

INSIDE THIS ISSUE

VOL. 11 NO. 5 • NOVEMBER - DECEMBER 2019

38TH ANNUAL CIVIC AUCTION
SMALL BUSINESS SPOTLIGHT
VOLUNTEER SPOTLIGHT

The Chamber Spotlight

Terrell

AMERICA

CHAMBER OF COMMERCE
CONVENTION & VISITORS
BUREAU

ALAN L. NIX, DDS
SERVING TERRELL, SINCE 1980
★★★★★
101 E. HIGH ST, TERRELL • 972.563.7633 • DRALANNIX.COM

General Dentistry
Flexible Financing
Cosmetic Procedures
Family Friendly Atmosphere
Sedation Dentistry
Immediate Appointments

Terrell Chamber of Commerce Exceeds Civic Auction Goal

The Terrell Chamber of Commerce held its 38th Annual Civic Auction on Saturday, October 19 at Cowboy Collections Arena. The theme this year was Sunsets & Spurs, so attendees put on their best western attire and showed up for a wonderful evening.

The goal for this year's event was to raise \$175,000. We are happy to report that we exceeded that goal tremendously. We raised \$194,032.

"The 38th Annual Civic Auction would not be successful without the support of our sponsors, volunteers and donors," said Carlton Tidwell, President/CEO Terrell Chamber of Commerce Convention Visitors Bureau. "We are so grateful for the ongoing support we receive from businesses and individuals in the Terrell community."

This year we also set a record for number of attendees with right around 800 people. The \$1,000 door prize went to Andrew Simmons and the Grand Prize drawing winners were David Mallard (\$10,000 winner), Vicky Hogue (\$1,000 winner) and Virginia Smothers (\$500 winner). Congrats to these individuals!

Christmas Parade set for Dec. 14

This year's Stanley Ballard Senior Christmas Parade will be held on Saturday, December 14, 2019 at 10 a.m. We would like to encourage schools, churches and businesses to participate in this year's parade. This year's parade theme is "A Terrell Texas Christmas" and the grand marshal will be Mr. David Landua of U-Rent-It Sales & Service.

The Christmas parade is a very popular annual event in Terrell and we sincerely hope you will accept our invitation to be included. The parade route begins on Moore Ave./U.S. Hwy 80 at Ninth Street and continues down Moore until it ends at Adelaide Street.

Parade entry forms can be found on the Terrell Chamber of Commerce website, www.terrelltexas.com and must be completed and returned by Saturday, November 30. The rules and instructions for parade entries can be found on our website as well.

Three trophies will be awarded in each of the four float classes: traditional, religious, parade theme, and youth. A trophy is also given to the most original entry. Call the Chamber at 972-524-5703 for additional information.

38th Annual Civic Auction

SUNSETS & SPURS

THANK YOU TO ALL THE VOLUNTEERS, SPONSORS AND DONORS FOR MAKING THIS YEAR'S AUCTION A GREAT SUCCESS!

Terrell Chamber of Commerce / CVB
972.563.5703 | www.terrelltexas.com

NOVEMBER - DECEMBER COMMUNITY EVENT LISTING

Free Classic Movies

11/8/2019 7:00 PM
Iris Theatre at Books & Crannies
209 W. Moore Ave

Windsor Big Shot Bingo

11/27/2019 2:30 - 3:30 PM
Windsor Rehabilitation and Healthcare Center
250 W. British Flying School Blvd.

1st Annual Veteran's Day Color Fun Run

11/9/2019 7:00 AM
Terrell Veteran's Memorial Park Gazebo

Shop at Home for the Holidays

11/30/2019 10:00 AM – 4:00 PM
Businesses in and near his-
toric downtown Terrell

Forney Turkey Trax 5K Fun Run

11/9/2019 8:00 AM
Forney Community Park
241 S FM 548
Forney, TX 75126

Christmas Shopping & Pictures

12/1/2019 2:00 PM
The Establishment Barn
8081 CR 344

Good Shepherd Craft Fair and Bake Sale

11/9/2019 11:00 AM – 1:00 PM
The Episcopal Church of the Good Shepherd
200 W College St

Christmas Tree Lighting

12/3/2019 6:00 PM
Terrell City Hall
201 E. Nash St.

Forney 12th Annual Turkey Trax Auto Show

11/9/2019 10:00 AM
Forney Community Park
241 S FM 548
Forney, TX 75126

Social Science Club Tour of Homes

12/7/2019 2:00 – 8:00 PM
Info and tickets at www.sscofterrell.com

Women Veteran Memorial Dedication

11/9/2019 1:00 PM
Terrell Veteran's Memorial Park Gazebo

Ribbon Cutting for Cruise Planners

12/10/2019 11:30 AM
Terrell Chamber of Commerce
1314 W. Moore Ave.

