

The Valley Weekly

"Once you show someone your true colors,
it is impossible to paint over them."
- Matshona Dhliwayo

FREE

Volume 5 No. 19

www.valleyweeklyllc.com

Friday, January 18, 2019

Deltas Celebrate 106th Founders' Day

by Gary T. Whitley, Jr.

The Huntsville Alumnae Chapter of Delta Sigma Theta Sorority, Incorporated, commemorated the 106th founding of the organization locally at First Missionary Baptist Church. Founded on the campus of Howard University in Washington, D.C., on January 13, 1913, by 22 college women, the sorority is known for sisterhood, scholarship and public service.

With a 2019 Founders' Day theme:--Rising Up! Together We're Stronger - Strengthening and Sustaining our Communities"--the Huntsville Alumnae Chapter welcomed their 22nd National President, Dr. Gwendolyn E. Boyd, as keynote speaker. Rev. Dr. Boyd is an ordained itinerant elder in the African Methodist Episcopal Church at Ebenezer in Fort Washington, Md. Further, Dr. Boyd, former president of Alabama State University, is a highly sought-after speaker, scientist, educational administrator and consultant. Speaking to a packed sanctuary, Dr. Boyd charged the members of her sorority to stay steadfast in the

journey of strengthening the African-American community during the challenging times in the world. Dr. Boyd shared with all that women of Delta will continue to answer the clarion call of public service and encouraged all present to join and partner with Delta women to "be the change we want to see in our world" by lifting collective voices for community.

The Huntsville Alumnae Chapter of Delta was chartered on April 24, 1954, on the campus of Alabama A&M University by 14 distinguished women. Among them, most notably, was Mrs. Nell Lane Bradford, retired professor of music and choir director at Alabama A&M.

Led by chapter president, Jacqueline Perry, the 2019 Founders' Day Program was chaired by sorority member, Dr. Patricia G. Sims, president of J.F. Drake State Community and Technical College, who also served as program emcee. The Huntsville Alumnae Chapter of Delta Sigma Theta is filled with scores of college-educated women who are

serving in various positions of prominence in and around the greater Huntsville/Madison County community.

Paying homage to the local work that the Huntsville Alumnae Chapter of Delta is accomplishing and recognizing the keynote speaker, Founders' Day co-chairperson, Mrs. Laura Clift, facilitated the presentation of several presentations by community officials: State Representative Laura Hall and Huntsville Alumnae Chapter Sorority member; State Representative Anthony Daniels, Alabama House Minority Leader; Mrs. Michelle Gilliam-Jordan, Huntsville Alumnae Chapter Sorority member, on behalf of Huntsville Mayor Tommy Battle; Huntsville City Council-members Francis Akridge and Will Culver; and Madison County District 6 Commissioner, JesHenry F. Malone.

Community Partners Make Lasting Literacy Impact at Local School

Students at James I. Dawson Elementary School of Huntsville, Ala., were part of a "Reading Is Fun" book distribution program targeting grades 3-5 on January 8.

The day encompassed fun, the reading of stories to the children, and assisting students in building their very own personal libraries.

Principal Taunya Smith and Dawson faculty and staff welcomed community partners, leading to the event's overall success, commented Dr. Terrance Vickerstaff, chairperson of the District 1 School Strengthening Committee.

The District 1 School Strengthening Team coordinated community partners to include: The

Rosetta James Foundation, which donated funds to purchase books; The Epsilon Gamma Omega Chapter, Alpha Kappa Alpha Sorority, Inc., for the donation of backpacks and volunteering during the book distribution; community business partner

Books-A-Million; and Michelle Watkins, District One, Huntsville City Schools board member.

Smiling and excited students during story time, and as they selected their books, reminds us that strong students lead to strong communities.

LAMH Premier Gets Warm Reception

by Jerome Saintjones

The premier party in observance of the first airing of OWN's "Love & Marriage - Huntsville" was held Saturday, January 12.

The banquet room at The Ledges was nearly SRO, as over 150 friends and colleagues showed support for the cast, made

up of three Huntsville couples: Martell and Melody Holt; Marsau and Latisha Scott; and Maurice and Kimmi Scott. (See p. 3)

The Valley Weekly
INSIDE THIS ISSUE!

Premier: "Love & Marriage - Huntsville", Page 3
Game Changers, Page 4
Celebrating Harriet Josephine Terry, Page 5
Called 2 Preach, Page 6
Spotlight on Elders, Page 7
Retiree Sam King Honored, Page 8
UAH's Baylee Johnson, Page 8

Washington in One Minute

Here are the top issues in Washington, D.C., for this week's edition.

