Band performs at Chamber Banguet

The Rockwall High School Jazz Band was invited to perform at the 2013 Rockwall Chamber Partnership Awards and Appreciation Banquet and delivered a mix of classic jazz and contemporary hits such as "Brick House," made famous in 1977 by the Commodores. Several members of the group played more than one instrument during the performance, according to Brian Mears, associate band director.

Courtesy photo/Rockwall County News

Rockwall County News Briefs

Democratic Breakfast Club to meet

The Democratic Breakfast Club will meet at 9 a.m. Jan. 19 at the Community Center at Harry Meyers Park, 815 E. Washington. A representative of the Texas Democratic Party, Alieca Hux, state Democratic Executive Committee member for Senate District 2, will serve as guest speaker. Hux is responsible for maintaining two-way communication with county chairs, elected officials and Democratic organizations in the Senate district. A meeting between Hux and the County Executive Committee will follow the continental breakfast.

Parent workshop planned in Heath

A free Intro to Love & Logic parent workshop will run from 6 p.m. to 7 p.m. Jan. 20 at the First Baptist Church of Heath. Child care will be provided with reservation. Call 972-771-8275.

Low-cost spay/neuter shuttle set

The next low-cost spay/neuter Rockwall PAWS, KCAAP shuttle is set for Jan. 24. Pets will be picked up at 7:30 a.m. in the southeast corner of the I-30 Wal-Mart parking lot and returned at 6:30 p.m. in the same area of the parking lot. Dogs must be on secure leashes with collars that cannot be slipped; cats must be in secure carriers. Financial assistance is available. Appointments may be made by calling 972-472-3500 (hablamos Español); more information is available by contacting info@spayneuternet.org. Upcoming dates include Feb. 21 and March 21.

Citizens Police Academy accepting applications

Applications now are being accepted for the Rockwall Police Department's Citizens Police Academy, according to a recent news release. The academy will run Feb. 12 through May 7, with sessions set to run from 6:30 p.m. to 9 p.m. each Tuesday. Application deadline is Feb. 4. For more information call 972-771-7765 or visit rockwallpolice.org.

Texas Crossword • Opinions: Page 6

8 50282 00300 4

Hail, a survivor, to join upcoming Relay for Life event

by Mary Thacker

Kathleen Hail has been a Rockwall resident since the age of 2 and is a graduate of Rockwall Elementary School, Rockwall Intermediate School and Rockwall High School. She left her hometown just long enough to attend college at Southwest Texas University where she majored in art. She planned to continue her education to become a teacher, but was impatient to get out into the real world after she received her degree. She went on to own two CD Warehouse stores, where she worked until she had her daughter. Since retail sales are a 24-hour, seven-days a week commitment, she needed something that would allow her to have a more flexible schedule. Luckily, there was an opening at Rockwall County Abstract & Title, the business her family has owned and operated since 1972. Hail joined her mother, brother, and father

at the company in 1999.

In May 2006, Hail started experiencing the symptoms similar to those of a kidney infection that wouldn't go away. Her doctor detected a tumor in her abdomen, but the scans were inconclusive as to its exact location. Surgery was scheduled in June at Baylor Hospital. Doctors hoped to remove the tumor and were prepared to remove Hail's right kidney, as well. However, the size and location of the tumor made its removal too difficult.

"They basically opened me up and sewed me back up," she said.

Hail's tumor was diagnosed as leiomyosarcoma, a very rare type of cancer that attacks soft tissue and accounts for 1 percent of all cancers. In addition, it is unusual for someone of Hail's age to have this type of tumor. Most leiomyosarcoma patients are either young children or older adults. In most cases, it originates in the joints between the bones and can cause those suffering from it to lose a limb. Hail's tumor, however, was located at the base of the vena cava, the long blood vessel that runs from the neck to the abdomen. Her doctor told her that it had probably been slowly growing since she was 18 or 19 and had just reached the point where it was interfering with the function of

and was started on a different drug for five months, which her body tolerated. Her doctors referred her to MD Anderson in Houston in December of 2006.

"Of course, I was happy being treated at Baylor, because I was near my family and have very good doctors. But MD Anderson is an entire department dedicated to sarcoma, my new doctor operates on about 12 tumors a week each year," Hail said.

Her surgery was scheduled for the available date. After eight hours on the operating table, her right kidney and a tumor the size of a football were successfully removed from her abdomen.

"A tumor is very sticky—like gum—it couldn't be pulled off without tearing my kidney to shreds," she said.

"I thought my cancer was just going to be a speed bump, and then I would go on down the road," Hail said. "I just wanted to forget it happened."

However, she has had several recurrences since her original diagnosis. Currently, she is trying some new chemotherapy with cell growth inhibitors to help stop the small tumors from

Kathleen Hail, shown above at right, is one of the many cancer survivors who participated in last year's local Relay For Life event. Hail plans to participate in this year's American Cancer Society event, which is set for late April at the Cain Middle School track.

Courtesy photo/Rockwall County News

her kidney.

"My doctor described my tumor as moss growing over my kidney, causing it to shut down," Hail said.

Her oncologist prescribed an aggressive series of chemotherapy to shrink the tumor.

"I was too naïve to know that when an oncologist says aggressive chemo, that's really serious," Hail said with a wry smile. "I should have known when they told me I would be in the hospital for seven days while receiving the treatment that it was going to be pretty rough."

The weeklong stay stretched into nearly two weeks before she was released to go home to recuperate before starting another series of treatments in three weeks.

However, Hail experienced a bad reaction to the drug during her second course of chemo.

"They wanted to give me the chemotherapy for three days then watch me for three days. But the chemicals were basically frying my brain. My mom walked into the room, and I didn't know her," said Hail.

At that point, she was sent home

in her lungs from growing.

"My doctor says that he's trying to keep me alive until a cure is found. Each year new drugs are coming out. Last year my current medication was in trials and it wasn't even available five years ago. Today I can get it with a prescription," Hail said with a smile.

"I realized that cancer is not going to let me go. I needed to get involved and help find a cure," Hail said.

Last year she attended Relay For Life, the signature fundraising event of the American Cancer Society, as a survivor. This year, she and her daughter Chloe, will be part of her team, Hail's Krew.

"My daughter has had to live with this, since she was 6 years old. Last summer she went to Camp Kesem, a nonprofit organization organized by Texas A&M, for kids whose parents have cancer. At school, no one understands what it's like to have a parent with cancer. At Camp Kesem, it's a whole place of kids who understand," Hail said.

Relay For Life is another place where people understand what it's like to have cancer.

"I was surprised by how much it comforted me to see so many people who are going through the same thing that I am," Hail said. "I think some people don't go to Relay, because they think it will be sad. But it's a celebration plus it's fun. My daughter is looking forward to staying all night."

Hail is also luminaria chairman this year and is responsible for setting all the paper bags filled with candles that are decorated in honor of those who have beat cancer or in memory of those who have lost their battle with the disease.

The luminarias will line the track at Cain Middle School at the Rockwall County Relay For Life beginning at 7 p.m. April 26. The entire community is invited to attend.

For more information, visit relayforlife.org/rockwalltx. To purchase luminaria, visit rockwallrelayluminaria@gmail.com.

Rockwall Black Belt Academy
(located in the Kroger shopping center)

\$79

One month of unlimited classes in our introductory program!
972-961-0480
You'll be amazed with the results!

- ★ Unlimited Classes
- ★ Drop-in scheduling
- ★ Leadership Training
- ★ Stranger Danger
- ★ 911 Program
- ★ Camps
- ★ Life Skills
- ★ Self-Confidence
- ★ Self-Esteem
- ★ Physical Fitness

DR. LES T. SANDKNOP FAMILY PRACTICE

Richard C. Bang, M.D. Board Certified Family Practice
Timothy J. Doyle, D.O. Board Certified Family Practice
Kevin W. Stephens, M.D. Board Certified Family Practice
Les T. Sandknop, D.O. Board Certified Family Practice
Christopher A. Witherspoon, M.D. Board Certified Family Practice & Sports Medicine
Danny Drawry, D.O. Board Certified Internal Medicine Hospitalist
Perry K. Beckstrom, D.O. Board Certified Family Practice

WWW.SANDKNOPFP.COM

Becky J. Wynn, RNC, FNP
Margie Chung, RNC, FNP
Jeff C. Rickert, PA-C
Charla Granberry, RNC, FNP
Lisel M. Connelly, PA-C
Christina L. Roberts, PA-C
Julie Briscoe, RNC, FNP
Julie Barnard, PA-C
Lindsay A. Valle, RNC, FNP
Sherrie A. Hoover, RNC, FNP

1005 W. RALPH HALL PKWY. • SUITE 201 • ROCKWALL, TX 75032 • (972) 771-9081
4006 WELLINGTON • SUITE 100 • GREENVILLE, TX 75401 • (903) 450-4788
763 E. HIGHWAY 80 • SUITE 240 • FORNEY, TX 75126 • (469) 689-0100

Steak us Out!

Food, Fun & Great Entertainment!

Wednesday • Our mouth-watering 2-4-1 Steak Special
Thursday • All You Can Eat BBQ Pork Ribs or Flat Iron Steaks
Friday • Early Bird 2-4-1 Steaks and also our Prime Rib Special
Saturday • Come Early for the Best Steaks in Texas

The Bellamy Brothers
Sat., January 19th

Southern Junction
NIGHTCLUB & STEAKHOUSE

28 Years & Kickin'
Call Now for Tickets • 972-771-2418
5574 Hwy 276 • Rockwall, Texas
www.southernjunctionlive.com

Downtown Dining Just Got Better!

Nightly Drink Specials

the FATTED Calf
Restaurant
972-722-3343
thefattedcalfrestaurant.com 112 E. Rusk, Rockwall

Prime Rib Sundays

Call us today to learn more about the many benefits of assisted living for your loved one. We will be happy to arrange a private tour for you.

Maxine Harber with her son Les and his wife Karylle Harber.

EMERITUS SENIOR LIVING

Emeritus Senior Living offers a wide range of services from retirement living and assisted living. Whether you are looking for a new place to call home without the hassles of daily living or you have a loved one who requires a little extra care such as dressing, bathing and medication management, Emeritus Senior Living is committed to helping you and your family find the right fit.

Our Family is Committed to Yours.®

EMERITUS
at Summer Ridge

(972) 961-3180
3020 Ridge Road, Rockwall • www.Emeritus.com
Facility I.D. #Pending

Six earn degrees at Baylor University

Six local residents were among the almost 800 graduates participating in commencement exercises at Baylor University Waco on Dec. 15 in the Ferr Center.

Local degree recipients according to a Baylor news release include Joshua Ryan Arnold, bachelor's degree in management cum laude; Ryan Michael Garre, bachelor's degree in journalism; and Andrew Jacob Hollenbach, bachelor's degree in psychology all from Heath. Rockwall graduates included Joy D'Amico, bachelor's degree in nursing; Ryan Thomas Paris, bachelor's degree in accounting; and Mackenzie Taylor, bachelor's degree in nursing.

Andrews is Lamar honors graduate

Candice Andrews of Rockwall graduated cum laude during commencement exercises at Lamar University in Beaumont according to a university news release.

Eighty Lamar students graduated with honors.

To graduate cum laude, a student must complete his or her studies with a final grade point average of 3.5 to 3.64, according to the university.

ROCKWALL COUNTY NEWS

Cor...
...for Cora Sue Hendry...
...at 2 p.m. Jan. 16...
...Rest Haven Funeral H...
...all Chapel. Burial follow...
...Cemetery in Rockwall...
...er Jan. 12.

