

The Valley Weekly

"The people must know before they can act, and there is no educator to compare with the press."

- Ida B. Wells

FREE

Volume 2, No. 41

www.valleyweeklyllc.com

Friday, June 24, 2016

A Fifth of Alabamians Living in Poverty

Recently, Alabama Possible released its 2016 Alabama Poverty Data Sheet, which highlights statewide poverty rates and data related to educational attainment, employment, and food security.

The 2016 Data Sheet reveals that 19.2 percent of Alabamians, or more than 900,000 people, live below the federal poverty line. Alabama's poverty rate is higher than the national average of 15.5 percent.

Poverty and hunger are commonplace experiences in Alabama. Nearly all of us have experienced poverty or know someone who has. You can use the 2016 Data Sheet to guide your advocacy efforts and encourage deeper support for programs that effectively remove barriers to prosperity in Alabama.

Here's what the latest data

shows:

- Alabama is the fourth poorest state in the U.S., and 19.2 percent of Alabamians live below the federal poverty line, a noticeably larger percentage than the national average of 15.5 percent. The federal poverty line is \$24,300 for a family of four.

- 19 of Alabama's 67 counties have a poverty rate higher than 25 percent.
- Alabama has the fourth highest rate of child poverty in the country, and more than 300,000 Alabama children live in poverty. Poverty disproportionately impacts African American children, who are twice as likely to live in poverty as white children, and Latino children, who are three times more likely to live in poverty as white children.

- 18.8 percent of Alabamians are at risk of hunger, or food insecure.
- Every county in Alabama except Shelby County has a higher child food insecurity rate than the national average of 20.9 percent.

- Alabama has the fifth lowest Op-

portunity Index score in the country with 47.4 out of a possible 100. The Opportunity Index, a measurement developed by Measure of America and Opportunity Nation, provides a snapshot of economic mobility at both state and county levels.

Systemic poverty is a complex system with many interrelated components. Alabama Possible and our statewide partners like you advocate, collaborate, and educate so that all Alabamians can lead prosperous lives.

Download the data sheet (<http://alabamapossible.org/programs/povertydatasheet/>) and join the conversation by sharing your stories and reactions in social media posts by tagging us at @alabamapossible or using the hashtag #beyondpoverty.

by Kristina Scott
Executive Director
Alabama Possible

Ivy Center Schedules Annual Brunch

The Ivy Center of Huntsville/Madison County Foundation, Incorporated will hold its annual fundraising event--The 10th Annual White Linen Brunch--on Saturday, June 25, at 10 a.m. at the Ernest L. Knight Reception Center on the historic campus of Alabama A&M University.

The Ivy Center is a volunteer organization of concerned, committed and talented women who, joined in friendship, enhance the quality of life in the larger community. The organization is primarily formed to promote "healthy family" life skills by en-

riching, sustaining and ensuring the literacy, health and economic survival of disadvantaged youth and their families. The Ivy Center Foundation focuses on family life skills through education, cultural enrichment, health and wellness, and civic involvement. This focus is implemented through strategies such as public information workshops and educational symposiums, economic development and business skills training.

It was incorporated on July 28, 2005 as a 501(c)3 volunteer organization.

Space & Rocket Center Plans '80s Summer Concert

The U.S. Space & Rocket Center Foundation is proud to announce its second annual Concert in Shuttle Park, coming on Saturday, July 16, and we're celebrating the 80s this year!

2016 marks the 30th anniversary of the major motion picture, "Space Camp," so this year's installment of the concert series revels in the decade that catapulted a small youth camp in North Alabama into a cultural icon.

What celebration would be complete without the soundtrack of the decade? This is the outdoor

concert event of the summer! The 80s were big! Come relive the excess of it all... big hair, big lights, and big sounds.

Among the performers for the concert in Shuttle Park (\$39) are Eddie Money, Mickey Thomas, Yacht Rock Revue, Jeff Carlisi, Robbie Dupree and Bill Champlin. Gates open at 7 p.m.

Proceeds from the 'Totally 80's Concert in Shuttle Park' benefit the U.S. Space & Rocket Center Education Foundation's Space Camp General Scholarship Fund.

Cavaliers Become NBA Champs

Millions around the country watched the NBA finals on Sunday, June 19, as the Cleveland Cavaliers overcame a 3-1 game deficit to snatch victory from the Golden State Warriors, 93-89.