1. The House and Senate are in session this week. Last Thursday, Senate Democrats sought to move to a vote on FY2019 appropriations bills passed by the House last week to reopen the government via a unanimous consent agreement, but Senate Majority Leader Mitch McConnell (R-KY) objected. Congress has 4 legislative business days this week to work out a deal with President Trump to reopen the government before it adjourns for a week. Last week, the House and Senate approved a bill to reimburse the 800,000 federal employees who are either furloughed or working without pay as soon as the government reopens. The House this week will vote on a \$12 billion FY2019 emer-

gency supplemental appropriations bill for communities affected by recent hurricanes and wildfires.

2. President Trump traveled to New Orleans to address the American Farm Bureau Federation's annual convention and met with the college football champion Clemson Tigers at the White House. Last week, he announced that he was cancelling his planned trip to the World Economic Forum in Davos, Switzerland, on Jan. 21 due to the government shutdown.

3. The Department of Education Department had been scheduled to hold its first day of negotiated rulemaking focused on accreditation and innovation as it seeks to overhaul a wide range of higher education regulations.

4. Last Thursday, the House Democratic Steer-

ing and Policy Committee announced the new Members of the powerful House Ways & Means, Appropriations, and Energy & Commerce Committees. The full House Democratic Caucus will vote to approve the new Members this week.

5. On Friday, Transportation Security Administrator David Pekoske announced that TSA's 51,000 airport screeners, who are currently working without pay because of the government shutdown, would get a \$500 bonus deposited in their bank accounts this week. In addition, any screeners who worked on the first day of the government shutdown (Dec. 22) will get \$150-\$200 on Tuesday for that day's pay, because Dec. 22 was part of the pre-shutdown pay period. 5.6% of the TSA workforce did not show up for work on Friday. Administrator Pekoske stated that he was able to make the payments because of the "unique authorities provided TSA in law."

6. Last Saturday, Congressional Black Caucus Chair Karen Bass (D-CA) called on the House GOP Leadership to strip Rep. Steve King (R-IA) of his committee assignments for his comments published in Thursday's New York Times

in which he questioned why the terms "white nationalist" and "white supremacist" were offensive.

7. The Washington Post reported yesterday (Sunday) that House Foreign Affairs Committee Chair Eliot Engel (D-NY) will form an investigative subcommittee to seek State Department records of President Trump's 5 meetings with Russian President Vladimir Putin over the past 2 years.

8. According to a Washington Post/ABC News poll released yesterday (Sunday), 53% of Americans blame President Trump for the government shutdown, while 29% blame Congressional Democrats - with 13% blaming both sides.

Hamm Consulting Group
400 North Capitol Street, NW
Suite 585
Washington D.C. 20001
T: 202-596-8384

Geared to Customize Culture

John "Jahni" Moore (bottom right) is pictured with a winning team of young artists from Lee High School. Moore, through Lee High Art Magnet School, is one of 10 winners in the U.S. of the the Vans Custom Culture Grant Competition in conjunction with Americans for The Arts. The grant is for a public art project to be completed in 2019. The partnership program with the shoe giant seeks to increase visibility for and resources available to

arts educators and schools to sustain the arts as a vital part of education. Moore plans to partner with a local business in this high visibility endeavor.

"I see public art as a service, albeit a specialized service, an empowering service to the people... ALL the people. Even the ones who do

not frequent galleries and museums. It's art for the people ... The opportunity to work with students on that mission is an inspiring honor," said Moore.

DELTA THETA LAMBDA EDUCATION FOUNDATION & CHAPTER

Alpha Phi Alpha Fraternity, Incorporated®

Graciously Acknowledges

Our

34th Annual Dr. Martin Luther King, Jr.

Unity Breakfast

Corporate Contributions

Global Support Experts
Excellence in Professional Consulting
Seral Services Group, Inc.

TOYOTA
MOTOR MANUFACTURING ALABAMA

Google Fiber

DR. R. PARKER GRIFFITH
FAMILY FOUNDATION

DR. EDDIE G. GAINES, JR.
FAMILY MEDICINE PRACTITIONER

Raytheon

REGIONS

Make Your Gift A **WINNER** This Year!