...to William Thomas an...
...Frazier) Collins on De...
...in Rockwall, she work...
...ective assistant in bot...
...and real estate indust...
...ors include her husba...
...rs, William T. (Bill) H...
...Rockwall; her children...
...umpseed, and his...
...of Garland and David...
...ersville, N.C.; her step...
...and his wife, Judy of...
...of Houston; 18 grand...
...and his wife, Ashley, an...
...dozen great-grandchild...
...was preceded in death...
...and Jerry E. Collins.

Arlev...
...ices for Arlevia Lois Jag...
...m. Jan. 16, 2013, in the...
...ent with Bro. Leon Goff an...
...ed at the Winfield Ceme...
...Bates-Cooper-Sloan Fun...
...ngements.

...died Jan. 12 at Dallas M...
...Jan. 29, 1924, in Winfi...
...War II. She was a haird...
...ivors include her sons an...
...Pleasant and Tony an...
...ter and son-in-law, Caro...
...children, Kyle and Eunio...
...with Jagers; and six gra...
...was preceded in death...
...Octavia Bonner; her bus...
...Blair Benton and Wal...

Rockwall Cou...
Wine, din...
...Third Annual Wine an...
...Jan. 19 at the Rockwa...
...e. The event will inclu...
...tree, silent and live a...
...ista. Rockwall PAWS is...
...thly low-cost spay/neut...
...worm-positive shelter d...
...ets cost \$50; RSVPs are...
...wall PAWS at P.O. Box...
...y at 214-532-4407 or em...
Daddy-Daughte...
Rockwall Parks & Re...
...eased there were fewer...
...y-Daughter Dance set...
...Harbor. Cost is \$99 or...
...tional child. For more de...

Ask Dr...
by Danette M...
BATT...
About 65 million...
...at some point in the...
...culprits, but these foods...
...the blood is then carried...
...eased by the lungs and...
...om the mouth. After they...
...y returns to normal thro...
...acteria that cannot survi...
...urface in the back of the...
...uses the offending odor. T...
...g or scraping the tongue...
...Dentistry today is const...
...treatment methods abou...
...ng up with the new practi...
...ental-care experience on...
...help preserve your natu...
...Ralph Hall Pkwy., Suite...
...and provide the best possi...
...vironment. PH: 469/338-...
...ared"

P.S. Brushing teeth, with...
...out 10 to 20 percent effe...
...offending bacteria at the...
www...

STA...
CI...
FORNE...
North FM 548...
All Stadium Seatin...
LAST STAND-A R...
PLANTED HOUSE-A R...
ERLININGS PLAYBOOK-A R...
IS 40-A R...
IMPOSSIBLE-A PG13...
MSTERS INC. 30-A G...
OPEN CITY-A R...
GISTER SQUAD-A R...
DARK THIRTY-A R...
ENTAL GUIDANCE-A PG...
AS CHAINSAW MASSACRE 3D...
VGO UNCHAINED-A R...
AAA PG13...
A-B PG13...
Online tickets a...

Rockwall County Obituaries

Cora Sue Hendry

es for Cora Sue Hendry were held at 2 p.m. Jan. 16, 2013, at Rest Haven Funeral Home-Chapel. Burial followed in the Rockwall Cemetery in Rockwall, Texas, on Jan. 12.

Survivors include her husband of 47 years, William Thomas and Iva (Frazier) Collins on Dec. 13, 1966, in Rockwall, she worked as a secretary and real estate industries. Her survivors include her husband of 47 years, William T. (Bill) Hendry of Rockwall; her children, Jimmy Turnipseed, and his wife, Donna, of Garland and David Wayne Turnipseed and his wife, Donna, of Rockville, N.C.; her stepchildren, Laura Syvud of Sachse, Steve and his wife, Judy, of Richardson, John Breiner of Austin and Lisa of Houston; 18 grandchildren, including SSG Beau Turnipseed, and his wife, Ashley, and Zachary Turnipseed of Dallas; and more than a dozen great-grandchildren.

She was preceded in death by her parents and two brothers, Billy Dave and Jerry E. Collins.

Arlevia Lois Jagers

Services for Arlevia Lois Jagers, 88, of Mt. Pleasant were conducted on Jan. 16, 2013, in the South Side Church of Christ in Mount Pleasant with Bro. Leon Goff and Bro. Ronald Stringer officiating. Burial was at the Winfield Cemetery in Winfield.

Bates-Cooper-Sloan Funeral Home in Mt. Pleasant was in charge of arrangements.

She died Jan. 12 at Dallas Methodist Hospital.

She was born Jan. 29, 1924, in Winfield, she worked as Rosy the Riveter during World War II. She was a hairdresser.

Survivors include her sons and daughters-in-law, Tim and Lindy Jagers of Pleasant and Tony and DeeAnn Jagers of Nashville, Tenn.; a daughter and son-in-law, Carolyn and Joe Holt of Nevada, Texas; three grandchildren, Kyle and Eunice Parham, Shawn and Nikki Parham and two great-grandchildren.

She was preceded in death by her parents, Robert Albert Benton and Octavia Bonner; her husband of 53 years, Leon Jagers; and two brothers, Blain Benton and Walter Benton.

James R. Sparks

Memorial services for James R. Sparks, 63, of Rockwall, were held Tuesday, January 15, 2013 2:00 p.m. at Rest Haven Funeral Home-Rockwall Chapel with Pastor Rick Donaho officiating.

He died January 9, 2013. He was born March 23, 1949, in Dallas to G.W. "Bill" and Doris (Cook) Sparks.

Sparks was a longtime member of Park Cities Baptist Church in Dallas. He graduated from Baylor with a BA in Marketing.

Sparks is survived by his wife: Rebecca Sparks of Rockwall, TX; daughters: Lindsey Sparks of Rockwall and Kelly Sumrall and husband Scott of Atlanta, GA; brother: Rick Sparks of Sparks, NV; numerous nieces, nephews, cousins and friends. He was preceded in death by his parents.

Highest Quality • Highest Readership
Rockwall County News
972-722-3099
Affordable, Effective Advertising

COMPASSIONATE LEGAL COUNSEL

Rex W. Dwyer
Board Certified
Personal Injury • Civil Trial Law

Divorce • Child Custody
General Litigation

Call Today for your Complimentary Consultation

972-771-0108

www.dwyerlawfirm.com

500 Turtle Cove Blvd, Suite 215, Rockwall, TX. 75087

Unless otherwise noted: not certified by Texas Board of Legal Specialization

Call 972-722-3099 for your new subscription to

Rockwall County News!

With every new one-year subscription or renewal, \$10 will be donated to Rockwall County Meals on Wheels. Campaign runs through February 28, 2013.

Dr. Les T. Sandknop Family Practice

Affiliated With Lake Pointe Medical Center
Phones Are Answered 24 Hours • Se Habla Español

Low Cost FLU SHOTS \$25

No appointment necessary

In Rockwall

1005 W. Ralph Hall Pkwy • Suite 201

972-771-9081

Office Hours

Mon-Thurs 7:30 a.m. - 8 p.m.

Friday 7:30 a.m. - 6 p.m.

Saturday 8:00 a.m. - 3 p.m.

In Greenville

4006 Wellington • Suite 100

903-450-4788

Office Hours: Mon-Fri 8:00 a.m. - 5 p.m.

In Forney

763 E. Hwy 80 • Suite 240

469-689-0100

Office Hours

Mon-Fri 8:00 a.m. - 5 p.m. • Saturday 8:00 a.m. - 12 p.m.

sandknopfp.com

Rockwall County Entertainment

Wine, dine for Rockwall PAWS

The Third Annual Wine and Dine for Rockwall PAWS will begin at 6 p.m. on Jan. 19 at the Rockwall Golf & Athletic Club, 2600 Champions. The event will include a dinner at Nineteen by Zanata, wine, a tree, silent and live auctions, a cash bar and desserts by Tiers. Rockwall PAWS is a nonprofit organization that sponsors a low-cost spay/neuter shuttle for KCAAP; funds the treatment of worm-positive shelter dogs; and assists with ill or injured animals. Tickets cost \$50; RSVPs are due before Jan. 14. Checks may be sent to Rockwall PAWS at P.O. Box 44, Rockwall, 75087. For more details call 972-771-7740 or email cbedsole@heartoftexasshhs.com.

Daddy-Daughter Dance tickets almost gone

Rockwall Parks & Recreation news release issued last week stated there were fewer than 200 tickets remaining for the Jan. 26 Daddy-Daughter Dance set to run from 6 p.m. to 9 p.m. at the Hilton Harbor. Cost is \$69 or \$45 for Rockwall residents; \$15 for each additional child. For more details call 972-771-7740.

Ask Dr. Danette

by Danette McNew, D.D.S.

BATTLING BAD BREATH

About 65 million Americans suffer from halitosis (bad breath) at some point in their lives. Many believe onions and garlic are culprits, but these foods are rapidly absorbed into the bloodstream. The blood is then carried back to the lungs, where the food smells are released by the lungs and evaporate into the air, causing food odors from the mouth. After they run this course, however, the breath eventually returns to normal through evaporation. More problematic are the bacteria that cannot survive in oxygenated areas and hide in the thick mucus on the back of the tongue. They emit a sulfur compound that causes the offending odor. This problem must be addressed with brushing or scraping the tongue.

Dentistry today is constantly changing, and new technologies and treatment methods abound. At our office we are committed to keeping up with the new practices and providing our patients with the best dental-care experience one can find. At McNEW DENTAL, our goal is to help preserve your natural teeth for a lifetime. We're located at 1300 W. Ralph Hall Pkwy., Suite 114, where we take the time to be gentle and provide the best possible dental care in a friendly and comfortable environment. PH: 469/338-4603. "Smiles are contagious and best when shared"

www.mcnewdental.com

STARPLEX CINEMAS

FORNEY STADIUM 12
North FM 548 & HWY 80 • 972-564-5100

All Stadium Seating • \$1 Hot Dogs • Star Rewards

Time	11:55	2:20	4:45	X	7:30	10:05
LAST STAND-A R						
UNTED HOUSE-A R	11:35	1:40	3:45	5:50	7:55	10:00
ER LININGS PLAYBOOK-A R	12:15	X	3:00	X	7:10	9:50
IS 40-A R	12:10	X	3:30	X	7:15	10:05
IMPOSSIBLE-A PG13	12:00	2:30	X	5:00	7:40	10:10
STERS INC. 3D-A G	11:30	1:40	X	X	X	X
KEN CITY-A R	11:50	2:15	4:40	X	7:05	9:30
STER SQUAD-A R	12:20	2:50	X	5:20	7:50	10:20
Y DARK THIRTY-A R	12:30	X	3:45	X	7:00	10:15
ENTAL GUIDANCE-A PG	11:45	2:05	4:25	X	7:20	9:40
AS CHAINSAW MASSACRE 3D-A R	X	X	4:15	X	7:35	9:45
NGO UNCHAINED-A R	12:05	X	3:25	X	7:00	10:20
A-A PG13	11:40	1:55	4:10	X	7:40	10:00
A-B PG13	X	X	X	6:40	X	9:00

Online tickets at STARPLEXCINEMAS.COM

Shop Online at Cavenders.com

CAVENDER'S BOOT CITY

Family Owned Since 1965

Sale Ends January 22, 2013

JANUARY CLEARANCE

SAVINGS IN EVERY DEPARTMENT!

