

The Valley

Volume 1, No. 35

"People were always the limiters of happiness except for the very few that were as good as spring itself."

- Ernest Hemingway

FREE

Weekly

Friday, May 8, 2015

Alabama Jubilee Hot Air Balloon Classic a Highlight of May

alabamajubilee.net

The annual Alabama Jubilee Hot Air Balloon Classic will run May 23-25 at Point Mallard Park in Decatur, Ala., from about 6:30 a.m. until 10 p.m.

Started in 1977, the event lures some 65 hot air balloon pilots to the

park. The festival provides numerous activities and experiences for the entire family, including an antique car show (Saturday), antique tractor show, art show, tethered balloon rides, live entertainment, kite festival and Sunday

night fireworks.

Attendance usually averages between 50,000 to 100,000 for the weekend. For more information, visit <http://www.alabamajubilee.net>, or contact Ken Garner or Laura Stewart at (800) 232-5449.

Affordable Care Act Subject of Lunch & Learn

The Huntsville-Madison County Public Library will be the site for a Lunch & Learn on May 20 at 12 noon.

The Lunch & Learn will be the avenue through which attendees will receive useful information on getting the most from the Affordable Care Act during the interim periods between open enrollments.

As part of the session, organizers will explain how an individual who does not have health insurance can qualify for a Special Enrollment Period. Doing so would enable the person to obtain insurance from the Health Insurance Marketplace at any time.

Coordinators will also discuss how the Affordable Care Act affects consum-

ers' tax reporting, along with how those who are currently enrolled in health insurance can get the most from their policies.

The event is free to the public, and a boxed lunch will be provided to all participants that register. Contact Traniesia Caldwell by May 18 at 12 noon at (256) 432-7494.

Alumni Honored for Service to AAMU, Mankind

HONOREES: Four Alabama A&M University alumni were inducted into the AAMU Alumni Hall of Fame Thursday, April 30, at the Embassy Suites Hotel in Huntsville. The group was joined by AAMU Alumni Association, Inc. President Timothy McCanelley and AAMU President Andrew Hugine, Jr. The honorees (l-r) were: Deverick Williams, city councilman, Gadsden, Ala.; Langston Walker, businessman, Chattanooga, Tenn.; Georgia S. Valrie, institutional advancement/alumni affairs director emeritus, Huntsville, Ala.; Dr. Taylor Byrd, educator.

Famous African-American Birthdays in May

- | | |
|--|--|
| 1 - Max Robinson, first national black news anchor | 15 - Alvin Poussaint, psychiatrist |
| 2 - Nannie Helen Burroughs, educator, activist, entrepreneur | 16 - Janet Jackson, singer |
| 3 - James Brown, Godfather of Soul | 17 - Ray Leonard, boxer |
| 4 - Sigmund Esco "Jackie" Jackson | 18 - Joe Turner, blues singer |
| 5 - Johnnie Taylor, legendary R&B/blues singer | 19 - Malcolm X, activist |
| 6 - Gabourey Sidibe, actress | 20 - Toussaint L'Ouverture, Haitian revolutionary |
| 7 - Mary Mahoney, first black registered nurse | 21 - Clarence Gaines, Top 10 winning basketball coach |
| 8 - Robert Johnson, blues guitarist | 22 - Bernard Shaw, journalist |
| 9 - Ralph Boston - Olympic Gold medalist; long-jumper | 23 - Scatman Crothers, actor |
| 10 - Henry Bibb, educator and abolitionist | 24 - Patti LaBelle, R&B legend |
| 11 - Louis Farrakhan, national leader of Nation of Islam | 25 - Al Attles, first black head coach to win an NBA championship |
| 12 - Hazel Harrison, classical pianist | 26 - Pam Grier, actress |
| 13 - Stevie Wonder, legendary musical artist | 27 - Louis Gossett, actor |
| 14 - Archie Alexander, mathema- | 28 - Dr. Betty Shabazz, activist |
| | 29 - Dr. Henry McBay, chemist |
| | 30 - Lincoln Perry, ("Stepin Fetchit") first black Hollywood millionaire |
| | 31 - Shirley Verrett, opera singer |

Source: *BlackinTime.com*

TVJS Readies for Annual Jazz-N-June Festival

The 29th Annual Jazz-N-June Festival will be held June 22-28. Jazz-N-June is one of the longest successively jazz festivals in Alabama. The festival's major thrust is centered on youth development. Traditionally, Jazz-N-June is held the third week in June, and includes eight days and nights of art, cultural, health, educational and jazz related activities. Events include: Jazz for seniors; ABC's of Jazz for Kids; Youth Science and Arts Symposium; Jazz Education Symposium; Jazz Master Classes; Jazz concert and "Jazz on the Mountain."