The Houndstooth Card™
PRE-PAID GIFT CARD

BRYANT BANK

HOUNDSTOOTH CARD FEES & RESTRICTIONS: \$20 minimum per card; \$500 maximum. \$5 per month inactivity fee after 12 months. \$5 reissue fee. Some restrictions may apply. Purchase and use of gift card subject to certain fees & the VISA Gift Card Terms & Conditions. Contact your local Bryant Banker for more details.

MAYHEM IS EXPENSIVE. ALLSTATE IS NOT.

JAMES F SMITH & ASSOCIATES
256-852-7310

415 CHURCH ST NW BUILDING B
HUNTSVILLE
jamesfsmith@allstate.com

Allstate

Subject to terms, conditions and availability. Allstate Property and Casualty Insurance Co. © 2013 Allstate Insurance Co.

The Valley Weekly

Publisher
The Valley Weekly, LLC

Editor-in-Chief
Dorothy W. Huston, Ph.D.

**Editorial Consultant/
Senior Editor**
Jerome Saintjones, Ed.S.

Editorial Assistants
Linda Burruss
Phyllis Chunn
Gary T. Whitley, Jr.

Advertising Associate
Phyllis Chunn

Writer/Sales/Photography
Reginald D. Allen

- Contributing Editors -
Reginald D. Allen
Tim Allston
Lamar A. Braxton, Jr.
Minister Preston Brown
Ron Hamm
Pastor Michael D. Rice
Melissa Wilson-Seloma

Website Administrator
Calvin Farier

Mailing Address:
The Valley Weekly
415A Church Street - Suite 100
Huntsville, AL 35801
(256) 651-9028
www.valleyweeklyllc.com

Copyright 2018
Items for consideration for publication in The Valley Weekly should be submitted at least TWO weeks in advance to above address or by e-mail to info@valleyweeklyllc.com. Items do not necessarily reflect the views of The Valley Weekly, LLC.

Submissions to TVW do not necessarily reflect the belief of the editorial staff and TVW is not responsible for the authenticity of submissions.

Premier Party: OWN's 'Love & Marriage: Huntsville'

Saturday, January 12, 2019 - 7:45-10:45 p.m.
The Ledges - Huntsville, Alabama
Photos by J. Saintjones

Marsau and LaTisha Scott

Maurice & Kimberlee Scott

Martell and Melody Holt

Where to Find Your
FREE Copies of
The Valley Weekly

AAMU Public Relations Office

Albert's Flowers

Alphonso Beckles, Attorney at Law

Bob Harrison Senior Wellness Center

Briar Fork CP Church

Bryant Bank - Church Street

Chris' Barber Shop

Depot Professional Building

Dunkin Donuts

Eagles' Nest Ministries

Fellowship of Faith Church

Fellowship Presbyterian Church

Health Unlimited

House of Hope and Restoration

Huntsville Bible College

James Smith - AllState Insurance

Lakeside United Methodist Church

Lucky's Supermarket

Marshall England - State Farm Agent

Martinson & Beason, PC

Nelms Memorial Funeral Home

N. Ala. Center for Educational Excellence

Oakwood University Post Office

Regency Retirement Village

Rocket City Barber Shop

Sam and Greg's Pizza

Sav-A-Lot

Sneed's Cleaners

Starbucks (Governors Drive, N. Parkway at

Mastin Lake Road/University Drive)

Union Chapel Missionary Baptist Church

2018 Lane-Changers = 2019 Game-Changers?

"But one thing I do: Forgetting what is behind and straining toward what is ahead, I press on toward the goal to win the prize . . ." - Philippians 3:13-14
New International Version Bible

by tim allston

Tennis phenom/new mommy WTA's Serena Williams is pleased. As is PETA. Ditto MAP watchers.

In 2018, each watched their respective targeted groups make improvements, mirroring what you and I know as recovering step #1 for ego-holism (addiction to self/improper self-management): to change lanes effectively, glance back quickly, before driving forward.

• The 46-year Women's Tennis Association (WTA) announced that female tennis players will resume previous rankings following their return from childbirth. Williams: "I think it's great. Women that are younger can go out there and have kids and not have to worry about it, and not have to wait until the twilight of their years to have children":

• Following 30+ years of People for the Ethical Treatment of Animals (PETA) protests, Nabisco's Barnum's Animals crackers un-caged their box-featured animals from its 116-year history. "We're always looking at how we do things to ensure we're staying relevant for our consumers," explained Nabisco spokeswoman Kimberly Fontes; and

• The Valley Weekly's 9/21/18 issue reported that 2018's Miss America Pageant (MAP) dropped its swimsuit competition, reversing a 97-year tradition. "We're not going to judge you on your appearance because we are interested in what makes you you," explained Gretchen Carlson, new MAP board chair and 1989 Miss America.