Corral Ladies Boots

13 Select Styles
Reg. \$239.99 - \$269.99

\$40 OFF

MEN'S SHIRTS
Entire Selection of Fall Styles
Reg. \$35 - \$60

25% OFF

Cinch Green Label CN5034
MEN'S JEANS Reg. \$42.99

\$29.99

LADIES TOPS
Entire Fall Selection of Sale Priced Tops

25-50% OFF

Entire Selection of Reg. Priced LADIES FASHION JEANS

20% OFF ANY ONE PAIR

LADIES OUTERWEAR

20% OFF REGULAR PRICED STYLES

SELECTED STYLES 33-50% OFF

Men's Western & Fashion OUTERWEAR

20% OFF REGULAR PRICED STYLES

SELECTED STYLES 25-33% OFF

CARHARTT OUTERWEAR

UNWASHED 10% OFF
WASHED 15% OFF

Justin Stamped Men's Work Boots
Steel Toe, Nonsteel Toe & Waterproof Styles!
\$109.99 - \$134.99

\$10 OFF

Double H Ice Square Toe Western Boots
All Reg. Priced Styles
\$179.99

\$15 OFF

Tony Lama 3R Men's Boots
TLRR1006, TLRR1007, TLRR4011 & TLRR1012 Only
Reg. \$179.99

\$119.99

Ariat Ladies Chocolate Brown Shelleen & Black Vintage Snip Toe Boots
AR006755 & AR008776
Reg. \$179.99

\$99.99

Resistol & Stetson Felt Hats
4X - 20X
Reg. \$159.99 & up

20% OFF PLUS \$20 INSTANT COUPON

Justin Gypsy Ladies Boots
All Reg. Priced Styles
\$79.99 - \$99.99

\$10 OFF

MESQUITE • 972-270-4455 • 18865 LBJ Frwy. • Between Home Depot & Kohl's • On I-635 South Service Road

Open Mon. - Sat. 9am - 9pm Sun. 11 - 6pm

On God's Word

by Timothy W. Burnett

Meek and lowly in heart ... Part 2 continued

In this study on Jesus' words about being "meek and lowly in heart" (Matthew 11:29), we began with basic identified the ancient Greek words for "meek," "yoke," and "take."

At this point in the study, we may feel overwhelmed with various verses that used the same words. But as we continue to dive into them one at a time, our hearts will become more comforted and edified. This is just a guaranteed result for they who read and study with the intent of believing and loving God's word.

Let's take our time reading each usage. Read the area of verses around them. Notice the context, what they are talking about, who is being addressed, etc. We can learn from them even if they do not seem to fit with the scripture we are learning about.

Continuing with the study, the word "learn" found in Matthew 11:29 was translated from the ancient Greek word manthano (see Greek-English Lexicon Strong's number 3129).

Manthano meant to learn or be apprised. It was used for increasing one's knowledge in the following verses: 1 Corinthians 14:31 and 35; Romans 16:17; Philippians 4:9; 2 Timothy 3:14; Revelations 14:3; John 7:15 and Matthew 9:13.

It was used in the context of being "imbued with the knowledge of

Christ" in Ephesians 4:20; Matthew 24:32; Mark 13:28; Matthew 11:29 and Colossians 1:7.

It meant "to hear or be informed" in Acts 23:27 and Galatians 3:2.

The following verses used the word manthano for "to learn by use and practice" and "to be in the habit of; accustomed to": 1 Timothy chapter 5; Titus 3:14; Philippians 4:11; Hebrews 5:8.

Manthano was used in the Septuagint and can be found in the Hebrew-English Lexicon Strong's number 3925. It meant "exercise in; learn; accustom and combine," and was used in Isaiah 1:17, 2:4, 26:10, 29:24; Proverbs 30:3; Deuteronomy 4:10, 14:23, 17:19, 18:19, 31:13; Jeremiah 10:2, 12:16; and 1 Chronicles 5:8; Micah 4:3; Ezekiel 19:3 & 6.

The word "heart" in Matthew 11:29 was translated from the Greek word kardia (Greek-English Lexicon Strong's number 2588).

Young's Concordance to the King James Bible reveals a hundreds of verses where kardia is used. It is sufficient for this article to provide the meanings described in the Lexicons.

According to the Lexicon, the word kardia is "from a root signifying to quiver or palpitate."

The Hebrew-English Lexicon explains its Septuagint counter-part as "the soul or mind, as it is the fountain and seat of the thoughts, passions, desires, appetites, affections, purposes, endeavors."

The word "rest" in Matthew 11:29 was translated from the Greek word anapausis (see Greek-English Lexicon Strong's numbers 373 and 372).

Anapausis was used in Revelations 4:8 with the meaning of "intermission, or cessation of any motion, business or labor."

It meant "rest or recreation" in Matthew 12:43; Luke 11:24 and Revelations 14:11.

The Lexicon also states that in Matthew 11:29 it meant "blessed quality of soul."

As used in Luke 12:19, the Lexicon explains it meant "of the repose one enjoys after toil."

In Revelations 6:11 it meant "to keep quiet, and of calm and expectation."

In Matthew 11:28 it meant "to refresh the soul of anyone."

While reading through the different usages of each word, take note about what can be learned from them. For example, while reading the Septuagint's word for "lowly" and "meek" was used in the book of Job, notice how he suffered great and terrible affliction and ended wrong counsel by miserable comforters. Job's heart (or kardia) for was clearly from "the fountain and seat of his thoughts, passions, desires, appetites, affections, purposes and endeavors."

ROCKWALL COUNTY CHURCH DIRECTORY

Rockwall • 2835 Ridge Road

Jackson Automotive Specialist

608 White Hills • Rockwall
972-771-5791

A/C Repairs &
Computer Diagnostics

"Let every thing that hath breath praise the Lord. Praise ye the Lord."

Psalm 150:6

GOODE INSURANCE AGENCY

AN AGENT OF FARMERS INSURANCE GROUP
cynthia@GoodeInsuranceAgency.com • 972-524-7722

LAKESIDE NATIONAL BANK

2805 Ridge Road • Rockwall

972-771-8311

FOR TIME & TEMPERATURE DIAL 972-722-8303

"That if you will confess with your mouth, 'Jesus is Lord', and believe in your heart that God raised Him from the dead, you will be saved."

Romans 10: 9-10

Free Shuttle Service
972-722-9500

Christian Brothers AUTOMOTIVE

Mon - Fri: 7 a.m. - 6 p.m.
Sat & Sun: Closed

129 E. Ralph Hall Pkwy (behind Home Depot)

TEXAS 972-722-6614
www.businessdirectoriesoftexas.com
Locally Owned by Paul & Gina Gray

6130 S. FM 549
Rockwall, TX 75032
www.alliancebank.com

972-771-7070

EMERITUS at Summer Ridge

Assisted Living & Retirement Community
3020 Ridge Road • Rockwall
972.771.2800
www.EMERITUS.com

Glynn Dodson, Inc.

Royse City, Texas
972-635-2421

Call today to schedule your tour
469-338-0204

www.arborhouse4u.com

First Baptist Church of Heath

FREE "Intro to Love & Logic" PARENT WORKSHOP

Sunday, January 20, 6-7 p.m.

Child care provided with reservation

Discoveryschoolfbc.net
972-771-8275

Train up a child in the way he should go; and when he is old, he will not depart from it.

Proverbs 22:6 KJV

FG Industries
14891 Hwy 205
P.O. Box 704
Terrell, Texas 75160
972/563/8333
972/563/8275
Email: info@fg-ind.com
fg-ind.com

Texas Health Presbyterian Hospital
ROCKWALL
www.texashealthrockwall.com

ANGLICAN

TRANSFORMATION ANGLICAN CHURCH
Meets 10 a.m. Sunday at
Heritage Christian Academy

ASSEMBLY OF GOD

FIRST ASSEMBLY OF GOD
Hwy. 66 E., Rockwall

FIRST ASSEMBLY OF GOD
816 W. Church St., Royse City

LAKESHORE CHURCH
www.lakeshorechurch.net

5575 Hwy 205 S., Rockwall

THE RIVER CHURCH
8601 Liberty Grove, Rowlett

BAPTIST

BETHEL BAPTIST CHURCH
520 E. Washington, Rockwall

CENTRAL BAPTIST
Hwy. 66, Rockwall

CHISHOLM BAPTIST CHURCH
1388 Hwy. 205 S., Rockwall

CHRIST CHURCH BAPTIST COMMUNITY
749 Justin Rd., Rockwall

ChristChurchRockwall.org

COMMUNITY BAPTIST CHURCH
Hwy. 276, Royse City

DAY SPRING BAPTIST CHURCH
8602 Lakeview Pkwy., Rockwall

FIRST BAPTIST CHURCH OF FATE
813 Holiday Dr. (Hwy. 66)

FIRST BAPTIST CHURCH OF HEATH • 224 Smirl Drive

FIRST BAPTIST CHURCH OF ROCKWALL • 610 Goliad St.

FIRST BAPTIST CHURCH OF ROYSE CITY • 900 Pullen Street

IGLESIA BAUTISTA INUEVA ESPERANZA • 149 Blackland, Royse City

GRACE FELLOWSHIP
1408 Damascus Dr., Rockwall

LAKE POINTE BAPTIST CHURCH
701 E. I-30, Rockwall

LIBERTY BAPTIST CHURCH
850 Blackland Road, Fate

NEW CALDONIA BAPTIST CHURCH
301 Boum, Rockwall

NEW HOPE BAPTIST CHURCH
400 Old Greenville Rd., Royse City

TRINITY BAPTIST CHURCH
360 Hickory Hill Rd., Royse City

UNION VALLEY BAPTIST CHURCH
4830 W. Hwy. 276, Royse City

FAITH TEMPLE BAPTIST
11214 FM 1565, Terrell, Tx 75160

BIBLE

ROCKWALL BIBLE CHURCH
801 Zion Hills Circle

FAMILY BIBLE CHURCH
351 S. Munson Rd., Royse City

CEDAR RIDGE BIBLE CHURCH
114 East Main St., Royse City

CATHOLIC

OUR LADY OF THE LAKE CATHOLIC CHURCH
1305 Damascus Road, Rockwall

SAINT MATTHIAS
OLD CATHOLIC CHURCH
305 S. Fannin, Rockwall

CHRISTIAN

FIRST CHRISTIAN CHURCH (Independent)
203 N. Arch St., Royse City

FIRST CHRISTIAN CHURCH (Disciples of Christ) of Rockwall
3375 Ridge Road

CHURCH OF CHRIST
CHURCH OF CHRIST
FM 740 one block S. of Laurence Dr., Heath

CHURCH OF CHRIST
Corner of Front & Bell streets, Royse City

EASTRIDGE CHURCH OF CHRIST
670 Stodghill Rd., Rockwall

UNION VALLEY CHURCH OF CHRIST
9424 FM 35, Royse City

EPISCOPAL

HOLY TRINITY BY THE LAKE
1524 Smirl Dr., Heath

LUTHERAN

OUR SAVIOR LUTHERAN
3003 Horizon Rd., Rockwall

JOY LUTHERAN CHURCH
302 N. Goliad St., Rockwall

METHODIST

FIRST UNITED METHODIST CHURCH, HEATH
FM 740 at FM 1140 (140 Smirl Dr.)

FIRST UNITED METHODIST OF ROCKWALL
1200 E. Yellow Jacket

FIRST UNITED METHODIST OF ROYSE CITY
Corner of Main and Josephine

FREE METHODIST
ROCKWALL FREE METHODIST CHURCH
315 Dalton Rd., Rockwall

NON-DENOMINATIONAL CHURCH OF HIS GLORY
1995 FM 549, Rockwall

CHURCH OF PRAYER
CHRISTIAN FELLOWSHIP
506 E. Boydston, Rockwall

CORNERSTONE COMMUNITY CHURCH
1950 Alpha Dr., Rockwall

CROSS CREEK COWBOY CHURCH
Sabine Creek Ranch, Royse City

DAYSpring DISCIPLESHIP
505 E. Boydston, Rockwall

GENESIS COMMUNITY CHURCH
7066 W. Hwy. 66, Royse City

LAKES COMMUNITY CHURCH
3025 I-30, Fate

LIFE CHURCH ROCKWALL
FM 3097

MILLWOOD CHURCH
3023 E I-30 i Fate

NEW HORIZONS FELLOWSHIP
408 N. Goliad St., Rockwall

OASIS OF GRACE
Hwy 551, south of Fate

TEXAS LIFE CHANGERS MINISTRIES
2455 Ridge Rd., Rockwall

THE RIVER OF LIFE FELLOWSHIP
303 Rusk St., Royse City

CALVARY CHAPEL OF FATE
202 S.W.E. Crawford St., Fate 75132

RIDGEVIEW CHURCH
1362 E. FM 552, Rockwall

THE WALL
Meeting at Hampton Inn Sundays, 10 a.m.