BFTS "Conversation with WWII RAF Veteran Lancaster Pilot, Flt. Lt. Robert Reynolds"

11/9/2019 7:00 PM
119 Silent Wings Blvd

Workforce Solutions Hiring Event

12/10/2019 10:00 AM - 12:00 PM
109 Tejas Drive, Suite 300

BFTS Remembrance Day

11/10/2019 3:00 PM
Oakland Cemetery
1000 W Moore Ave

Workforce Solutions Hiring Event

11/12/2019 10:00 AM - 12:00 PM
109 Tejas Drive, Suite 300

Ribbon Cutting for Iron Throne Site Services

11/14/2019 11:30 AM
Terrell Chamber of Commerce
1314 W. Moore Ave

Alzheimer's & Dementia Support Group Meeting

12/17/2019 6:00 PM
Terrell Senior Center
115 N. Adelaide

Alzheimer's & Dementia Support Group Meeting

11/19/2019 6:00 PM
Terrell Senior Center
115 N. Adelaide

Free Classic Movies

11/22/2019 7:00 PM
Iris Theatre at Books & Crannies
209 W. Moore Ave

Citywide Thanksgiving Service

11/24/2019 6:00 PM
Bethlehem Baptist Church
500 S. Frances

The Nutcracker Ballet

12/20/2019 7:30 PM
12/21/2019 1:30 PM
Jamie Foxx Performing Arts Center
400 Poetry Rd.

First Day of Winter Photo Opportunity

12/21/2019 2:00 – 5:00 PM
The French Soiree
119 E. Moore Ave.

Free Classic Movies

12/27/2019 7:00 PM
Iris Theatre at Books & Crannies
209 W. Moore Ave

Volunteer Spotlight

ANGIE WEST
Account Executive,
Angels Care Home Health

the Kaufman Presbyterian Hospital. I help co-lead the Annual Fashion Show Fundraiser that benefits the Terrell Senior Center. I look forward to seeing everyone on April 4, 2020 for our next fashion show fundraiser.

I also volunteer on the event leadership team for Kaufman County Relay for Life. This annual event helps raise money for the American Cancer Society. The 2020 event will be held at the ExCEL center on April 3.

How has volunteering at the Chamber helped you professionally?

I have been a part of the Terrell Chamber of Commerce since 1999. I have spent more than 20 years working with senior citizens in and around Kaufman & Dallas Counties. I am very passionate about people and feel that volunteering with Terrell Chamber of Commerce has impacted my professional and personal life in such a way that the Chamber members are a part of my extended family. I feel it's so important to stay active and involved in the Terrell Chamber of Commerce to not only help boost my professional career, but to be able to help with the growth of Terrell. It has been my experience that the Terrell Chamber of Commerce does support businesses.

What are a few of your favorite local businesses?

I feel that supporting the small business owners of Terrell is of the most importance. Even though I have many favorite local businesses, I do feel a special connection with Fired Up Nutrition, Hair Addiction, Silhouettes, Books & Crannies, The Heart of Avon, Whisked Away Bake House, Body Balance, and Hickory Roots BBQ.

I am thankful to be a part of the Terrell Chamber of Commerce and I am proud of our community. I do believe the volunteer hours we spend working collectively on the various events throughout the years has improved the quality of life for all of Terrell.

Volunteer roles at Chamber?

Board Director 2018 & 2019

I have volunteered many times in the past with the Annual Heritage Jubilee, Civic Auction, and downtown events like the Welcome Fall Y'all event.

Tell us a little about your job and what you do.

I am an Account Executive for Angels Care Home Health, Gun Barrel City office. As a Home Health Agency, we actively participate within the community in providing and continuously improving home health care.

We are results oriented, results proven, and recognized as the number one home care company in our markets. We are dynamic and focused on professional patient care with gentle nursing hands.

I spend my days educating the community about home health services, disease management and specialty programs. I facilitate community classrooms at local senior living communities, churches, senior centers and food pantries. I visit our patients in the hospital, educate physicians' offices on the services that we offer and facilitate referrals from various referral sources. I am a caregiver support group facilitator for the Alzheimer's Association of Dallas.