For you and me needing to change lanes effectively from either arrogance and boastfulness (big ego-holism) or equally low-/no esteem and insecurities (little ego-holism), just like WTA, Nabisco and MAP, we need to ask and answer three questions from ego-holism recovering step #1's directives:

1. Why "change lanes"? Because your current lane won't get you effectively where you need to go.

2. Why "glance back quickly"? Turning all the way around will distract you from seeing both possible dangers and opportunities ahead. Finally and after taking those first two steps,

3. Why you'll need to "drive forward" is so that you can enjoy your benefits, opportunities and learned-lessons to share with others less motivated, yet still looking to you for role-modeling and strength.

Q: to achieve success in your new daily 2019 resolutions - let's face it: annual New Year's Resolutions only worked for 23% of us - what lane(s) will you need to change, starting today?

tim allston is the author of the free book, 7 Steps to Manage Ego Problems: The How-to Guide for "Someone Else," free and downloadable now at www.GetEgoHelpNow.org.

Wisconsin Lt. Gov. to Speak at Annual ADC Membership Breakfast

The Madison County Unit of the Alabama Democratic Conference (ADC) will host its annual Membership Breakfast, Saturday, February 2, beginning at 8 a.m. on the historic campus of Alabama A&M University. AAMU distinguished alumnus, Wisconsin's 45th Lt. Governor Mandela Barnes, will be the keynote speaker. Lt. Governor Barnes is the first African American Lieutenant Governor in Wisconsin history. Prior to

becoming Lt. Governor he served as Deputy Director of Strategic Engagement for State Innovation Exchange, a national progressive public policy organization based in Madison, WI. His election was not without challenges. His name was omitted from three newspaper election notices in three different counties. The day before the primary election, his picture was used in a local news report about a fatal motorcycle accident. He won the

Democratic primary with a landslide and went on to win in November 2018. Tickets and reserved tables may be purchased from Eddie Sherrod at 508-1782 or Eva Smith at 256-859-6512 or any ADC member.

The 13th Annual Rosetta James Foundation "Honoring Our Elders" Celebration

2019

Mrs. Jacquelyne K. Bennett

Mrs. Gladys Branch

Elder John Branch

Rev. Ethel Y. Delaney

Mrs. Carolyn Rice Florence

Mrs. Josephine Scruggs

Mrs. Kathy Steja

Mother Elizabeth Smith

- Also Honoring Pioneers -
Deacon Robert Jackson
Mrs. Elaine Plank
Mrs. Josephine Robinson
Mr. Eugene Dick Scruggs, Sr.

Save the Date!

Saturday, March 9, 2019

The Jackson Center

6001 Moquin Drive (Cummings Research Park)

Huntsville, Alabama

12 Noon

Tickets: \$50/Each

For additional information, call Linda Burruss at (256) 536-9717

The Valley Weekly Calendar of Events

January 19
Martin Luther King, Jr. Parade
Host: Alpha Phi Alpha Fraternity, Inc.

Downtown Huntsville
Huntsville, Ala.
12 noon

January 26
Spades & Dominoes Tournament

House of Alpha Complex,
4301 Oakwood Avenue
Deadline for tournament
registration is December 30,
2018

Heavy hors d'oeuvres and
beverages will be provided
For more details contact host
Adria Jones at 256-527-1235
or adriajones88@gmail.com

February 12
Black History Month
The Beyond Normal Lecture
Series - Presenting Dr. Bernice A. King
Alabama A&M University
RSVP:
<https://form.jotform.com/83167566954168>
Knight Center, 12:30 p.m.

February 19
Education Choice Summit
Featuring Dr. Steve Perry
Author, Speaker and Educator

Calhoun Community College-
Huntsville Campus
Student Center, 5:30-8 p.m.

February 22-23
Midwest Invitational Rodeo
Alabama A&M University
Agribition Center

Shutdown Assistance

As the partial government shutdown continues, some Chamber members are offering assistance to workers who are impacted. Redstone Federal Credit Union is offering furlough assistance loans, and Huntsville Utilities says it will work with customers having difficulty paying their bills due to the shutdown. Additionally, if you need help and don't know where to turn, call 2-1-1. This is a partnership between United Way of Madison County and Crisis Services of North Alabama.