PENTECOSTAL HOLY LIGHTHOUSE
TABERNACLE CHURCH
123 Kenway, Rockwall

PEOPLE OF THE NAME PENTECOSTAL
9055 FM 35, Royse City

REVIVAL CENTER OF ROCKWALL
1203 Beta Court Ste. 102

UNITED PENTECOSTAL CHURCH
4672 E. I-30, Rockwall

Landmark Fellowship Church
www.landmarkfellowship.org

PRESBYTERIAN
FIRST PRESBYTERIAN CHURCH U.S.A.
602 White Hills Dr., Rockwall

TRINITY HARBOR CHURCH PCA
306 E. Rusk, Rockwall

THE CHURCH OF JESUS CHRIST LATTER DAY SAINTS
ROCKWALL WARD
6819 S. FM 549, Heath

MESSIANIC
BEIT OR MESSIANIC CONGREGATION
houseoflight.org i 116 Kenway, Rockwall

First Presbyterian Church of Rockwall

Feel the love. Be the love.

"God is love, and those who abide in love abide in God, and God abides in them." 1 John 4:16

Looking for a warm, welcoming family of faith that is dedicated to embodying God's love in Rockwall and beyond? Then join us this Sunday at First Presbyterian Church, located at 602 White Hills Dr., under the water tower and across from the entrance to Walmart.

Sunday School starts at 9:45 a.m., with worship led by Pastor Cheryl Taylor at 11 a.m. For more information, call 972-771-5702, or check out our website at www.firstpresrockwall.org

Attention All Men It's Super Saturday Timell

Rockwall Friendship Baptist Church
Cordially invites you to attend the annual "Stepping Up" event.

Feel like you're being blitzed by life?
Let Dennis Rainey, Tony Dungy, Matt Chandler and others help you develop a game plan for living a godly, courageous life.

Join us Saturday, February 2, 2013 from 8:30-4:30

Rockwall Friendship Baptist Church
5651 Hwy 276 (adjacent to Southern Junction)
For registration and information call 972-772-7520

Assisted living... Yes, better living!
Kim Doyal - Director
3 Meals a Day • Activities • Utilities • Scheduled Transportation • Laundry & Housekeeping • Beauty Salon • 24 Hour Staff Available • \$2,050 monthly
Personalized Services: • Medications • Bathing • Mobility • Personal Hygiene
Colonial Lodge
Terrell, Texas • 972-563-1043
202 FM 2578 • colonialodgeassistedliving.com

Community Is Our Business
Housewarmers
Housewarmers of Rockwall County
Blair & Mary Johnson • 469-387-9620
www.housewarmersusa.com
mjohnson@housewarmerusa.com
Opening new doors for your business!

Social Media Marketing
TEXAS MEDIAPROS
Has your business gone social? Whether it's Facebook, LinkedIn, Pinterest, Twitter, Instagram, Google+ or any other social media platform, we have you covered. We provide: set-up, maintenance, training, and creative campaign development. Let us help tailor the world of social media to your business.
972-722-6614
mellissa@texasmediapros.com

Rockwall County News
Subscription Rates:
\$40 per year for all U.S. Zip Codes
6 Months: \$25 or 3 Months: \$15
P.O. Box 819, Rockwall, Texas 75087 • 972-722-3099
Periodical Postage Paid at U.S. Post Office, Rockwall, Texas 75087 and at additional mailing offices.
POSTMASTER: send address changes to: Rockwall County News, P.O. Box 819, Rockwall, Texas 75087
Office located at 107 E. Bourn Ave., Rockwall, Texas 75087
Rockwall County News is the only publication meeting all the statutory requirements for publication of required legal notices in Rockwall County
(see Texas Government Code 2051.044 and 2051.048)
email news and photography to: rcn.news@yahoo.com
email advertising to: rcn.advertising@yahoo.com
www.rockwallcountynews.com
All material Copyright 2010 Rockwall County News
Reproduction only by permission of the publisher
Mission Statement
It is the mission of this newspaper to promote the rights of individuals, guided by the principles so eloquently described in the American Declaration of Independence. The right of life, liberty and ownership of property are the cornerstones of our freedom. The sole purpose of government is to enhance our liberty and freedom. Therefore, we hold every elected and appointed agent of government accountable to that standard.
Member Texas Press Association

Rockwall County Classified Advertising

Meetings

Apholics Anonymous, 24 hour phone, 800-503-8602.

AA Meetings

Group, 7 days a week, Big Group, 213 Rusk St., 972-2466.

Al-Anon Meetings

For information and classes in Dallas area, 214-363-2466.

Al-Anon Garland

Meetings Monday & Friday, 8:30 a.m., 2206 South Jupiter St., Suite 101, Garland.

Rockwall County Kiwanis Club

Meets every Tuesday at noon at Rockwall Wedding Chapel. Recently added an evening meeting on the first Tuesday of each month at 7 p.m., also at the Rockwall Wedding Chapel, 203 S. Main. For more information call 972-726-6001.

Senior Services

If you are interested in delivering meals to homebound seniors in Rockwall County, we are holding volunteer training sessions the second Wednesday of each month.

each month at 1 p.m. Please call 972-771-9514 for location.

24 Hour Help Line for substance & mental health counseling. 800-662-4357.

NAMI (National Alliance of Mental Illness) meets second Saturday monthly. We offer support and education for families and individuals affected by mental disabilities. For more information call Bea & Mel at 972-563-3003 or the Dallas office at 214-341-7133.

Services

Fire Wood

Split seasoned East Texas Oak, \$230 cord, \$135 rick, stacked and delivered. 903-438-7478.

MOWING & TREE WORK

Large Lots / Small Acreage 214-478-9269

Tree removal, trim and lawn maintenance. Fence repair, complete landscape service. 10% off for new customers. Olvera Lawn Service, 214-399-6851.

Help Wanted

STAR Transit is hiring full time drivers for passenger transport. You must have current class B CDL License with Passenger endorsement. If interested, please contact Cassidy Jock, 972-563-1422.

SALES ASSISTANT.

Local company seeks individual to assist with sales & customer service. Experience with Peachtree and Microsoft programs is preferred. P/T to start with F/T potential. Please send resume or letter to: sales@crownelectronics.com No phone calls will be accepted.

Apartments

Room for Rent

Room for Rent in Rockwall. Nice and safe neighborhood close to the Harbor District. \$550 per month. All bills paid. 214-532-5431.

One bedroom upstairs garage Apartment. Quiet country neighbor. No pets, no smoking, referral required. \$700 per month. \$500 deposit. You pay electric. 214-534-7549.

Homes for Sale

Rockwall Condo

Attractive Rockwall condo, 2 br, 2 bath, downstairs, gated community. 214-334-3530.

Misc. for Sale

Beautiful cherry rolltop desk. ROCKWALL \$300. Call 972-754-6904 to see

Oak entertainment center 55x49. Will fit up to 36" TV. Shelves with glass doors for stereo equipment. Drawer for extras. \$100. Kathy@214-335-3038.

Sofa with queen pull out bed. Mattress included. Red and white plaid. Great condition. Kathy@214-335-3038.

Estate Sale. 301 Hubbard in Heath. Friday & Saturday, January 25 & 26. Starts 9:30 a.m.

Seasoned Oak firewood. \$250 per cord, or \$150 per half cord. Stacked and delivered. 903-217-6613.

Travel Trailers

27 ft. Fleetwood Wilderness Scout, new tires, open floor plan, extra clean, \$10,500. 972-342-4265

Wanted to Buy

Homeless pizza driver needs cheap car to purchase for work. Call Don, 972-475-8753.

Legal Notices

Notice to Creditors of the Estate of Ayaz Ayub, Deceased

Notice is hereby given that Letters of Administration upon the Estate of Ayaz Ayub were granted to Susan Ayub on October 25, 2012, by the County Court of Rockwall County, Texas. All persons having claims against said estate are hereby required to present the same to Susan Ayub within the time prescribed by laws at the following address: c/o Stephanie L. Wooley, Sheila Winnubst, PC, 1701 N. Collins Blvd., Ste. 1100, Richardson, TX 75080.

Administratrix of the Estate of Ayaz Ayub, Deceased. Cause No. Pr-12-88

NOTICE TO CREDITORS

Notice is hereby given that original Letters of Administration for the Estate of Teresa C. Bolin, Deceased, were issued on December 20, 2012 in Docket No. PR12-14, pending in the County Court at Law, of Rockwall County, Texas, to William J. Bolin. Claims may be presented in care of the attorney for the Estate as follows:

Representative of the Estate of Teresa C. Bolin
Todd W. White
The White Law Firm
503 South Goliad
Rockwall, Texas 75087
All persons having claims against the Estate which is currently being administered are required to present them within the time and in the manner prescribed by law.

NOTICE TO CREDITORS

Notice is hereby given that original Letters Testamentary for the Estate of David P. Inwood, Deceased, were issued on December 14, 2012, in Cause No. PR-12-110 pending in the County Court of Rockwall County, Texas, to DAVID RANDALL INWOOD, Independent Executor.
All persons having claims against this Estate which is currently being administered are required to present them to the undersigned within the time and in the manner prescribed by law to JAY C. PAXTON, Attorney at Law, 1980 Post Oak Blvd., Suite 700, Houston, Texas 77056 Telephone: (713) 966-7200, Facsimile: (713) 966-7225.
DATED the day of January, 2013.
JAY C. PAXTON

Call 972-722-3099 Classified Advertising

PUBLIC NOTICE

CITY OF ROCKWALL, TEXAS REQUEST FOR QUALIFICATIONS FOR ENGINEERING SERVICES

Sealed submittals for Engineering Services addressed to Lea Ann Ewing, Purchasing Agent, City of Rockwall, will be received at City Hall, 385 S. Goliad, Rockwall, TX 75087 on January 22, 2013 at or before 11:00 am, CST.

Qualified firms interested in providing engineering services for the design of water and sewer rehabilitation projects in the City of Rockwall should contact Lea Ann Ewing, Purchasing Office 972-771-7700 x 6418. RFQ packet is available on the City's website at www.rockwall.com.

The City reserves the right to reject any or all submittals, waive formalities, re-advertise, and consider the most advantageous submittal thereof.

ORDINANCE NO. 13-01 SPECIFIC USE PERMIT NO. S-101

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF ROCKWALL, TEXAS, AMENDING THE UNIFIED DEVELOPMENT CODE OF THE CITY OF ROCKWALL, TEXAS, AS PREVIOUSLY AMENDED, SO AS TO GRANT A SPECIFIC

USE PERMIT WITHIN PLANNED DEVELOPMENT DISTRICT

50 (PD-50) ALLOWING FOR A RETAIL USE IN CONJUNCTION WITH A PHOTOGRAPHY STUDIO, THE SUBJECT PROPERTY IS LOCATED AT 507 N. GOLIAD STREET, BEING A TRACT OF LAND DESCRIBED AS LOT 1, BLOCK A OF ARTVENTURES STUDIO ADDITION; PROVIDING FOR SPECIAL CONDITIONS; PROVIDING FOR A PENALTY OR FINE NOT TO EXCEED THE SUM OF TWO THOUSAND DOLLARS (\$2,000.00) FOR EACH OFFENSE; PROVIDING FOR A SEVERABILITY CLAUSE; PROVIDING FOR A REPEALER CLAUSE; PROVIDING FOR AN EFFECTIVE DATE.