The Tennessee Valley Jazz Society (TVJS) was founded in 1981 in Huntsville, Ala. TVJS is a small but dedicated arts agency and youth development organization. TVJS is membership-based nearing 200 members, and it is

governed by a board of directors and is operated by an executive director.

TVJS' annual projects include: Jazz History Celebration in the months from January thru March, Jazz Appreciation Month in April, Jazz-N-June Festival in the month of June, Jazz in the Fall /Winter in the months of October through December, and Jazz Education-is-Cool-in-the-Schools is offered throughout the school year.

TVJS is a jazz presenting organization for the Alabama State Council on the Arts. TVJS has donated over \$375,000 in cash and in-kind services to education. It is also responsible for more than three-quarters of the jazz activities in the metro Huntsville-Tennessee Valley areas, according to Howard Bankhead, TVJS executive director.

Where to Find Your FREE Copies of The Valley Weekly

- Albert's Flowers
- Bob Harrison Senior Wellness Center
- Books a Million - N. Parkway/University Drive
- Briar Fork CP Church
- Bryant Bank - Church Street
- Burritt on the Mountain
- Chris' Barber Shop
- Depot Professional Building
- Donny's Diamond Gallery
- Dunkin Donuts
- Eagles' Nest Ministries
- Fellowship Presbyterian Church
- Garden Cove Produce
- Indian Creek Primitive Baptist Church
- Jeffery's Barber Shop
- Lakeside United Methodist Church
- Landers McLarty Dodge
- Chrysler Jeep Ram
- Mamma Annie's
- Marshall England - State Farm Agent
- Martinson & Beason, PC
- Moe's - Village of Providence
- Nelms Memorial Funeral Home
- North Alabama Center for Educational Excellence
- Oakwood University Post Office
- Pine Grove Missionary Baptist Church
- Progressive Union Missionary Baptist
- Reliable Towing
- Sady's Bistro in Providence
- Sam and Greg's Pizza
- Sneed's Cleaners
- St. Bartley PB Church
- St. Luke Christian Church
- Starbucks - Governors Drive, North Parkway
- at Mastin Lake Road/University Drive
- The Office Break Room & Bar
- Tony's Hair Salon
- Union Chapel Missionary Baptist
- Westin's Blue Med Spa

Huntsville Tennis Center

TENNIS FOR ALL AGES & ALL LEVELS OF PLAY

- Social Play
- Adult Leagues
- Adult Clinics
- Junior Groups
- Tournaments

Business Hours

Monday - Thursday 8:00am-10:00pm

Friday and Saturday 8:00am-8:00pm

Sunday 12:00pm-6:00pm

2305 Airport Rd • Huntsville, Alabama 35805

Phone: 256-883-3986 * Fax: 256-883-3987

www.huntsvilletenniscenter.com

Dedicated To You.
Delivering Results.

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.

America's Largest Awards Supplier

CROWN TROPHY

- Trophies
- Corp Awards
- Pins

- Medallions
- Plaques
- Ribbons

• Acrylic & Cut Crystal Awards

Gus Morring

Email: crowntrophy53@bellsouth.net

2005 Blue Spring Road • Huntsville, AL 35810

Web: www.crowntrophy.com

Phone: (256) 852-5002

Fax: (256) 852-5048

Publisher

The Valley Weekly, LLC

Editor-in-Chief

Dorothy W. Huston

Assistant Editor

Georgia S. Valrie

Editorial Assistants

Linda Burruss

Gary T. Whitley

Layout & Design

James Huston

Photographer

Eugene Dickerson

- Contributing Editors -

Hortense Dodo

Dave Herron

Daryush Ila

TuVy Nguyen

Bonnie Spencer

JaLissa Williams

Website Administrator

Calvin Farier

Editorial Consultant

Jerome Saintjones

Mailing Address:

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

Copyright 2015

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@valley-weeklyllc.com. Items do not necessarily reflect the views of the Valley Weekly, LLC.