AKAs Pay Tribute to Founder Harriet Josephine Terry

The members of Alpha Kappa Alpha Sorority, Inc., Epsilon Gamma Omega Chapter, recently dedicated a historical marker honoring Alpha Kappa Alpha Founder Harriet Josephine Terry at Alabama A&M University. Members of the University's Board of Trustees, students, faculty, staff and alumni gathered to commemorate and honor Ms. Terry's legacy with members of the sorority. The dedication was part of the global initiative of Alpha Kappa Alpha to bring awareness, to honor and to permanently memorialize the contributions of its founders.

Harriet J. Terry was born in New York and attended Howard University from 1906-10, where she majored in English and graduated with a degree in liberal arts. On January 15, 1908, at Howard University, Harriet Josephine Terry became one of the 16 founders of Alpha Kappa Alpha Sorority, Inc.

After graduation, she became the Department Head of English and History at Gloucester High School

in Capahosic, Va. During World War I, she worked for the Bureau of Engraving and Printing in Washington, D.C. In 1922, she journeyed to Alabama A&M University to teach.

For over 37 years, Terry inspired generations of teachers through her innovative style of teaching English courses at AAMU. She was a caring teacher, and her students remember her as an avid reader, and a lover of literature, people, and movies. She inspired others through her writings and humanitarian efforts in the community. She also trained teachers through the Alabama A&M Extension program in Limestone County, Ala.

In 1949, Ms. Terry helped to charter the Epsilon Gamma Omega Chapter and served as its second president. In 1959, she

retired from Alabama A&M University and moved back to Washington, D.C. Over the years, she remained connected with the sorority as a member of Xi Omega Chapter. She was known for her charm and friendliness. On August 15, 1967, Harriet J. Terry passed away. Her legacy and service to young minds and her sorority will last in perpetuity.

The dedication ceremony opened with an invocation by Reverend Versey Jones. The president of Epsilon Gamma Omega Chapter, Dr. Wilma J. Ruffin, brought greetings, stating that Harriet J. Terry "spent a significant portion of her life here - 30-plus years - at the University and in this community. Hence, she is claimed as our own. She was a charter member of Alpha Kappa Alpha Sorority, Inc., Epsilon Gamma Omega

Chapter, which puts her in a direct relationship with the existence of the chapter." The 24th South Eastern Regional Director, Mrs. Adrienne Pope-Kelly Washington; Chapter Historian, Dr. Mattie Thomas; and Alabama A&M University Trustee, Dr. Jeanette Jones, provided greetings and acknowledged Ms. Terry's local impact on the community.

Following the greetings, the Litany of Dedication was led by the chapter Vice President, Dr. Rhonda H. Thompson. The program highlight was the unveiling of the custom made bronze historical marker that was designed by Ms. Lorraine Lacy, chapter Technology Chairman. It will be placed at the front entrance of Terry Hall on the campus of Alabama A&M University.

BIRTHDAY - January 18 - DANIEL HALE WILLIAMS - Dr. Williams performed the first successful open heart surgery on Record. He is the founder of Provident Hospital and also the First Black physician named as a Fellow in the American College of Surgeons.
- BlackinTime.info

MARTINSON & BEASON, PC

ATTORNEYS AT LAW SINCE 1937

Personal Injury | Auto Accidents | Probate & Estate Administration
Corporate Law | Real Estate Law | Divorce | Criminal Law

Contact Us

Phone: 256-533-1667

Fax: 256-533-1696

info@martinsonandbeason.com

www.martinsonandbeason.com

facebook.com/martinsonandbeason

No representation is made that the quality of the legal services to be performed is greater than the quality of legal services performed by other lawyers.

**Dedicated To You.
Delivering Results.**

W&A
WOMACK & ASSOCIATES LLC

"Partnering With You to Make Informed Decisions"

*Comprehensive Financial Planning *Estate Planning *Accounting Services
*Tax Planning and Preparation for Individuals, Businesses, Estates and Trusts

To learn more contact us:

Lori A. Womack, CPA/PFS, CFP®

Managing Member

lwomack@womackassociatesllc.com

4650 Whitesburg Dr S, Suite 101

Huntsville, Alabama 35802

256-534-1360

Valley Deaths

- Nelms Memorial Funeral Home -

Funeral service for COACH ANDREW E. LEE (b. 1943) was held Saturday, January 12, at Crumbey Bethel Primitive Baptist Church, coordinated by Arrington Funeral Home of Birmingham, Ala.

Funeral service for MR. MICHAEL JEROME HARDIN (b. 1960) was held Saturday, January 12, 2019 in the Nelms Memorial Funeral Home Chapel with Pastor Endia Scruggs officiating.