MVP LeBron James emotionally expressed his feelings about bringing the coveted championship trophy to his

native city, just two years after returning to the Cavaliers only two years ago.

James helped revive the Cavs in the series, finished himself with 27 points, 11 assists and as many rebounds, developing what sports historians have called Cleveland's first major sports win since the Browns won the NFL title well over 50 years ago.

"Cleveland--This is for you!" James yelled at an after-game interview.

After successful seasons in Miami, James returned to the Cavs, promising to win a long-awaited title. Cleveland also underwent a coaching change, with the switch to Tyronn Lue, who took over back in January for the fired David Blatt.

**Where to Find Your
FREE Copies of
The Valley Weekly**

AAMU Public Relations Office

Albert's Flowers

Alphonso Beckles, Attorney at Law

Big Oh's

Bob Harrison Senior Wellness Center

Books a Million - N. Parkway/University Drive

Briar Fork CP Church

Bryant Bank - Church Street

Burrirt on the Mountain

Chris' Barber Shop

Depot Professional Building

Dunkin Donuts

Eagles' Nest Ministries

The Favour Group

Fellowship of Faith Church

Fellowship Presbyterian Church

Garden Cove Produce

Health Unlimited

Huntsville Bible College

Indian Creek Primitive Baptist Church

James Smith - AllState Insurance

Lakeside United Methodist Church

Landers McLarty Dodge Chrysler Jeep Ram

Lucky's Supermarket

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

Phuket's in Providence

Pine Grove Missionary Baptist Church

Progress Bank - Madison

Progressive Union Missionary Baptist

Regency Retirement Village

Rocket City Barber Shop

Sam and Greg's Pizza

Sav-A-Lot

Sneed's Cleaners

St. Bartley PB Church

St. Luke Christian Church

Starbucks (Governors Drive, N. Parkway at

Maxtin Lake Road/University Drive)

Union Chapel Missionary Baptist Church

The Hamm Consulting Group

Your Washington Recap

Here are the top issues in Washington, D.C., this week:

1. The House and Senate are in session this week. As a result of last Wednesday's 15-hour, Senate Democrats' filibuster on gun control by led by Sen. Chris Murphy (D-CT), the Senate GOP Leadership has agreed to allow votes on 4 amendments to the pending FY2017 Commerce/Justice/Science Appropriations bill:

- Sen. Feinstein (D-CA) – bars gun sales for terrorist watch listees and allows Atty Gen to bar others, including a 5-year look-back on investigated persons;
- Sen. Cornyn (R-TX) – bars gun sales for terrorist watch listees for 72 hours while requiring gov't to show probable cause to magistrate;
- Sens. Murphy (D-CT)/Booker (D-NJ) - requires background checks on gun purchasers at gun shows and over the internet; and
- Sens. Cruz (R-TX)/Grassley (R-IA) – amends the definition of “adjudicated mentally incompetent” to ensure the rights of gun purchasers who have been

released from psychiatric institutions.

None of the above amendments reached the required 60 votes to pass on Monday, but other Senators, led by Sen. Susan Collins (R-ME) and Sen. Heidi Heitkamp (D-ND), are reportedly working on language that would bar people on the Transportation Security Administration's “no-fly” and “selectee” (passengers subject to additional screening) lists from buying guns, which is a narrower list that might be acceptable to the GOP.

The House has a busy schedule this week, too, which includes the FY2017 Financial Services Appropriations bill (funding Treasury, the White House, the District of Columbia and the IRS) and a vote to override the President's June 8 veto of Congress' recent attempt to cancel the Labor Department's new “fiduciary rule,” which will require any adviser working with people's retirement accounts to avoid conflicts and act in the best interest of clients in the products they recommend. It may also take up

the final conference agreement to provide additional funding to fight the Zika virus (currently part of the FY2017 Military Construction Appropriations bill).

2. President Obama delivered the keynote address at the SelectUSA Summit (an arm of the Commerce Department that promotes foreign direct investment in the US) at the Washington Hilton. Last Saturday, the President renewed his call to ban assault weapons, in the aftermath of the Orlando nightclub shooting. Congress passed a ban on semi-automatic weapons in 1994, but the ban was allowed to expire in 2004.

3. On June 23, all eyes (and especially the pro-EU Obama Administration) were on Great Britain as voters went to the polls to decide whether to stay in the European Union. Here in the U.S., a vote to leave the EU

might lead to the Federal Reserve putting on indefinite hold any interest rate hike it may have been contemplating.