The Valley Weekly

Ad Rates Single Issue

Back Cover

10x10-inches \$1,000

Full Page 10x10 inches \$800

3/4 Page 7.5x10 inches \$600

Half Page *Horizontal*

5x10 inches \$400

Vertical

10x5 inches \$400

Fourth Page

5x5 inches \$200

Eighth Page

2.5x5 inches \$100

Sixteenth Page

2.5x2.5 \$50

Classified 1 col.x1 inch \$6

(4 col. in. minimum=\$24)

6 Month/1 Yr.-10% & 20% Discount!

From the Editor

Ah, May!

At Rosenwald Elementary School, we could not wait for the month of May to come on the calendar. May signified an end to spring and school festivities and the start of summer. May is nestled nicely between spring and summer, my most favorite time of the year. It is a month for growing, revitalizing, reviving, renewing, resurrecting, and rejuvenating prior to summer. The elders used to say, "April showers will bring May flowers."

Seeds are planted and crops and gardens are beginning to grow. I have two green tomatoes growing in my garden already, a bed of mint that keeps on spreading, along with a cucumber, zucchini, and yellow squash plant; all growing in my urban garden. Shrubs are green, roses are in full bloom and various varieties of flowers provide us a sense of revitalization and revival that only the month of May can bring. Pruning of the old, renewing and resurrecting of new growth provide us with hope that each season brings us a new opportunity to refresh and rejuvenate.

I remember that on May 1st, we always had "May Day" at school. When May 1st came on the weekend, we celebrated it on Friday. It was always a fun day for elementary school children. Ribbons of different colors would be mounted on a ring at the top of a pole on the playground and we would sing and dance around the Maypole. My uncle, Charlie Stevens, owned and operated a store adjacent to the school. From the playground, we would slip in and out of the store to buy candy, an unusual treat for many of us.

When most of us think about summer, we immediately think of vacation. Well, summer was not a vacation for us. It was a time to cultivate and harvest the crops and gardens, with rows that seemed to have never ended. And, everything that did not get done by Labor Day had to be done before we could go back to school in September. We worked hard because we did not want to be caught in the field when the buses started to roll the Tuesday after Labor Day. To add insult to what we already believed to be injury: when we finished, we had to help other families who needed to get their crops harvested. For those of us left behind, it was an ever-changing challenge that mounted each year as another sibling left home to enter adulthood. Actually, the closest thing we had to a vacation was a Saturday evening trip to Daphne, Alabama, where my aunt, Sarah Ann Crandall, owned land that led to a beach. Once or twice every year, we would get to go down there to stick our feet in the Gulf and enjoy the sand, music from the jukeboxes, pickled cucumbers and pig feet on the counters, and run back and forth through the dark trails leading from her home to the beachfront.

A summer job for high school and college students was out of the question. Who had time for a summer job? Our jobs were predetermined by our father. As the child of a farmer, you always knew what your summer would entail. Everyday was a day of work, except Sunday. Thank God for Sunday!

As we enjoy this last full month of spring, enjoy the blessings of life each day. Everything is green and growing, the weather is wonderful, and there is much to do around town. Revive#Renew#Rejuvenate#

Until next week,

Dorothy

Prayer Breakfast Supports Alzheimer's Foundation

Alzheimer's disease is the 6th leading cause of death in our country with no prevention or cure. There are over 87,000 people right here in Alabama affected by Alzheimer's or a related dementia, there over 5 million Americans living with Alzheimer's.

A diagnosis of Alzheimer's disease or another serious illness, for yourself or a family member, can inspire a focus on spirituality and life's greater purpose. Enhancing your spiritual life can help you cope with challenging feelings, find meaning in the diagnosis and live your life more deeply.

The Alzheimer's Association recognizes the importance of spirituality and has developed programs to partner with faith communities, providing aware-

ness, education and support to their members. The Annual Praise in Purple prayer breakfast encourages the faith community to become involved in the fight to end Alzheimer's. It is an opportunity to come together, learn more about the disease, the resources available to families and to pray for those affected by the disease.