I lead a monthly Alzheimer's and Dementia Caregiver Support Group Meeting in Terrell. We meet on the 3rd Tuesday each month at the Terrell Senior Center. I am a member of the Kaufman Presbyterian Women's Auxiliary that helps raise money for programs at

COMING SOON TO TERRELL, TX

NMLS# 470323
YOUR RURAL TEXAS LENDER

Phone: 214.215.5744
Dispatch: 817.329.8550
Sales: 972.621.0999

103 Metrocrest Way
Terrell, TX 75160

"Helping Folks Stay at Home"

**Homecare
Hospice
Medical Equipment**

972-524-5800
www.americanhomecare.us

CARLISLE
CONSTRUCTION MATERIALS

CCM is a worldwide manufacturer of premium building products and related technology with two manufacturing facilities located in Terrell. We are now hiring!

In addition to starting pay, we offer a night shift differential, annual pay increases and a bonus plan. Our benefits include medical, dental, vision, 401(k), 11 paid holidays, paid vacation time, and continuing education and training, including a 90% college tuition reimbursement program.

Apply online at: www.carlisleconstructionmaterials.com

a **NUCOR** company
600 Apache Trail, Terrell, TX 75160
972-524-5407
www.nucorbuildingsystems.com

Kaufman County Title & Abstract Co.

The Only Title Company With Complete Records!

972-932-2417

For all your real estate service needs, contact Kaufman County Title & Abstract Co. of Kaufman, TX. Headed by President Hector J. Torres, we have been in the business since 1873. We provide services which come in affordable prices.

- Complete real estate services
- Closing services
- Escrow services

2309 S Washington St.
Kaufman, TX

**FOR MORE INFORMATION ABOUT THE
TERRELL CHAMBER OF COMMERCE/CVB VISIT WWW.TERRELLTEXAS.COM**

Terrell Chamber of Commerce Renewals

Alexandra's Salon
 B & B Guns and More
 Budget Blinds of Terrell
 Carter Bloodcare
 Cliff's Heating and Air
 Creative Picture Framing
 Dermatology and Skin Cancer Surgery Center
 Dr. Bruce Wood
 Edward Jones - Andreaia Reese
 Elliott Electric Supply
 First Assembly of God
 Flowerfields Florist
 Gold Star Transit
 H 3 Enterprises

Home Depot
 House and Buggy Enterprises, LLC.
 Jim & Raenell Davis
 Kaufman County Tile & Abstract Co.
 Longhorn Fabrication, Inc.
 McDonald's 6966
 Meadowview Town Homes
 Mechanical Sheet Metal Inc.
 Mid-Am Metal Forming, Inc
 No. 1 British Flying Training School Museum, Inc
 Oakley Real Estate, LLC
 Phillips Air Conditioning & Heating
 Protocol Enterprises
 Renfro Industries, Inc.

Rocking L Guest Ranch
 Rotary Club
 Social Science Club of Terrell
 Sonic Drive Inn of Terrell
 Terrell Alarm Systems
 Terrell Oil and Lube Center
 Terrell Urgent Care
 Terrell Volunteer Fire Department
 The Front Porch
 Tiger Paw Car Wash
 United Way of Kaufman County
 Whataburger

New Terrell Chamber of Commerce Members

3 Dimensional Catering & Events
 Academy Sports + Outdoors #324
 Blazin Hot Fireplaces
 Boo's Beverage Center
 C & S Locksmith

Carquest of Terrell
 EvoTran, LLC
 HistoryMaker Homes - Creekside Estates
 Linebarger Goggan Blair & Sampson, LLP
 Lone Stars & Stripes Landscaping Company

TWFG Hutson Insurance Services
 Workout Anytime

Ribbon Cutting

Academy Sports & Outdoors

Amy Lane Jams

Brookshires Grand Reopening

CarQuest

Raising Cane's

Rio Lerma Mexican Restaurant

Schnorrbusch Heating & Air

The French Soiree

FOR MORE INFORMATION ABOUT THE
 TERRELL CHAMBER OF COMMERCE/CVB VISIT WWW.TERRELLTEXAS.COM

CL
 Colonial Lodge Assisted Living
Yes.....Better Living!
 Kim Doyal – Director
 972.563.1043
 202 West British Flying School Road Terrell, TX
www.coloniallodgeassistedliving.com
 License No. 135344

TEXAS BANK AND TRUST
 972-551-6500 | 2490 WEST MOORE AVENUE
 TERRELL, TEXAS 75160
www.texasbankandtrust.com
 MEMBER FDIC EQUAL HOUSING LENDER

TEMPLEMAN ELECTRICAL SERVICE
 INDUSTRIAL RESIDENTIAL COMMERCIAL
 TECL #13133
 General Contractors
 Lic. #28940
 Bonded & Insured
 205 E. College
 972-563-5979

Small Business Saturday “Shop at Home” set for Nov. 30

Small Business Saturday is quickly approaching and that means “Shop at Home” weekend is around the corner. Small Business Saturday is a national campaign created by American Express to encourage shoppers to shop small to support local businesses in their communities on the Saturday following Thanksgiving. In Terrell, our small business have made this an annual community event. This year’s Shop at Home event will take place on Saturday, November 30 from 10 a.m. to 4 p.m. in and near downtown Terrell.