PUBLIC NOTICE

Pursuant to Government Code Section 313.002, notice is hereby given that the Commissioners Court of Rockwall County intends to apply for the passage of a special law pertaining generally to the collection of additional fee in civil cases filed in any Rockwall County Civil Court, excluding small claims courts. The fee will be used for the purpose of construction, renovation, or improvement of the facilities that house the Rockwall County Civil Courts.

Exclusively in your Rockwall County News

NOTICE IS HEREBY GIVEN THAT ALDI (TEXAS) LLC #26 HAS FILED A WRITTEN APPLICATION WITH THE COUNTY CLERK ON THE 4TH DAY OF JANUARY, 2013 TO BE ISSUED A WINE AND BEER RETAILER'S OFF-PREMISE PERMIT, AT 3085 RIDGE ROAD, ROCKWALL, ROCKWALL COUNTY, TEXAS. OFFICERS OF THE LLC ARE PRES CHARLES YOUNGSTROM, COO JASON HART, SEC/TRES TERRY PFORTMILLER, ASST SEC/TRES KIMBERLEY SHANNER, ASST SEC/TRES LYNN MOSER, AND VICE PRES SCOTT HUSKA. WITNESS MY HAND AND SEAL OF OFFICE THIS 4TH DAY OF JANUARY, 2013. SHELLI MILLER, COUNTY CLERK, ROCKWALL COUNTY, TEXAS.

PUBLIC NOTICE

In compliance with Transportation Code 683-031 if you have legal ownership on one of the following vehicles, please contact Chub's Towing & Recovery, Inc. 972-771-4451 to reclaim the vehicle by paying the accrued charges. Failure to reclaim the vehicle by February 1, 2013 is a waiver of all rights and interest in the vehicle and is a consent to sell the vehicle at Public Auction. Rockwall PD, Rockwall County Sheriff, and Chub's Towing & Recovery, Inc. will be selling these vehicles at Public Auction February 8, 2013 at 9:00 AM at Newell Auctioneer, 8031 S. Central, Dallas TX 972-636-0033.

1993 GMC	2GTEK19K1P1507756	1994 GMC	1GKEC16K5RJ752834
1998 Lincoln	1LNFM81W4WY639648	2004 Chrysler	1C3EL55R74N114432
1991 Lexus	JT8UF1E2M0049558	2000 Mitsubishi	4A3AA46G5YE075284
2006 Chrysler	1C3EL46XX6N251973	2001 Mitsubishi	JA4MT31HX1P037509
1996 Honda	1HGEJ8142TL009497	2000 Toyota	JTDBT1232Y0034305
2011 Other	L9NTELC6B1100118	2000 GMC	1GKEC13T3YJ162546
1991 Mazda	JM1BG2260M0308910	1997 Isuzu	4S2CK58V9V4340370
2005 Dodge	2D4FV48T75H536385	2003 Ford	1FMRU15W63LA25319
1991 Toyota	JT2AE94A1M3468202	1997 Chevrolet	1G1ND52TXV6140648
2004 Other	PDCST2003SE961022	Other	SN-HRY4922560
2001 Honda	1HGEM2198L1084718	1994 Jeep	1J4FT27P1RL103126
1998 Pontiac	1G2HX52K2W4200409	2007 Chevrolet	1G1AK55F677405816

REQUEST FOR PROPOSALS ROCKWALL INDEPENDENT SCHOOL DISTRICT

CSP 13-1.31-135 Technology Equipment for Bille Stevenson Elementary School Opens January 31st at 2:00 PM

RFP 13-1.31-134 Pro Shop - Lease Space Aquatic Center Opens January 31st at 2:00 PM

The Rockwall Independent School District is receiving sealed proposals for the commodities listed above. Proposal packages may be requested from the Purchasing Office at dmaconnald@rockwallisd.org or downloaded from the District web site. The District anticipates award at the February board meeting. Proposals will be received until 2:00 PM on January 31, 2013 at the Administration Center located at 1050 Williams Street, Rockwall TX 75087. Proposals should be in a sealed envelope to the attention of the Director of Purchasing and marked with the proposal number and name. Proposals will be opened as close to 2:00 PM as possible and identified but not read.

The Board reserves the right to reject any and all bids/proposals and to waive any irregularities, technicalities or informalities in any bids or the bid process.

ADVERTISEMENT FOR BIDS

Sealed bids addressed to Ms. Lea Ann Ewing, Purchasing Agent, will be received at the office of the Purchasing Agent, 385 S. Goliad, City Hall, 1st Floor, until the hour of 2:00 PM, Thursday, January 31, 2013 for the following project:

The Harbor - Cap Stone Repair and Replacement at The Harbor

The project includes: removing existing cap stones and reinstalling these cap stones to existing planters, removing old cap stones and replacing with new cap stones, and lining an existing fountain and other miscellaneous items at The Harbor. Bids shall be submitted in a sealed envelope externally marked The Harbor - Cap Stone Repair and Replacement at The Harbor. Bids will be opened and publicly read in the City Council Chambers at the Rockwall City Hall, 385 S. Goliad. No bids will be open or considered if received after the specified time.

Prequalification is not required. Completion time is 80 Calendar Days. The City reserves the right to reject any and all bids, to waive any irregularities and/or to accept the bid or bids deemed best for the City. A 5% Bid Bond is due with the bids. A Performance, Payment, and Maintenance Bond (2-year) is required for this project. Contractors must conform to the Prevailing Wage Rates as established by the City of Rockwall.

Plans and specifications may be examined and procured at the Rockwall Purchasing Office located in the Rockwall City Hall, 385 S. Goliad, 1st Floor, Rockwall, Texas (phone numbers - 972-771-7700 and fax 972-771-7728, at a non-refundable cost of \$50.00.

Only those bids received from contractors who have purchased the plans and specifications for this project from the City of Rockwall and are listed on the City's list of plan holders, will be opened at the bid opening for consideration.

Last Puzzle Solution

1/17/13 S-1097

Help Wanted

Small Cleaning Company wants part time help. Will pay 35% of each job. Call Zoe Miller, 972-896-1825.

Advertising Sales

Rockwall County News is seeking professional advertising sales representative for the weekly community newspaper. Qualified applicant should email resume to rcn.advertising@yahoo.com

Services

Terry the Painter 10 Years Professional Experience. All residential remodels, faux finishes, paint, crack repairs, cabinets, doors and more!! FREE Estimates. Free Front Door Painted with job! Discounts - 972-636-9416

Call 972-722-3099

Classified Advertising

Residential & Commercial Cleaning

Insured & Bonded • Drug Tested & Background Check • FREE Estimates • Guaranteed Satisfaction 972-896-1825 Small Cleaning Company looking to hire experienced house keepers. Must have at least 3 years experience and references, pass background check and drug test, and be able to quote an estimate. email: zoe@cleanasapin.net • www.cleanasapin.net

Clean As A Pin CLEANING CO. INC.

JAMES JACKSON ASE MASTER CERTIFIED TECHNICIAN

JACKSON AUTOMOTIVE SPECIALIST, INC.

Computer Diagnostics • Computer Alignment • Fuel Injection • Foreign & Domestic Auto Repair 608 White Hills • Rockwall • Metro 972-771-5791

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN Week of January 13, 2013

ADOPTIONS
LET'S WORK TOGETHER. A life of love and security awaits your baby. 1-888-864-1213.
START THE NEW YEAR with a great CDL driver. Super excellent home time options. Exceptional earning potential and equipment. CDL-A required. Students with CDL-A welcome. Call 1-866-955-6957 or apply online at www.superdriver.com
YOU GOT THE DRIVE, we have the direction. OTR drivers, APU Equipped, Pre-Pass, EZ-pass, passenger policy. Newer equipment. 100% NO LOUS. 1-888-362-8608. AvertitCareers.com EOE

DRIVERS
TANGUO TRANSPORT now hiring experienced OTR drivers. Top pay, plenty of home time. Family medical. Paid vacations. Call 1-877-228-55 or www.drivefortango.com
QUARTERLY BONUS, plus 1¢ per mile after 6 and 12 months weekly pay. CDL-A, 3-months experience. 1-800-414-9569, www.grestruck.com
HIRING Experienced/Inexperienced drivers! Earn up to \$16/mile. Benefits and pay! New fleet Volvo. Year OTR experience required. Training available. Call today: 1-877-388-3888 or www.oakleytransport.com
TRAINERS NEEDED now! Learn to be a Tractor Trailer instructor. 18-7084. New grads welcome! www.driveville.com. 1-855-356-7122

EXCELLENT HOME TIME! SW Tractor Trailer instructor. 15 days. 1-888-734-6710
great benefits, top pay! Minimum 18 months experience. Class required. Paid orientation/training. 18-7084. New grads welcome! www.driveville.com. 1-855-356-7122

UP TO 38¢ cpm and on! 18 months experience needed. Pets welcome. Presentation pay! O/D's, lease purchase. CDL-A, OTR 48-states. 1-888-734-6710

STUDENTS 18-days from start! Earn your CDL-A. No out-of-pocket cost. Step up to a new career with www.driveville.com. 1-855-356-7122

OPERATORS AND FLEET drivers! 200 miles/week avg. All miles paid. Weekly fuel surcharge, paid rates and to ship. Free information/800-578-7862. Weekly settlements. 1-888-720-1565. NorwoodServices.com • 1-800-578-7862. Ext. 300N

OWNER OPERATORS/LEASE purchase dedicated freight, off weekends. \$1.80 per mile, 50% drop and hook. Sign-on bonus, no brokers. Texas/central Texas. 1-877-290-9492. NorthAndSouthExpress.com

PHARMACEUTICALS
CANADA DRUG CENTER is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 90 percent on all your medication needs. Call today 1-800-552-7537 for \$10.00 off your first prescription and free shipping. 1-214-222-3013

REAL ESTATE
20 ACRES FREE! Buy 40-60 acres. \$0 down, money back guarantee. No credit checks. Beautiful views, roads/surveyed near El Paso, Texas. 1-800-343-9444

10¢ MONTH BUYS land for RV, MH or cabin. Gated entry, \$690 down, \$8000/10.91%/Yr! 90-days same as cash. Guaranteed financing. 1-936-377-3235

ACREAGE REPO with septic tank, pool, pier, ramp. Owner finance. Granbury 5210-422-3013

ABSOLUTELY THE BEST VIEW Lake Medina/Banders, 1/4 acre tract, central WSE. RV, MH or house OK only \$830 down, \$235 fled, housing available. Call Aviation month (12.91%/Yr). Guaranteed financing. Lots starting as low as \$6900. Call Josh. 1-903-878-7885

AFFORDABLE RESORT LIVING on Lake Fork. Lake Livingston or Lake Medina. Rooms fully furnished! Gated community with clubhouse, swimming pool and boat ramps. Call for more information: 1-903-878-7265. 1-936-377-3235 or 1-830-460-8354

WEEKEND GETAWAY available on Lake Fork. Lake Livingston or Lake Medina. Rooms fully furnished! Gated community with clubhouse, swimming pool and boat ramps. Call for more information: 1-903-878-7265. 1-936-377-3235 or 1-830-460-8354

Run Your Ad In TexSCAN!
Statewide Ad 1500
361 Newspapers, 842,616 Circulation
North Region Only 1230
98 Newspapers, 283,811 Circulation
South Region Only 1230
161 Newspapers, 346,726 Circulation
West Region Only 1230
162 Newspapers, 311,581 Circulation

To Order: Call This Newspaper Direct, or Call Texas Press-Service at 1-890-745-7793. Today!