This year's event was spirit filled and moving. Several attendees were motivated to find

out how they could become more involved in raising awareness. The program started with a prayer for all those affected by Mrs. Karmel Pope. Dr. Nicole Scruggs spoke to the crowd about the importance of having those difficult conversations with family members and the disease process.

Caregiver Laura Morris shared her moving story of caring for her husband who has vascu-

Professional Counseling Associates P.C.

Danny E. Blanchard, PhD., P.C.

1920 Sparkman Drive
Suite 6
Huntsville, AL 35816

Phone: 256-895-6617

Fax: 256-895-6073

Emergency: 256-520-9073

blanchadn@bellsouth.net

Emergency: 256-837-6064

Children, Adolescents, Adult & Family Counseling by Appointment
Evening & Saturday Appointments are Available

www.marriagefamilyservices.com

"Your needs are our most important concern."

Albert's Flowers and Morris Greenhouses

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 Art School

www.albertsflowers.com

256-533-1623

256-536-6911

Morris Greenhouses

2063 Winchester Road

Huntsville, AL 35811

256-690-1574

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"

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

201 Williams Avenue SW, Suite 260

Huntsville, Alabama 35801

256-534-1360

WhistleStop 2015 Festival

State Representative Anthony Daniels with Huntsville Utilities employees.

State Representative Steve Livingston and Bob Baron

LaFreedra Jordan, Jay Stowe and fellow judges

Walter Cooper, Carla McAlpine-Franklin, President Helen McAlpine of Drake State Community and Technical College and Madison's Mayor Troy Trulock

Bart Williams, Executive Director of EarlyWorks

Atty. Frank Caprio, City Council President Mark Russell and fellow judges

Councilman Bill Kling, State Senator Bill Holtzclaw and fellow judges

Judges Frank Williams of Landers McLarty Family of Dealers and Bill Huston.

The EarlyWorks Family of Museums presented WhistleStop 2015 on May 1-2, 2015 at the historic Huntsville Depot.

People crowded the streets lined with competitors who barbequed and fellowshiped with

family, friends, vendors and tourists from all around. The weather was perfect for strolling, enjoying live music in lawn chairs, and just hanging out.

About 100 community leaders served as judges to determine

the winners in several categories of chicken and ribs, including professional, shade tree and backyard entrants. Rules were

established by the Kansas City Barbeque Society relative to appearance, taste and tenderness of each entry.

Reliable Towing and Wrecker Service, Inc.

"For all your vehicle breakdown and accident needs, call or request Reliable."

Fast - Dependable - Economical

4651 Sam Drive
Huntsville, AL 35811-1143
(256) 852-1255
(256) 852-4776 (Fax)

256.651.9195

201 East Side Square, Suite 4
Huntsville, Alabama 35801

TBrown@thefavourgroup.com
www.thefavourgroup.com

Tim Brown
Broker/Owner

Marshall England, Agent
600 Franklin Street, SE
Huntsville, AL 35801
Bus: 256.539.2014
marshallengland@marshallengland.com

State Farm

www.marshallengland.com

Pine Grove Celebrates Leader's Spiritual Service

Pine Grove Missionary Baptist Church (PGMBC) located in Harvest, celebrated the 5th Pastoral Anniversary of the Rev. Christopher Jermaine Turner and First Lady Antoinette S. Turner on Sunday, April 12, with the theme: "But as it is written, eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him." 1 Corinthians 2:9

Rev. Carlos Williams, pastor of the Orchard Knob Missionary Baptist Church of Chattanooga, Tenn., delivered 8 and 11 a.m. sermons.

The Anniversary Celebration began with the PGMBC women honoring Sister Antoinette Turner

with a luncheon on Saturday, March 28, in the Memorial Fellowship Hall. Mrs. Josephine Scruggs, first lady of First Missionary Baptist Church, gave the charge to First Lady Turner.

With joyful delight, the PGMBC family and guests honored the First Family at a banquet held at the Holiday Inn - Research Park, on Friday, April 10. Rev. Kenneth F. Owens, pastor of the St. Mark P. B. Church in Athens, Ala., served as the emcee, while Rev. Frank Kennedy of Valley, Ala., delivered the anniversary message. Vocalists for the occasion were Pine Grove's own Sister Shakella M. Gordon and

Brother Tommie Lockhart of the Center Grove United Methodist Church. Special music was provided by Brother Theodore Breach of the First Seventh Day Adventist Church.