4. 2016 Presidential Watch. Last week, the *Wall Street Journal* published its list of Hillary Clinton's potential Veep picks. There are only 28 days to go before the start of the conventions:

- Republican National Convention, Cleveland, July 18-21
- Democratic National Convention, Philadelphia, July 25-28.

THE HAMM CONSULTING GROUP LLC

400 North Capitol Street, NW Suite 585

WASHINGTON D.C. 20001

V: 202-596-838

M: 703-608-1906

RHAMM@

HAMMCONSULTING.COM

WWW.HAMMCONSULTING.COM

TWITTER: @

HAMMCONSULTING

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

womack@womackassociatesllc.com

4650 Whitesburg Dr S, Suite 101

Huntsville, Alabama 35802

256-534-1360

**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.

Publisher

The Valley Weekly, LLC

Editor-in-Chief

Dorothy W. Huston, Ph.D.

Assistant Editor

Georgia S. Valrie

Editorial Assistants

Linda Burruss
Gary T. Whitley

Layout & Design

Independent

Photographer

Eugene Dickerson

- Contributing Editors -

Hortense Dodo
Dave Herron
Amoi Savage

Website Administrator

Calvin Farier

Illustrator

John "Jahni" Moore

Editorial Consultant

Jerome Saintjones

Mailing Address:

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

Copyright 2016

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.

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

The Political Fray!

The Valley Weekly (TVW) attends and reports on community events when we are invited and have someone available to take photos. For the most part, we are a group of volunteers who work to promote positive, inspirational and educational (PIE) news and events. Further, we accept and publish short PIE articles (up to 150 words) from community organizations and individuals based on space availability and editorial review. Information submitted about community events that charge a fee are considered advertising, and we typically add those items to the Calendar of Events. We continue to welcome comments and articles that meet published guidelines.

We sell ads to political candidates, regardless of position, party or affiliations. Thus, we offer interested political candidates the same ad pricing. TVW is non-partisan and transparent, as we committed on September 5, 2014, when we published our first edition at www.valleyweeklyllc.com.

Let's not get caught up in the political fray. However, we urge each of our readers to vote, register a new voter and support the candidates of his or her choice. Be encouraged and make a courageous difference!

On a sad note ... I was working out of town last week when I read about the car accident and subsequent passing of Ron "Hershey" Childress, Jr. (left). In the mid-90s, we were neighbors in the Mt. Charron community. Over the years, Ron grew and developed into a wonderful, loving and God-fearing young professional and servant. Several years ago, we spoke jointly to some NACEE students at UAH on the invitation of Mr. Bob Petty. I was struck by his loving spirit and zeal for entrepreneurialship. We followed up that meeting with a short visit in my office. He had it "together" inside and out! Our community has lost a gem. Many of us will remember and cherish Ron's life and legacy. Few 34-year-olds have time to establish a true legacy. Yet, he left an indelible mark on those whose lives he touched. Blessings to his beautiful and loving wife, Soror Tiffany, and the entire Childress and Hawthorne Families.

Until next week ...

Dorothy

Calhoun Runs Cadaver Lab

For a two-day period in mid-june, Calhoun Community College's Division of Health Sciences hosted a cadaver lab to train area emergency medical services personnel, as well as provide a unique training experience for students enrolled in the college's health science programs.

According to Bret McGill, Calhoun's Dean for Health Sciences, the training labs for EMS professionals from Alabama EMS Region One (AERO)/HEMSI (Huntsville Emergency Services, Inc.) were held during the two-day period. The training sessions were directed by Dr. Juliette Saussy and Warren Foy, CRNA (Certified Registered Nurse Anesthetist).

McGill said that funding for the cadaver training experience was made possible through a grant from the Alabama Department of Public Health Office of Emergency Medical Services. He added that healthcare professionals representing over 34 agencies from 11 north Alabama counties were invited to take part in the training.

"This event will in the end benefit the patients that EMS will care for in our region through the training and guidance that they will receive from experienced experts," commented Dion Schultz, AERO Coordinator, Alabama EMS Region One.

OU Holds South Central Conference Camp

The 70-year history of the South Central Conference's legacy of service, evangelism and education, was celebrated recently on Oakwood University's campus during the Conference's Camp Meeting, which ended June 18.