Extend your advertising reach with TexSCAN, your Statewide Classified Ad Network.

Rockwall Lady Jackets tied for lead halfway through district play

by Lary Bump
 Rockwall bounced back from its first district loss this season with a 68-53 victory Friday night at Longview.

By winning, the Lady Jackets reached the midpoint of the District 12-5A with a 5-1 record, good enough to place them in a three-way tie with Mesquite and Mesquite Horn. Those three teams were two games ahead of Longview (3-3), in the district's fourth playoff position.

RHS (19-7 overall) had lost at home Tuesday, Jan. 8, to Mesquite 59-43. The Lady Jackets were to play at Mesquite Horn, a team they had edged 47-44 in the district opener for both teams.

Against Longview, Rockwall's Ellen Baker scored 15 points, 12 on 3-point shots, in the first half. The Lady Lobos (15-9) held her to 3 second-half points, but RHS' 17-2 run in the third quarter stretched a 7-point lead to 22 at 57-35.

Sara Williamson finished with 17 points and Morghen Day had 11 for the Lady Jackets.

Three nights earlier, RHS had led 14-11 after the first quarter, but Mesquite came back to take a 29-23 halftime lead. The Lady Skeeters (16-10) used a 30-20 second-half advantage to run away from Rockwall. Williamson scored a game-high 19 points.

The Lady Jackets have been outscored during the second quarter in each of their last three games, but won two of them. In district play, they defeated North Mesquite 60-53 behind Williamson's 26 points Jan. 2 and started Tyler Lee on a four-game district losing streak with a 59-28 defeat Dec. 21. In that game also, Baker scored 18 and Williamson had 17.

During the holiday break, RHS won three of four games at the McDonald's All-Star Invitational in Bryan. The only loss was in the quarterfinals against Katy Seven Lakes 45-27. Seven Lakes (20-6) took an 18-9 first-quarter lead and stymied the Rockwall offense after that.

In the tournament, the Lady Jackets won against Conroe Oak Ridge 74-36, Corpus Christi Ray 65-55 and Spring Westfield 64-33. Williamson averaged 15.3

points in the four tournament games, with Baker contributing 12 per game.

	1st	2nd	3rd	4th	Final
RHS	19	15	15	19	68
Longview	7	20	8	18	53

RHS – Ellen Baker 18, Sara Williamson 17, Morghen Day 11, Hannah Clark 8, Hannah Hughes 6, Cassie Ross 6, Megan Grandy 4.
 Longview – Makayla Smith 15, Ravan Chism 14, Hailee Brewer 11, Kiarra Ross 6, Gray 4, Wilson 2, Kiambrria Sheridan 1.

	1st	2nd	3rd	4th	Final
Mesquite	11	18	12	18	59
RHS	14	9	10	10	43

Mesquite – Briana Caro 17, Brianna Williams 14, Viershanie Latham 9, Curtis Wilson 8, Jamila Parker 5, Brittany Pearson 4, Chamberlain Robinson 2.
 RHS – Sara Williamson 19, Morghen Day 7, Ellen Baker 6, Cassie Ross 3, Hannah Clark 2, Megan Grandy 2, Hannah Hughes 2, Kaelyn Hutton 2.

	1st	2nd	3rd	4th	Final
RHS	14	10	18	18	60
North Mesquite	11	16	18	8	53

RHS – Sara Williamson 26, Ellen Baker 11, Hannah Hughes 10, Morghen Day 8, Megan Grandy 2, Cassie Ross 2, Alleah Austin 1.
 North Mesquite – Taylor Carroway 20, Emily Malone 18, Tyree Brown 4, Makhuisha Carruth 4, Ashley Rivera 3, Kara Hitt 2, Racheal Malone 2.

	1st	2nd	3rd	4th	Final
RHS	10	19	17	18	64
Westfield	8	9	10	6	33

RHS – Sara Williamson 19, Ellen Baker 15, Morghen Day 8, Cassie Ross 7, Hannah Clark 4, Kaelyn Hutton 4, Hannah Hughes 3, Megan Grandy 2, Ki'Briana Person 2.

Spring Westfield – Rhodes 11, Jones 8, Ford 4, Barrett 3, Brown 2, McMorris 2, Koulianos 1.

	1st	2nd	3rd	4th	Final
RHS	9	4	8	6	27
Seven Lakes	18	6	6	15	45

RHS – Sara Williamson 16, Morghen Day 6, Ellen Baker 3, Hannah Clark 3, Katy Seven Lakes – Inman 22, Bigoti 10, Moudgil 5, Buchel 4, Barrett 2, Keefe 2.

	1st	2nd	3rd	4th	Final
RHS	23	16	19	7	65
CC Ray 14	14	14	13	55	

RHS – Hannah Hughes 19, Ellen Baker 13, Hannah Clark 10, Morghen Day 9, Sara Williamson 9, Megan Grandy 4, Cassie Ross 1.
 Corpus Christi Ray – Gomez 11, Stewart 9, Longoria 4, Bonilla 2, Shelton 2.

	1st	2nd	3rd	4th	Final
RHS	21	16	20	17	74
Oak Ridge	8	9	10	11	38

RHS – Ellen Baker 17, Sara Williamson 17, Hannah Hughes 11, Morghen Day 8, Cassie Ross 5, Hannah Clark 4, Megan Grandy 4, Kaelyn Hutton 4, Austin 2, Alexis Austin 2.
 Conroe Oak Ridge – Sectek 10, Bryant 7, Chapa 6, Garza 5, Cassidy 4, Kellows 2, Manny 2.

	1st	2nd	3rd	4th	Final
Tyler Lee	4	5	9	10	28
RHS	16	17	15	11	59

Tyler Lee – Tree Brooks 13, Emem David 4, Alex Thorne 4, Dominic Thomas 4, Dajah Thompson 3.
 RHS – Ellen Baker 18, Sara Williamson 17, Hannah Hughes 8, Morghen Day 6, Megan Grandy 4, Kaelyn Hutton 2, Alleah Austin 2, Hannah Clark 2.

Roysce City Lady Bulldogs face loss to Lovejoy and Wylie High

by Michael Morrill
Lovejoy Beats Lady Bulldogs 60-43

The Lovejoy Lady Leopards basketball team, who is in their first season as a 4A Team, has played some quality 4A and 5A teams during the non-district portion of their schedule.

By doing so, it has prepared them well for District 13-4A play.

In District 13-4A play, the Lady Leopards have been playing at a high level and they continued to do so Tuesday, January 8 at Roysce City.

Behind a balanced scoring attack which saw four Lady Leopards score in double figures, Lovejoy beat Roysce City 60-43.

With the win, Lovejoy improves to 5-1 in District 13-4A play. Roysce city falls to 17-8 and 3-3 in District action.

Roysce City held a 9-7 lead after the first quarter thanks primarily to 7 points scored in the frame by senior Krystal Pickron.

But in the second quarter, Lovejoy's sharpshooter Paige Eberhart got hot and she scored 11 points in the frame to push the Lady Leopards into a lead that they would never relinquish. Nine of Eberhart's points in the quarter came on three point shots.

At half time Lovejoy led 30-18

In the early stages of the 3rd quarter, Lovejoy would stretch their lead to 34-18.

That is when Roysce City made their one significant run of the game. The Bulldogs went on a 16-8 run to cut Lovejoy's advantage to 42-34 in the final moments of the 3rd quarter. In fact, right before the end of the 3rd quarter, Roysce City looked like they had trimmed the lead to six but a questionable offensive charge call against Krystal Pickron nullified the basket that she had scored. That call effectively ended any further comeback attempts by Roysce City.

At the end of the 3rd quarter, Lovejoy led 44-34.

With the game on the line in the 4th quarter, Lovejoy made all the key plays. As it turned out, the Lady Leopards had too many weapons and the visitors would leave Roysce City with the victory. Shaini Rainey would lead the Lady Leopards in scoring with 20 points Samantha Odum had 12 Paige Eberhart as mentioned above had 11 points, and Stefanie Lewerenz finished with 10.

Krystal Pickron did score a game high 27 points. But, she had to really work for all the points that she got in the game. Lovejoy's defensive game plan against the Roysce City star was very effective on this night.

	1st	2nd	3rd	4th	Total
Roysce City	9	9	16	9	43
Lovejoy	7	23	14	16	60

Roysce City Scoring Summary: Krystal Pickron 27, Sydnie Erbe 6, Lauren Dusek 6, Janai Williams 3, Yasmine Woodard 1.
 Lovejoy Scoring Summary: Rainey 20, Odum 12, Eberhart 11, Lewerenz 10, Langa 3, Hancock 2, Leggett 2.

Lady Pirates Defeat Lady Bulldogs 63-48

In a crucial District 13-4A game, the Wylie High School Lady Pirates beat Roysce City 63-48 Friday, January 11. The game was played at Wylie High School.

With the win, Wylie improves to 4-3 in District 13-4A play. Roysce City falls to 17-9 overall and 3-4 in District action.

Right now after the first half of District play, state ranked McKinney North first place with a perfect 7-0 record. Lovejoy is in 2nd at 6-1 Sherman and Wylie High School sit in a tie for 3rd at 4-3. Roysce City is on the outside looking in consideration to the District 13-4A playoff picture. So, the Lady Bulldogs have some serious work if they want to make the playoffs again.

Against Wylie, Krystal Pickron did have another outstanding game as she scored in 34 points. But, on a night when she needed help, her teammates were unable to provide enough extra scoring punch.

Wylie got the big win primarily because their dynamic duo of Colby Davis and Kennedi Foreman exploded for a combined 46 points in the game (Davis had 21 and Foreman contributed 25).

	1st	2nd	3rd	4th	Total
Roysce City	8	11	13	16	48
Wylie	8	20	12	23	63

Roysce City Scoring Summary: Krystal Pickron 34, Lauren Dusek 6, Janai Williams 4, Alexis Wanton 4.
 Wylie Scoring Summary: Davis 25, Foreman 21, Stewart 7, Jordan 3, St. Pierre 3, Drew 2, Tate 2.

Rockwall County Scholastic Sports Schedules

The Fulton School Falcons
 Saturday, Jan. 19 – Varsity boys' basketball: home vs. Dallas Inspired Vision, Forney Sports Center, 12:30 p.m.
 Varsity boys' basketball: at Azle Christian School, 6 p.m.
 Thursday, Jan. 24 – Varsity basketball: at Arlington Newman, girls 5 p.m. and boys 6:30 p.m.
 Friday, Jan. 25 – Basketball: home vs. Dallas Inspired Vision, Forney Sports Center.

Heritage Christian Academy Eagles
 Friday, Jan. 18 – Basketball: at Tyler East Texas Christian Academy, JV

boys 4:30 p.m., varsity girls 6 p.m. and varsity boys 7:30 p.m.
 Saturday, Jan. 19 – JV boys' basketball: at Dallas Christian Tournament
 Tuesday, Jan. 22 – Basketball: home vs. Garland Christian Academy, RISE, JV boys 4:30 p.m., varsity girls 6 p.m. and varsity boys 7:30 p.m.
 Friday, Jan. 25 – Basketball: home vs. Greenville Christian School, RISE, JV boys 4:30 p.m., varsity girls 6 p.m. and varsity boys 7:30 p.m.