Rev. Turner became pastor at PGMBC in 2010. His servant-leader attitude and his genuine desire that Pine Grove continue to be "A Church on the Move" motivated him in the development of several new ministries including: new members' orientation, the Deacons' Wards and Congregational Care Ministry, the Outreach Ministry and a monthly first Wednesday evening casual worship. Pastor Turner has also enhanced some existing ministries: Children's Church, health and fitness and the music ministry (with the addition of a praise team, mass choir and young adult choir). He believes in building the 'whole person'; there-

fore, recreation is always included on the annual church calendar.

PGMBC currently has a mission statement and a motto, both established under Pastor Turner's leadership. His pilgrimage has allowed him to preach life-changing sermons (at PG and throughout Madison and surrounding counties - (annually, he accepts countless invitations to serve as evangelist for revivals) and he teaches clear and convincing Bible Studies. In addition to serving as Pastor of PGMBC, he serves as President of the Sunday School Convention of the Round Island Creek M. B. Association (RICMBA). PG shares membership with 23 other churches in RICMBA.

Calendar at a Glance

Through May 8

3rd Interdenominational Spring Revival
Sponsors: Huntsville Alumni Chapter of Kappa Alpha Psi, Inc. St. Bartley P.B. Church
3020 Belafonte Avenue
7 p.m.

May 7

Greene Street Farmers Market Opens

The Media Arts Institute of Alabama (MAIA) Celebrates Its Flagship Program 3rd Anniversary
Valley Hill Country Club
6-8 p.m.

27th Annual Huntsville Classic
Featuring JAY LENO
Admission Charged
Von Braun Center Propst Arena (Show Only)
8 p.m.

May 8-9

Rocket City BrewFeat
The Historic Huntsville Depot
Admission Charged
6-11 p.m. (Fri.)
3-8 p.m. (Sat.)

May 8-19

Spring Plant Sale (Open to the Public)
Grisham Pavilion
Huntsville Botanical Garden

May 9

Mother-Son Special Train Excur-

sion
North Alabama Railroad Museum
694 Chase Road
Admission Charged
10 a.m. & 1 p.m.

Good Day Children's Festival
Admission Charged
Lowe Mill
4 p.m.

May 17

In Concert
Gladys Knight
Von Braun Center Concert Hall
7:30 p.m.

May 25

Cotton Row Run 5K & 10K
7 a.m.

June 6

11th Annual Charity Car Show
Milton Frank Stadium Parking Lot
No Admission Charged to Public
9 a.m.-2 p.m.

June 22-28

Jazz-N-June Festival

July 16-18

Play: The Pirates of Penzance
Admission Charged
Von Braun Center Playhouse
7:30 p.m. (Fri.); 2 & 7:30 p.m.

July 17

Space Exploration Celebration
U.S. Space and Rocket Center
Admission Charged
5-9 p.m.

September 3-6

GWRRRA Rocket City Road Trip
WING DING 37
Von Braun Center
(800) 843-9460
Wing-ding.org

December 17-19

Special Holiday Jazz

Tony's Hair Studio
Tony Smith, Owner

2310 Country Club
Huntsville, AL 35806
(256) 603-1049

20 Years of Experience
Licensed Cosmetologist
Licensed Instructor, State of Alabama

Promoting Healthy Hair

Scissum Driving Academy

WILLARD SCISSUM
Owner

-44 Years of Experience
-In-car Driving Lessons
-Driver's Education
Contact us today at:
Office: (256) 858-2006
Mobile: (256) 457-2041

"A lifetime of safe driving."

Sunny Smiles Dental Center
401 Lowell Drive, S.E., STE 17
Huntsville, AL 35801
Regular Hours: 8:00 AM-5:00 PM
256-533-0434

CLEANING, EXAM & XRAYS ONLY \$79 (Valued at \$223)

Restrictions Apply: New patients only. Please call for details. **COUPON** must be presented at the time of service. **Expires: 6/30/2015**

Summer Enrichment Programs Offer Real Benefits

by Georgia S. Valrie

Benefits of Summer Enrichment Programs

It's that time of year again, and now begins that earnest search for quality summer programs that can potentially give students and extra edge or even keep them from falling behind.