Participating Terrell businesses contribute toward gift baskets valued at

over \$500 that contain either items from their inventory or gift certificates to be used at their stores. Shoppers can enter the drawing for the gift baskets at each participating store (one entry per shopper per store).

So, when making your Christmas shopping list this year, remember Terrell small businesses where you’re sure to find unique gifts for your friends and family. Hope to see you on Saturday, November 30!

Shop at Home

Larry D. Moore Jr **9th Annual Small Business Saturday**

Saturday, November 30
10 a.m. to 4 p.m.

Live Entertainment • Food • Handmade Gifts

Small Business Spotlight- Paula Wyble

In each quarterly Spotlight, we like to highlight one of our local small businesses. In this issue, we would like to introduce you to Paula Wyble. She is the creative mastermind behind the new, beautiful interior design at the Chamber office. If you haven’t been by to see it, you should come by!

Business Spotlight Q&A: Paula Wyble Interiors
What type of professional services does Paula Wyble Interiors

provide?

I provide consultation and design for new construction and remodeling, specializing in historic renovations. I also offer consulting on an hourly basis. From there, they can hire me to execute the project or implement the ideas on their own. I typically work as liaison with the homeowner and the general contractor. A lot of times a homeown-

er doesn’t know what they’re getting into, so that is where my expertise comes into play.

What would you like the community to know about your business?

Often times, people mistakenly assume that interior design is simply the interior – i.e. paint colors, decoration, etc. I actually specialize in design for construction and renovations, and the

designs carry through to the interior design elements—the finishing touches.

Where do you serve your clients?

I meet clients in their current home, on a job site, or at a design center or studio if selecting products.

When did Paula Wyble Interiors start business in Terrell?

Spring of 2017

How can people contact your business?

You can find me online at www.pwybleinteriors.com, via email at pwybleinteriors@yahoo.com, or phone 979-575-9290.

Anything else you’d like to include?

People frequently ask what my signature style is, but my style doesn’t matter. In the end, a completed design project needs to look like my

client’s house. My hope is that when the project is finished, it reflects the personality of my client and their ultimate vision. So when people ask to see pictures or a portfolio, I remind them that my design capabilities are not limited to what they see in my other client’s homes or offices

Bright Smiles Dental Clinic

The smile you’ve always dreamed of is just a phone call away.

CALL TODAY FOR AN APPOINTMENT
972-524-1048 401 N. Ann St., Ste. A • Terrell

G&S SALES

DISCOUNT BUILDING MATERIALS
Large selection of building materials. Many different items. Inventory changes often.

602 E. Goode Quitman 903.763.2931 4304 W. Hwy. 80 Terrell 972.563.7821 1119 E. Quinlan Pkwy. Quinlan 903.356.4805

RANGER TITLE CO.

Serving Collin, Ellis, Hunt, Kaufman, Rockwall, Dallas and surrounding counties

www.rangertitle.com
303 N. Frances, Terrell, TX 75160
972-524-3771

Maria Robertson, Branch Manager/Sr. Escrow Officer
Brandy Dickerson, Escrow Officer
Courtney Gebhauer, Escrow Assistant

Your satisfaction is our success!

New Smile, New You!

Implants • Snoring (TAP) Appliances • Clear Correct Mouth Guards • Bleaching

Gwen D. Kines - McLeod, D.D.S.

Family & Cosmetic Dentistry
401 N. Ann St., Ste. B • Terrell • 972-524-5347
MOST INSURANCES ACCEPTED • WE SEE ALL AGES!

Care UNITED MEDICAL CENTER

ON LINE CHECK IN • OPEN 7 DAYS A WEEK
Urgent Care • Family Medicine • Weight Loss Occupational Medicine • Women’s Health
Onsite X-Ray & Lab

ROCKWALL 2344 Greencrest 130 next to Walmart 469.689.0926 FORNEY 426 Old FM 548 Suite 124 972.564.0044

careunited.com
Minor Emergencies. Major Care.