Rockwall Christian Academy Warriors
 Friday, Jan. 18 – Varsity boys' basketball: home vs. Christian Heritage School of Longview, 7:30 p.m.
 Tuesday, Jan. 22 – Varsity basketball:

at Tyler East Texas Christian, girls 6 p.m. and boys 7:30 p.m.
 Friday, Jan. 25 – Varsity basketball: at Garland Christian Academy, girls 6 p.m. and boys 7:30 p.m.

Rockwall High School Yellowjackets
 Friday, Jan. 18 – JV wrestling: at Frisco Centennial JV Tournament, 9 a.m.
 Varsity girls' soccer: at Plano Tournament of Champions, vs. Plano White, Clark Stadium, 3 p.m. and vs. Irving Nimitz, Clark East, 7 p.m.
 Freshman boys' basketball: at Rockwall-Heath, Cain Middle School, 5 p.m.
 Freshman girls' basketball: home vs. Rockwall-Heath, Utley Middle School, A 5 p.m. and B 6:30 p.m.

Varsity boys' soccer: home vs. Dallas Conrad, Rockwall Invitational Tournament, 5:30 p.m.
 Boys' basketball: at Rockwall-Heath, JV 5:30 and varsity 7 p.m.
 Girls' basketball: home vs. Rockwall-Heath, JV 5:30 p.m. and varsity 7 p.m.
 JV girls' soccer: at Waxahachie JV Tournament
 Saturday, Jan. 19 – Boys' soccer: home vs. Plano John Paul II, Rockwall Invitational Tournament, 9 a.m.
 Varsity wrestling: at Outback Invitational, Weatherford, 9 a.m.
 Varsity girls' soccer: at Plano Tournament of Champions
 JV girls' soccer: at Waxahachie JV Tournament
 Tuesday, Jan. 22 – Freshman boys' basketball: home vs. Tyler Lee, Utley Middle School, A 5 p.m. and B 6:30 p.m.
 Girls' basketball: at Tyler Lee, freshman 5 p.m., JV 5:30 p.m. and varsity 7 p.m.
 Boys' basketball: home vs. Tyler Lee, Rockwall High School, JV 5:30 p.m. and varsity 7 p.m.
 Boys' soccer: at Forney, City Bank Stadium, JV 5:30 p.m. and varsity 7:15 p.m.
 Girls' soccer: at Garland, Williams Stadium, JV 5:30 p.m. and varsity 7:15 p.m.
 Wednesday, Jan. 23 – JV White boys' basketball: home vs. Rockwall-Heath, 6 p.m.
 Thursday, Jan. 24 – Varsity boys' soccer: vs. Waco at North Forney Tournament, City Bank Stadium, 11:30 a.m.
 JV boys' soccer: vs. Flower Mound Marcus at Allen JV Tournament, 4 p.m.
 Wrestling: home vs. Highland Park,

6 p.m.
 Gymnastics: at Hurst L.D. Bell, FEW, Optional, 6:30 p.m.
 Friday, Jan. 25 – Varsity boys' soccer: vs. South Garland at North Forney Tournament, City Bank Stadium, 11:30 a.m.
 Freshman A girls' basketball: home vs. North Mesquite, Utley Middle School, 5 p.m.
 Boys' basketball: at North Mesquite, Freshman A 5 p.m., JV 5:30 p.m., Freshman B 6:30 p.m. and varsity 7 p.m.
 Girls' basketball: home vs. North Mesquite, Rockwall High School, JV 5:30 p.m. and varsity 7 p.m.
 Girls' soccer: home vs. Frisco Liberty, JV 5:30 p.m. and varsity 7:15 p.m.
 JV boys' soccer: at Allen in Allen JV Tournament, 6 p.m.
 Freshman B girls' basketball: home vs. Plano McMillen, Utley Middle School, 6:30 p.m.

Rockwall-Heath High School Hawks
 Friday, Jan. 18 – Varsity girls' soccer: at Forney Tournament, City Bank Stadium, vs. Garland 11 a.m. and vs. Lake Dallas 2:30 p.m.
 JV girls' soccer: vs. Mansfield Legacy at Richardson JV Tournament, Richardson Berkner, 2:20 p.m.
 Freshman boys' basketball: home vs. Rockwall, Cain Middle School, 5 p.m.
 Freshman girls' basketball: at Rockwall, Utley Middle School, Red 5 p.m. and Black 6:30 p.m.
 Boys' basketball: home vs. Rockwall, JV Red 5:30 and varsity 7 p.m.
 Girls' basketball: at Rockwall, JV Red 5:30 p.m. and varsity 7 p.m.
 Wrestling: at Dallas Jesuit Invitational, 6 p.m.

JV boys' soccer: at JV Tournament Saturday, Jan. 19 – Wrestling Dallas Jesuit Invitational, 9 a.m.
 JV girls' soccer: vs. Garland Naam Forest at Richardson JV Tournament, Richardson Berkner, 1 p.m.
 Varsity girls' soccer: at Forney Tournament, City Bank Stadium
 JV boys' soccer: at JV Tournament Tuesday, Jan. 22 – Freshman girls' basketball: home vs. Mesquite, Middle School, 5 p.m.
 Boys' basketball: at Mesquite, freshman 5 p.m., JV Red 5:30 p.m. and varsity 7 p.m.
 Girls' basketball: home vs. Mesquite, Rockwall-Heath High School, JV 5:30 p.m. and varsity 7 p.m.
 Boys' soccer: home vs. Carroll Newman Smith, Rockwall-Heath High School, JV 5:30 p.m. and varsity 7 p.m.
 Girls' soccer: home vs. Wylie E. Wilkerson-Sanders Memorial Stadium, JV 5:30 p.m. and varsity 7:15 p.m.
 Wednesday, Jan. 23 – JV White boys' basketball: at Rockwall, 6 p.m.
 Thursday, Jan. 24 – Varsity girls' soccer: vs. Wylie at Frisco Heritage Tournament, 3 p.m.
 Wrestling: at Wylie East, 6 p.m.
 Friday, Jan. 25 – Freshman boys' basketball: home vs. Longview, Cain Middle School, 5 p.m.
 Varsity girls' soccer: vs. McKinney North at Frisco Heritage Tournament, 5 p.m.
 Boys' basketball: home vs. Longview, Rockwall-Heath High School, JV Red 5:30 p.m. and varsity 7 p.m.
 Boys' soccer: home vs. Frisco Liberty, JV 5:30 p.m. and varsity 7 p.m.
 Girls' basketball: at Longview, Red 5:30 p.m. and varsity 7 p.m.

NOTICE OF PUBLIC SALE: Pursuant to Chapter 59 of the Texas Property Code, The Vault Self Storage located at 1280 E. Ralph Hall Parkway, Rockwall, Texas 75032 will hold a public auction of property to satisfy a landlord's lien. Sale will be at 10:00 AM, February 7, 2013, at The Vault Self Storage, 1280 E. Ralph Hall Parkway, Rockwall, Texas. Property will be sold to the highest bidder for cash only. All successful bidders will remove the contents immediately and leave unit clean. A refundable cleanup deposit will be required. Seller reserves the right to not accept any bid and to withdraw property from sale. Property includes contents of spaces of the following tenant(s):

Glenda C. Medlin: Furniture, Christmas Décor, wheel chair, walker & boxes.

Cimino Energy LLC c/o Michael Mitchum: 100 or so file boxes, filing cabinet, office chair & 4 drawer dresser.

Contact The Vault Self Storage, 1280 E. Ralph Hall Parkway, Rockwall, Texas 75032, (972) 771-1105.

TEXAS CROSSWORD
 by Charley & Guy Orbison
 Copyright 2013 by Orbison Bros.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48
49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64
65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80

ACROSS
 1 kindergarten leamin'
 5 TXism: "never sign anything in the of a neon light"
 6 TXns thump a watermelon to find out if it's ____
 7 big sports network
 8 "the dog ____ my homework"
 9 U.S. weather agcy.
 12 '70s bumper sticker: "____ too, Eddie!"
 17 film with TX Don "Red" Barry: "Texas ____" (1940)
 19 in McLennan Co. on hwy. 6
 21 Metroplex city: Grand ____
 22 TXism: "green ____ money"
 23 Asian deer found in TX
 28 lovers' quarrel
 29 Huntsville's statue of Sam Houston weighs 25 ____
 30 TXism: "____ end" (handle)
 31 TXism: "a fire ____" (mean man)
 35 pinkish-violet color
 36 TX coast still gets debris despite an intl. ____
 42 Cowboys have 5 wins in this (2 wds.)
 44 one-masted sailboat
 46 theater seating (4 wds.)
 48 TXism: "happy ____ with two tails"

DOWN
 1 slogan for many TX cities: "____ Live"
 2 TXism: "____ end" (handle)
 3 ____ Cove, TX
 4 a Swenson of the noted TX SMS Ranches
 9 this Ephron wrote screenplay for TX-filmed "Silkwood"
 10 TXism: "____ he can't read fast"
 11 dir. to Odessa from Andrews
 12 in Scurry Co. on 350

13 TX Andrew Female College awarded ____
 Polite Literature degree (1852-79)
 14 business message
 15 greed, e.g. (2 wds.)
 16 rattlesnake casas
 18 noted TX actor, former nickname for Tormer great NY Giant LB
 23 cable TV network that replaced WB
 24 equity loan abbr.
 25 TXns just say "it's" for these words
 26 ankle bone
 27 TXism: "happy ____ in slop"

39 Rod Stewart's ex-wife from TX
 40 TXism: "gone ____" (deteriorated)
 41 TXism: "hold ____ horses" (calm down)
 43 TX is 175 times bigger than this state (abbr.)
 45 noted TX actress
 47 TXism: "could ____ work shirt to a church social" (lazy)
 48 Stetson is ____
 55 European mountain range

Opinion

His Majesty Obama and debt ceiling

by Wendy McElroy, fff.org
Part 1
 President Obama may be poised to claim an unprecedented executive power. Or not. It depends on whether you credit official denials from White House Press Secretary Jay Carney or public statements from high-ranking Democrats.

The monarchical power in question is the ability to raise the debt ceiling at will. It involves bypassing the House of Representatives, which currently has the constitutional authority to initiate all revenue bills.

In what could be a trial balloon, top Democrats from Senate leader Harry Reid to House Speaker Nancy Pelosi and former president Bill Clinton are urging Obama to sidestep the debt-ceiling battle with Congress by invoking a controversial constitutional clause, section 4 of the Fourteenth Amendment.

They want Obama to claim authority under that clause to unilaterally raise the debt ceiling, perhaps through an executive order. Executive orders have the force of law without requiring the president to go through a legislative process. So far, purely practical reasons have led Obama to decline.

But the upcoming debt-ceiling crisis will be ugly, and what is politically practical can change quickly. On December 31, the federal government bumped its head against a ceiling of \$16.394 trillion.

This means it is unable to issue new debt to make payments on existing debt; instead, Treasury Secretary Tim Geithner is resorting to what he calls "extraordinary measures" such as shuffling about federal-employee pension funds in order to buy time. By about mid-February, time will be up; the federal government will face massive payment delays and possible defaults.

And yet, Republicans in the House will not raise the ceiling unless Obama commits to deep spending cuts. He refuses to do so.

Many fiscal conservatives and libertarians are undisturbed by this impasse, even though the immediate fallout would be regrettably painful. Gridlock sounds good when the alternative is the runaway train of entitlement spending that is bankrupting America.

But the gridlock could be short-lived. The longer a standoff drags on, the more loudly Democrats will raise the Fourteenth Amendment and the more tempted Obama may be to substitute a constitutional crisis for a financial one, especially if he has a better chance of winning the former.

Seizing the power to raise the debt ceiling would be a disastrous expansion of presidential authority. Two basic restraints on executive power are established by the Constitution's tripartite balance of power: the competing authorities of Congress and of the United States Supreme Court. A unilateral move by Obama could weaken both.