As the school year comes to an end, many parents will be seeking summer enrichment programs for their children, especially for their elementary, middle and high school-aged students.

Summer enrichment programs can be very valuable for the enhancement of a student's learning process. Additionally, summer

enrichment programs offer a host of benefits. Some of these benefits might include:

- Encountering a new experience
- Exploring their interests in courses that they might not normally get in the classroom

- Discovering new qualities about themselves
- Participating in hands-on experiments and activities
- Gaining new perspective
- Improving work habits and becoming more confident in their ability to learn
- Reinforcing their learning skills
- Meeting and making friends with other students who have similar interests and intellectual abilities

topics of interest with peers and other interested individuals

- Boosting self-esteem and confidence
- Expanding social development and interpersonal skills.

PowerShot

"One of my core values is to help redefine what it means to be a strong and beautiful woman... and to empower the wonderful things that make us unique."

-Janelle Monae

www.jahnitheartist.com

TOYOTA
MOTOR MANUFACTURING ALABAMA
Presents

Whistle Stop

It is **Thanks for Your Support!**

Join on BBQ Competitions in the South. Live music, great food, & plenty of friends. for tickets and information log on to:

www.WhistleStopWeekend.com

DLC

Tennessee Valley

Diversity Leadership Colloquium

*Accepting Applications
for Cohort 3!*

Vision:

The Diversity Leadership Colloquium (DLC) advances leadership excellence by advocating and progressing the affirmation and inclusion of diversity in strategic markets and communities of interest for competitive intelligence.

Mission:

DLC's mission is to become a premier provider of diversity training for inspiring and experienced leaders throughout the lifecycle.

Values:

Our values are: Collaboration for Excellence; Appreciation with Insight; Respect for Understanding; and Empathy for all ... C.A.R.E.

DLC offers inspiring and experienced leaders with opportunities to benefit from qualified and seasoned trainers, scholars, and business professionals who share and discuss research and best practices regarding obtaining excellence through diversity.

DLC is designed for individuals interested in gaining access to networks, mentors, and sponsors that have traditionally not been available to diverse members of the broader community. Enrollees will be exposed to topics such as: Understanding and Embracing Diversity, Organizational Culture and Structural Reform, Racial and Gender Intelligence, Social Justice and Equality, Networking and Mentoring, Politics, Heroes and Holidays, Critical Thinking and Self-Affirmation and Living the CARE Values.

Individuals and companies are making sincere efforts in verbalizing a commitment to diversity excellence. However, we must be trained to build the next generation of leaders who have the skill sets, tools and commitment to execute.

Training Schedule

DLC will run four quarterly, eight-week colloquia. The sessions will be held on Tuesday evenings from 6 to 9 p.m. Participant cannot miss more than 2 sessions.

Location: 415-A Church Street - Downtown Huntsville
Enrollment limited to: 16 - **Tuition:** \$795

2015 Schedule

Summer July 7 – August 25 - Deadline to register (June 7, 2015)
Fall Oct 6 – Nov 24 - Deadline to register (September 6, 2015)

To Apply

- Application Form
- 3 References
- Resume
- Photo

Tuition Payable Upon Acceptance

DLC

Tennessee Valley Diversity Leadership Colloquium APPLICATION FORM

Requirements: Application Form - 3 References - Resume -
Photo and Tuition (Both Required upon Acceptance)

Name _____ Date _____

Address _____ Apt. Unit # _____

City _____ State _____ Zip _____

Phone (mobile) _____ Business/Home _____ E-mail _____

Company/Organization _____

Title _____

U.S. Citizen? Yes No Enrolling Quarter _____

Education

High School Attended _____ Graduated: Yes No

College(s) Attended _____

Highest Degree _____ Career Field _____

References

Name _____ Association _____
Phone _____ E-mail _____

Name _____ Association _____
Phone _____ E-mail _____

Name _____ Association _____
Phone _____ E-mail _____

Please mail this Application Form, 3 Letters of Reference, and Resume to: 415A Church Street-Ste. 100, Huntsville, AL 35801 - (256) 651-9028; visit us at www.diversityleadershipcolloquium.com; or e-mail info@diversityleadershipcolloquium.com. Tuition and photo will be required only if accepted to participate.