MITCHELL WELDING SUPPLY
Serving Texas Since 1968

Mitchell Welding Supply is a family-owned business and trusted provider of high quality welding equipment, supplies and gases. We have On Site Certified Miller Repair Technician, Certified Victor Torch and Regulator Technicians, as well as delivery.

mitchellwelding.com
Se Habla Español

TERRELL 1106 S. Virginia 972-524-5813
M-F: 7AM - 5PM
SAT: 8AM - 12PM

SEAGOVILLE 703 N Hwy 175 Seagoville, TX 75159
972-287-4191
M-F: 8AM-5PM

SHIPLEY DO-NUTS
MAKE LIFE DELICIOUS

507 W. Moore 972-551-0502

Open Everyday 5 a.m. - noon

RISINGER VETERINARY HOSPITAL

Veterinary Care • Boarding Grooming • Vet Supplies

551 FM 148, Terrell 972-563-3305
Mon-Fri 8am-5:30pm; Sat 8am-1pm

WE TREAT EVERY CLIENT AS THOUGH THEY WERE FAMILY AND EVERY PET AS IF THEY WERE OUR OWN.

PRITCHETT'S Jewelry Casting Company, Inc.
A Family Tradition since 1912

972-563-8874

211 W. Moore Ave.
www.pritchetts.com

THE TERRELL TRIBUNE

Your Hometown Newspaper

News that’s always available for you on-line or in print. **SUBSCRIBE TODAY!!**

ANNUAL SUBSCRIPTIONS RATES:

In County - \$30.00 • Out of County \$36.00

Get a digital copy of your paper in its entirety every Friday

Prices for e•edition: 1 Year \$30.00, 6 Months at \$15.00

1 Month at \$5.00, 1 Edition at \$1.25

To subscribe, Call 972-563-6476 or go online at www.terrelltribune.com

Send a check or money order to

The Terrell Tribune - P.O. Box 669 Terrell, TX 75160

BE SURE TO INCLUDE YOUR PHONE NUMBER

AND MAILING ADDRESS

THE TERRELL CHAMBER OF COMMERCE 38TH ANNUAL CIVIC AUCTION

PROTECTED BY
TERRELL ALARM
Systems

Providing peace of mind to families & businesses in Kaufman County Since 2000.
www.terrellalarm.com

Locally owned and operated.
Experience the "Hometown Difference"!
Call for a free security evaluation, today!

972.524.6700
ACR-2749 TX Lic. #B09970

THE TIMBERS AT THE PARK
APARTMENT HOMES

Stephanie Foster | Property Manager
manager@timbersattheparkapts.com

201 Timber Ct. | Terrell, TX 75160
P: 972.992.7940 | F: 972.524.6565

U RENT IT
SALES & SERVICE

www.urentitsalesandservice.com

2280 W. Moore Ave., Terrell 972-524-7368
1725 T.L. Townsend, Rockwall 972-771-1885
201 East Texas Road, Gun Barrel City 903-887-7368

AutoZone

Learn more about us and our mobile app for iPhone and Android, Shop online and find the location nearest you at AutoZone.com

Wylie MUSSER
CHEVROLET Cadillac

972-524-2663
1212 W. Moore Ave. Terrell
WWW.MUSSERMOTORS.COM

CLIFF'S LENNOX Dealer
HEATING & AIR

Call for an estimate on equipment replacements or new units.
TACL007201E

620 E. Nash • Terrell 972-563-8634

Residential Commercial Independently Owned & Operated

EXCELLENCE THROUGH APPRECIATION

Madix is a company about people—our clients, our employees, and our community. Our reputation as an innovative leader in the store-fixture industry is a product of the hard work and dedication of our team members. At Madix, every individual plays a vital role in the success of our company, which is why we in turn strive to help employees achieve their professional and personal goals. We also are committed to maintaining a diverse work environment that is safe, friendly, and constructive for everyone. Investing in our employees and respecting our people is the best way to preserve our future as a company.

We would like to thank all of our Madix family members for their contributions and continuous support. To learn more about us and what we do, please visit our website:

» www.madixinc.com

madix
INNOVATION ON DISPLAY

500 Airport Road, Terrell, TX 75160 | 800.776.2349
20984 Alabama Hwy. 9, Goodwater, AL 35072 | 800.633.6282
500 Madix Drive, Eclectic, AL 36024 | 334.541.5000

Terrell
AMERICA
CHAMBER OF COMMERCE
CONVENTION & VISITORS
BUREAU