Generally speaking, a reduction in any government power is cause for celebration. But in this case, the power would not be reduced. It would be transferred wholesale into executive hands, which could then work without constraint. It would increase the prospect of dictatorial America.

(Part 2 continued 1/24/13)

Executive authority and a competing Congress
 Article 1, section 7 of the Constitution states,

Roysce City
 Michael Morrill
 Lovejoy Beats Lady Bulldogs 60-43
 Lovejoy improves to 5-1 in District action.
 Roysce City falls to 17-8 and 3-3 in District action.

Save the Date!
 2013 Rockwall
 Paul Koetter
 ROCKWALL
 972.772.68
 WV
 GO
 AUT
 QUALITY
 97
 COMPLE

Royse City Bulldogs defeat Wylie High School 63-47, fall to Lovejoy

Michael Morrill
Lovejoy Beats Royse City Boys 54-30
 Much anticipated District 13-4A boys' basketball game, Lovejoy came to town and beat the Bulldogs 54-30 Tuesday, January 8.
 The win, Lovejoy improves to 4-0 in District 13-4A play. Royse City falls overall and 3-1 in District action.
 The game was all about shooting. Lovejoy time and again got high percentage shots at the basket or wide open looks on jump shot opportunities and they took advantage of them as they shot 54% from the floor in the game.
 While, Royse City was shooting very poorly. For the game, the Bulldogs shot 25% from the floor including 2 of 24 from 3 point range. Also no player scored in double figures in the game.
 Briceno and Tre Hayes were the leading scorers in the game for Royse City with 8 points each.

	1st	2nd	3rd	4th	Total
Royse City	8	7	6	9	30
Lovejoy	12	18	9	54	

Royse City Scoring Summary: Jami Briceno 8, Tre Hayes 8, David Frye 4, Michael Webb 4, Jackson Watts 2, Joseph Steffen 2, Deonte Reed 2.
 Lovejoy scoring Summary: Eckard 17, Flaggert 10, Reed 7, Knight 7, Tillinghast 6, Fate 5, Ford 2.
Royse City Boys Get Back to Winning Ways, Beat Wylie 63-47
 The Royse City varsity boys' basketball team got back to their more familiar winning ways with a 63-47 District 13-4A victory over Wylie High School Friday January 11. The game was played at Wylie High School.
 With the victory, Royse City improves to 14-8 overall and 4-1 in District 13-4A play. Wylie falls to 2-3 in District action. Right now, Royse is right in the thick of the District 13-4A playoff race.
 Going into the 4th quarter, Royse City was clinging to just a two point lead at 39-37.
 Now with the game on the line, Royse City played a dominant final quarter when they needed to the most. The Bulldogs outscored the Pirates 24-10 in the decisive quarter and because of that Royse City walked away with a very

important District 13-4A victory.
 Royse City had three players score in double figures in the game. They were Jamie Briceno (18 points and 7 rebounds), Tre Hayes (15 points and 4 rebounds), and David Frye (11 points and 7 rebounds).
 Also, Michael Webb contributed 8 points and 4 assists in the game.

	1st	2nd	3rd	4th	Total
Royse City	15	20	4	24	63
Wylie	9	18	10	10	47

Royse City Scoring Summary: Jamie Briceno 18, Tre Hayes 15, David Frye 11, Michael Webb 8, Jackson Watts 5, Deonte Reed 4, Dalton Warner 2.
 Wylie Scoring Summary: Armstrong 12, Kelly 9, Maddox 6, Gibbs 6, Varmall 5, Strickland 4, Joseph 3, Dervisevic 2.

The girls break loose in 2nd half to defeat RHHS

Tracy Bump
 Kall-Heath appeared to take control of Friday night's game when the Hawks wiped out Tyler Lee's 1-point halftime lead by scoring 6 points in 29 seconds of the second half to go ahead 23-18.
 The Hawks then took a timeout. After that, it was lights out for RHHS.
 The Lady Raiders outscored Rockwall-Heath 17-2 over the next 5 minutes. Lee held the Lady Hawks (7-14 overall, 0-6 in District 12-5A) to just 7 points during the final 15 1/2 minutes and ran away for a 51-30 victory.
 Lee had led 11-8 after the first quarter, and stayed close despite shooting just 25 percent (5-for-27) for the first half. Katie Webster, who led the Lady Hawks with 18 points, and Jordan Mitchell took turns stealing the ball to spark the third-quarter surge.
 In the 2-15, 2-4 took a 39-28 lead into the fourth quarter - when Rockwall-Heath made only one of 14 shots, half of those 3-point attempts. For the game, the Hawks were 11-for-56 (20 per cent).
 The shooting has plagued the Lady Hawks during the district schedule. They shot 14 per cent (5-for-35) while turning the ball over 27 times in a 62-17 loss to Mesquite Horn Jan. 4.
 The closest district game has been a 59-54 overtime loss to Longview Jan. 10. Rockwall-Heath. In that game, Webster scored 18 points and had help from Jordan Mitchell's 13 and Jacquelyn Turner's 10. The Lady Lobos' Maci Hopkins made a layup to tie the game 45-45 in regulation time, then put in 7 of her 18 points in overtime. She also had 17 rebounds.
 The Lady Hawks also lost 60-42 at Frisco Wakeland Dec. 31, and 51-19 to

Mesquite Dec. 21. Mitchell led the team in each game with 14 and 8 points.

	1st	2nd	3rd	4th	Final
Tyler Lee	8	10	21	12	51
RHHS	11	6	11	2	30

Tyler Lee - Dajah Thompson 18, Emem David 12, Berjae Lewis 10, Tree Brooks 6, Alex Thorne 3, Shreece Pryor 2.
 RHHS - Katie Webster 12, Jordan Mitchell 6, Geneva Johnson 4, Jacquelyn Turner 4, Sophie Keith 2, Eden Deel 1, Caroline McCallum 1.

	1st	2nd	3rd	4th	Final
RHHS	5	3	1	8	17
Mesquite Horn	15	17	21	9	62

RHHS - Jordan Mitchell 7, Geneva Johnson 4, Brittany Helms 2, Jasmine Brumfield 2, Katie Webster 1, Lauren Mizell 1.
 Mesquite Horn - Chelsea Lamb 13, Jada Underwood 10, Kristina Smith 8, Lauren Bradshaw 8, Youman 7, Dawn Nwoko 7, Chandler Jordan 4, Tyler Hamilton 3, Makayla Hooker 2.

Support your local newspaper ... shop with our advertisers and let them know you saw it in the County News!

Christian Brothers
 AUTOMOTIVE

Nice difference.

- Complete automotive repair
- Free local shuttle service
- Service all makes and models
- Locally owned and operated

(972) 722-9500 | ChristianBrothersAuto.com
 129 E. Ralph Hall Pkwy, Rockwall, TX 75032
 Mon - Fri: 7am - 6pm Sat & Sun: Closed

GOING OUT OF BUSINESS SALE!

50% OFF

EVERYTHING IN THE STORE!

Bally Bead and Jewelry Company
 Located 1/2 mile north of I-30 at 2304 Ridge Road in Rockwall

25 YEAR SUCCESSFUL BUSINESS FOR SALE!
 Going to retire - BEST OFFER!
 Contact Ward #972-771-4515

Save the Date!

Fairmont Hotel Dallas

Under The BIG TOP

2013 Rockwall Women's League Charity Ball

April 20th

SEATECH Retaining Walls, Inc.
 1972.772.1504

Rockwall AUTO DIRECT

NORTEX REHABILITATION™

PHYSICAL THERAPY
 OCCUPATIONAL THERAPY
 INJURY REHABILITATION
 SPORTS MEDICINE

 PAUL KOETTER, PT ROCKWALL 972.772.6841	 MISTY HURLEY, MPT FORNEY 469.689.0957	 TODD BILLINGSLEY, PT GREENVILLE 903.450.4340
---	--	---

www.SandknopFP.com

EMERGENCY EVERYDAY

Full-service ER care is right around the corner.

Open 24 hours a day, every day, our new free-standing ER facilities are ready to treat you fast in any emergency. Conveniently located in Forney on Highway 80 and Wylie on FM 544, our Primary Stroke Center Certified ERs are staffed with emergency physicians and nurses who specialize in treating life-threatening conditions. Even better, both locations have helpads ready to transfer severe cases to Lake Pointe Medical Center ER, a Level IV Trauma Center. Quality ER care has never been more convenient.

Forney
 Opens March 2013
 757 E. State Hwy 80 Suite 100
 Forney, TX 75126

Wylie
 Opens January 14, 2013
 2300 FM 544 Suite 100
 Wylie, TX 75098

LakePointeER.com

Lake Pointe Medical Center is partly owned by physicians and meets the definition of Physician-owned hospital as specified in 42 CFR 489.3. For a list of physician investors, please visit our website at www.LakePointeMedical.com.

Go Warriors!

L&D AUTOMOTIVE INC.
 QUALITY AND SERVICE YOU CAN TRUST

BBB MEMBER
 AAA Texas APPROVED AUTO REPAIR

972.843.3557
COMPLETE AUTO REPAIR / MAINTENANCE

Texas Health
Presbyterian Hospital®
ROCKWALL

MELISSA

In one stop, I knew.

My hospital made it easy to get a mammogram. I'd been to other places and this was the best. It was such a positive experience, I actually felt relaxed. I'm so glad I made an appointment. I knew they were going to take care of me. They can take care of you, too. Find out more at www.texashealthrockwall.com.

Digital Mammography | Stereotactic Biopsy | Breast MRI | 4-D Baby Faces Ultrasound | Diagnostic Ultrasound | Bone Density

Texas Health Presbyterian Hospital Rockwall is a joint venture owned by Texas Health Resources and physicians dedicated to the community, and meets the definition under federal law of a physician-owned hospital.

...ing Subs
...ibbon
...lly Williams
...wall County residents h
...ly widened and redesi
...mpleted in November 20
...ne road took place on
...result of a \$100 million
...the road runs from Horiz
...tion in Heath. New traffi
...elp move residents in
...pping will be planted in
...ceremony was led by
...in, a leader in the push
...into wider thoroughfare
...ng community.
...er opening remarks, G
...less hours to get this
...ered special, but truly thi
...ve south of here, there's a
...y bounded by a lake. So
...mproved."
...hand to offer his congr
...ld he was honored to be
...re the greatest when we
...judge and commissione
...ere."
...on hand was newly elec
...mation to Grinnan from
...the improved road will
...wall County Judge Jer
...the road projects came to
...said back in early 20
...hized the need for road
...have funding available.
...ties within the county
...rtium. Members includ
...aff from Rockwall, Ro
...oyse City.
...eir task was to come tog
...for Rockwall County." H
...op the plan but they we
...roads would be installed
...be the master plan was
...ached the State. The cou
...roads, "and for every do
...an said that currently, for
...is putting in a little over
...gan said the county curr
...for \$530 million, and the
...is debating on prioritiz
...we're looking at a \$75
...y. We are going to the
...g, "look, we're willing
...ve better transportation
...FM 740 project is actu
...n said, with the John K
...gan said there are curren
...re funded and in constr
...are several projects tha
...n said residents will see
...ounty going forward.
...the ceremony, Rockwall
...se of the most important
...rom a retail standpoint, h
...as Health Presbyterian
...wall Assisted Living C
...cal Lodge, and numer
...s throw to the east from
...and FM 740 in a rapid
...th Mayor Lorne Liecht
...n and Rockwall for putt
...ese last two or three ye
...chty said working with p
...the project easier and w
...w.
...his is great for the City

Brandon Gan, Abilene High School student for the year, was named the Chemist of the year for the area schools for the opportunity. Courtesy photo/Rockwall County News