Funeral service for MS. MARY LYNN COTHORN (b. 1946) was held Saturday, January 12, at New Hope Missionary Baptist Church (County Road 105 - Hollywood, Ala.) with the Reverend William R. Tibbs, officiating.

Memorial service for MRS. LORA B. BASS was held Thursday, January 10, at First Missionary Baptist Church with Pastor Julius R. Scruggs officiating.

- Royal Funeral Home -

Funeral service for MS. LAKEVA M. HAMPTON (b. 1977) will be held Sunday, January 20, at First Seventh-day Adventist Church (1303 Evangel Drive Huntsville, Ala.) with Pastor Debleaire Snell and Pastor Benjamin Jones officiating.

Funeral service for MRS. JANET CARMICHAEL FORD (b. 1953) will be held 1 p.m., Saturday, January 19, at the Union Chapel Missionary Baptist Church (315 Winchester Road, Huntsville, Ala.) with Minister Kevin Carmichael officiating.

Funeral service for MS. MARILYN LOUISE MILLER was held Wednesday, January 16, at the Royal Chapel of Memories (4315 Oakwood Avenue, NW, Huntsville, Ala.) with Dr. Edward Anderson officiating.

Funeral service for MRS. VERONICA ELIZABETH HAWTHORNE-GREEN (b. 1962) was held Monday, January 14, at Saint Luke Christian Church (1800 Sparkman Drive, NW Huntsville, Ala.) with Pastor R.E. Pearl officiating.

Funeral service for MISS BRENDA MAYBERRY (b. 1957) was held Saturday, January 12, at Pleasant Grove Cumberland Presbyterian Church in America (15439 Hastings Road, Athens, Ala.) with Reverend Leo Mayberry eulogist.

Funeral service for MS. CANEATHA Y. HOLDEN (b. 1976) was held on Saturday, January 12, at Big Shiloh Primitive Baptist Church (133 Maple Street, Madison, Ala.) with Pastor Jeff Jefferson officiating.

- Serenity Funeral Home -

Funeral service for MR. VERNEUIL E. HILAIRE (b. 1943) will be held on Sunday, January 20, at Tabernacle SDA Church located at 8017 NE 2nd Avenue, Miami, Fla.

Funeral service for MRS. ANNIE TAYLOR (b. 1935) was held Saturday, January 12, at Shiloh Primitive Baptist Church (Little Shiloh) (193 Browns Ferry Rd, Madison, AL) with Rev. Reginald A. Johnson officiating.

Funeral service for MS. ANITA WILLIAMS (b. 1961) was held Saturday, January 12, at Serenity Funeral Home Chapel (2505 University Drive NW, Huntsville, AL) with Pastor Frances Perry officiating.

Called 2 Preach

by Pastor/Founder Michael D. Rice
Grace Gethsemane Mission Church

Living in "Himility"

Romans 8:28-30

As I was reading from my journal recently, I ran across a typo that providentially became a lesson in what true "humility" is. I say providential because my reading of my journal from 2018 was something that God's Spirit had told me to do; knowing that I would run across that "typo." Yes, the "I" key is right next to the "u" key on the keyboard. But, was it a mistake or a providential "glitch" designed to teach me the meaning of true "humility?" As I read it, the Spirit revealed to me that an unseen Hand had literally caused my finger to miss that "u" key and

to hit the "I" key instead. This is not "spooky" talk; it is special revelation into what it means to live in humility; which is living like Jesus (Him). Believers are in the process of being

"conformed to the image of His Son." Conformed means having the same form as another or to be fashioned like another. Image means a likeness or representation. In other words, Paul tells us that as believers, we are literally being fashioned into the likeness of God's Son Jesus. We are

being made to look, act, think, live and love like Him; that is living in Himilty. Verse 28 lets us know that God uses all things that we experience as His Divine Sculpturing device as He fashions us into that image. Therefore, we can live with expectation; by faith in the Fashioner.

Because it's a colorful world...

Xcel Services

Design • Print • Mail • Promotional
256-539-1658
www.xcelprint.com

Huntsville City Council Meetings

Huntsville City Council's regular meetings are held in the City Council Chambers of the Municipal Building on the 2nd and 4th Thursday of each month at 6 p.m. Council work sessions are also held in the Chambers of the Municipal Building on the 1st and 3rd Thursday of each month at 6 p.m.

For more information, call (256) 427-5011.

Ivory W. Reedus, LUTCF

Agent

AL #A-058076

New York Life Insurance Company

200 Clinton Avenue, Suite 600

Huntsville, AL 35801

Tel: 256-517-5922 Direct

Tel: 256-852-7328

Fax: 256-593-1842

ireedus@ft.newyorklife.com

New York Life "The Company You Keep"

JERRY DAMSON

HONDA ACURA

satisfaction
visit us online at damson.com

Harper Lee Classic Comes to VBC

by Reginald Allen

Harper Lee's beloved classic meets the stage with Theatre Huntsville's production of "To Kill a Mockingbird," which will run January 18-26 at the Von Braun Center. Based on Lee's 1960 novel, the story is told through the eyes of Jean "Scout" Louise Finch, the six-year-old daughter of lawyer Atticus Finch. The small town of Maycomb is shaken when Atticus is appointed to take on the case of Tom Robinson, an African American accused of raping a white woman. Praised by scholars for its take on racial justice, the coming-of-stage tale is regarded as a literary classic and was awarded the Pulitzer Prize shortly after its release. "To Kill a Mockingbird" will have performances January 18, 19, 24, 25 and 26 at 7:30 p.m. with select matinee performances January 20 and 26. For additional information, please visit www.TheatreHsv.org.

Champion Game Plan for Life

by Preston Brown

"Making Better Decisions"

In Acts 27: 10-11, the Apostle Paul says, "Men, I can see that our voyage is going to be disastrous and bring great loss to the ship and cargo, and to our lives also." But the centurion, instead of listening to what Paul said, followed the advice of the pilot and of the owner of the ship.

You know, sometimes life can be like a "voyage," and we are all just sailing on our ships of life. Now during our journey sometimes the wind can be calm and pleasant with plenty of sunshine. But sometimes the sun darkens and the wind blows and all of a sudden you find yourself in the middle of a storm. Now, we all experience different kinds of storms. Some are just part of nature and, if you are a human being, you will experience your share

of storms. But some storms we bring upon ourselves, because of our disobedience, like we find when Jonah disobeyed God, only to find himself in the belly of a whale (Jonah 1).

And then there are storms that God sends for our development, that are designed to improve our faith (Matthew 8:23-26). But then there are storms that we are "drug" into because of the ignorance and the bad judgment of other people, like we find here in this 27th chapter of Acts. You see, Paul is on a ship bound for Rome to face trial for preaching the gospel of Jesus Christ. However, he warns the people on the ship that this was not a good time to sail, but they don't listen.

As we begin this New Year, I believe that it is important that we make good decisions so that we don't "sink" our ships. And the first thing we need to do is to not make "hasty" decisions. Always wait on God's timing, which hopefully involves prayer. The next

thing we should do is don't rely on worldly wisdom, but rely on the wisdom that comes from God through godly people. Never get advice from someone who does not even know God. Next, don't take the easy way out. Remember nothing worth having is going to be easy. Also, don't just follow the crowd when making a decision. Remember: only the narrow path leads to righteousness (Matthew 7:13). And finally, don't just let random circumstances cause you to make a bad decision. In other words, just because the sun is shining one minute doesn't mean that a storm is not in the forecast. Always do your research before making a decision.

This year we have new opportunities to make better choices for our lives and when we do, we will be able to navigate through the storms of life and keep our ships sailing no matter what the storm looks like... Stay encouraged, my brothers and sisters!

Spotlight on Our Elders ... Featuring

Mrs. Sarah Elizabeth Jamar

Sarah Elizabeth Jones Jamar was born on May 22, 1941 to sharecroppers Judge Willie and Annie Eliza Jones.

In May 1959, she completed her high school studies at Councill Training High School in Normal, Alabama, and graduated with "the third highest" overall academic average in her class of 65 students. After graduating from Alabama A&M University in 1963 and teaching for a year, Jamar decided that she wanted to expand beyond the public school environment and make use of her mathematics degree. She was determined to prove that her hard earned education and subsequent degree received at AAMU was equal to the education offered by any other institution. She applied for a Clerk/Typist position and passed the typing test after her first attempt.

They could no longer say she was not qualified. Three months after she was hired, she had learned the responsibilities of every position in that office. NASA had its "Hidden Figures" in mathematics, but so did Redstone Arsenal. One day, her supervisor asked why was she in a lower paid clerical role with the obvious skills and ability for higher paying jobs. She told him it was because of the way the system was structured and that it was difficult for a black female to advance.

However, it was her personal goal to help get the system changed - and that she did. He indicated a desire to work with her to accomplish this goal and immediately went to personnel and

promoted her from a GS-2 to a Math Aide GS-4. From that point on, Jamar's career continued to progress. Later, the government paid for her to go to Tennessee State University to study engineering, but even this was not enough for her. She decided to set a goal to become one of the first black female supervisors at Redstone, and this she did.

WOODY ANDERSON

HOME OF

HENRY'S

MUSTANG CAFÉ

2 Sausage Biscuits
for \$4!

2500 Jordan LN NW
(256) 517-1288
Henry'sMustangCafe@gmail.com
WoodyAndersonFord.com
(256) 539-9441

BREAKFAST SERVED
MONDAY THRU SATURDAY
6:30AM UNTIL 11:00AM

LUNCH SERVED
MONDAY THRU FRIDAY
11:00AM UNTIL 2:00 PM

SERENITY
FUNERAL HOME

2505 University Dr. NW
Huntsville, Alabama 35816
(256) 539-9693

A New Generation Of Service

Friends, Colleagues Honor DAU Retiree

by Lamar A. Braxton, Jr.

A retirement ceremony was recently held at the Defense Acquisition University (DAU) South Region (Huntsville Campus) for Professor Samuel E. King (Retired Captain).

As Professor of Acquisition Management, King was credited with developing the con-

tent of the courses in acquisition management that enable civilians and military persons to be successful in their careers.

As a token of appreciation, he was awarded the

DAU Superior Civilian Service Award, a Certificate of Recognition on behalf of Governor Kay Ivey, a

Proclamation on behalf of Huntsville Mayor Tommy Battle, and a United States flag that was flown over the U.S. capitol building.

There was a great turnout of support from the local Alcorn State University Alumni Chapter, members of First Missionary Baptist Church, and past presidents of the

100 Black Men of Greater Huntsville.

Johnson Becomes UAH's 7th 1,000-Point Scorer

The University of Alabama in Huntsville women's basketball team fell on the road last Saturday, dropping an 87-64 decision at host Lee. The Chargers fall to 6-8 (4-4 Gulf South Conference) with the setback, while the Flames improve to 13-3 (7-1 GSC).

Milestone Tracker

With a lay-up at the 7:43 mark of the second quarter, Baylee Johnson became the seventh player in UAH history to record 1,000 career points.

She is the first Charger to reach the plateau since Jordan Smith became the sixth all-time on Nov. 18, 2012.

The Cullman, Ala., native is having the best season of her career, averaging

nearly 12.8 points per game entering play on Saturday to own a career scoring average of 10.6 points per contest.

Turning Point

-The Flames outscored UAH 26-10 in the second quarter to turn a six-point deficit into a 10-point, 39-29 lead at the half

Inside the Box Score

-Johnson led the team on the day as she went 4-for-6 from 3-point land en route to scoring a game-high 25 points, and she was joined in double figures by Aryn Sanders who logged 17 points.

-Sanders was also strong on the glass as she collected eight rebounds while also handing out a team-high

Photo: Chuck Edgeworth

three assists.

-For the game, the Chargers shot 35.7 percent from the floor, and the hosts connected on 55.0 percent of their attempts including going 12-for-23 from beyond the arc.

-Lee won the rebounding battle by a 39-31 margin.

Experience

The View

at Burritt on the Mountain

Cocktails at The View
Every Wednesday evening 4:30-8. Bring your friends and watch the sun go down on our NEW overlook. Seating provided, Full cash bar and gourmet food items for purchase.

Lunch & Experience at The View
Enjoy a presentation by one of our expert guest speakers, followed by a delicious catered box lunch from The Chef Next Door. Tickets are \$25 in advance.

2Chefs at The View
Join us at our table for an exclusive evening of exquisite dining and wine pairings under the stars. Reservations are limited and prices vary depending on menu.

For The View event details and tickets, visit burrittonthemountain.com!

3101 Burritt Drive • Huntsville, Alabama 35801 • 256.536.2882

Albert's Flowers

Located Downtown in Medical District; Closest Florist to Huntsville Hospital
Free Delivery to Huntsville Hospital and Local Funeral Homes

716 Madison Street - Huntsville, AL 35801

**FLOWERS, GIFTS,
EXOTIC FLOWERS**

**Graduate of
American Floral Art School
256-533-1623
256-536-6911
www.albertsflowers.com**

Marshall England, Agent

600 Madison Street, SE - Suite B
Huntsville, AL 35801

Bus: 256.539.2014

marshallengland@marshallengland.com

www.marshallengland.com

State Farm