Dr. Leslie Pollard delivered the evening message on June 17, while Dr. Ron Smith, president of the Southern Union Conference, spoke for the ordination service on June 18,

where Michael C. Mickens, '09 (pictured), was ordained into the ministry. Mickens currently pastors the First Tuskegee and First Union Springs Seventh-day Adventist churches in Alabama.

He received the "E.C. Ward Young Prophets Award" for pastoral excellence among intern pastors by the South Central Conference in 2015.

This year's camp meeting theme was "At The Cross."

RE-ELECT

COUNCILMAN

RICHARD SHOWERS, SR.

OAKWOOD IS CELEBRATING **1896** **2016** ONE HUNDRED TWENTY YEARS

SUCCESS STARTS HERE

WWW.OAKWOOD.EDU

GOD FIRST!

OAKWOOD
UNIVERSITY

7000 Adventist Blvd., NW. | Huntsville, AL 35896

VOTE

**Tuesday
August 23rd**

**POWERFUL
EXPERIENCED AND
EFFECTIVE**

THE VOICE FOR DISTRICT ONE!

Activity Garner Support for Pastoral Care

Huntsvillians are being asked to support the Huntsville Association for Pastoral Care through a fundraiser on Tuesday, July 12.

Interested persons can help HAPC raise funds by eating at Nothing But Noodles, located at 4800 Whitesburg Drive, The Village on Whitesburg Shopping Center, between 10:30 a.m. - 9 p.m.

Attendees should let the cashier know when they are ordering their meals (eat-in or take out all day long) that they are a friend of Huntsville Association for Pastoral Care (HAPC), and HAPC will benefit from each purchase.

For more information, contact Rev. Carl Malm, Executive Director, HAPC. HAPC has been sup-

porting chaplaincy and spiritual care in North Alabama since 1977. Address correspondence to: P.O. Box 16032, Huntsville, AL 35802 or call (256) 883-6539; malmcarl@hotmail.com.

HAPC is part of the Church Health Center, which seeks to reclaim the Church's biblical commitment "to care for our bodies and our spirits."

Valley Deaths

Funeral service for **Mr. Anthony Lamar McClain** will be announced later.

Funeral service for **Mr. Robert ("Bob") Thomas Chastine** was held Thursday, June 23, 2016, at 1 p.m. at the Redstone Arsenal Bicentennial Chapel (376 Goss Road SW) - Redstone Arsenal, Ala.

Funeral service for **Mr. Lonnie B. Conerly** was Saturday, June 18, at Nelms Memorial Funeral Home Chapel with Reverend Cornell Martin officiating.

Funeral service for **Ms. Debra Edwards** was Saturday, June 18, at Eagles Nest Ministries (6831 Hollow Road - Huntsville, AL) with Bishop Daniel Richardson officiating.

Memorial service for **Ms. Angela A. Morris** was Saturday, June 18, at Nelms Memorial Funeral Home Chapel.

Funeral service for **Mrs. Velma ("Sister") Crutcher** was Saturday, June 18, 2016 at Owens Chapel Missionary Baptist Church (2520 Elton Road NW - Huntsville, AL) with Reverend Lawrence Sanford, Eulogist, and Dr. H. Wendell Thompson officiating.

Funeral service for **Mr. Jerry Love** was Friday, June 17, at West Mastin Lake Baptist Church (4705 Mastin Lake Road - Huntsville, AL) with Reverend L. Willie Hinton, Sr. officiating.

Funeral service for **Deacon James A. Kelley** was held Tuesday, June 14, at Union Chapel Missionary Baptist Church (315 Winchester Road - Huntsville, AL) with Dr. O. Wendell Davis officiating.

- Nelms Memorial Funeral Home

HMA to Feature Pulitzer Prize Winner in Fall

Sebastian Smee, Pulitzer Prize-winning art critic and author of "The Art of Rivalry: Four Friendships, Betrayals, and Breakthroughs in Modern Art," will speak at the Huntsville Museum of Art's Loretta Spencer Hall on Thursday, November 10, at 7 p.m.

According to HMA, "Rivalry" is at the heart of some of the most famous and fruitful relationships in history. The book follows eight celebrated artists, each linked to a counterpart by friendship, admiration, envy, and ambition.

All eight are household names today. But to achieve what they did, each needed the influence of a contemporary—one who

was equally ambitious but possessed sharply contrasting strengths and weaknesses.

Writing with the same exuberant wit and psychological insight that earned him a Pulitzer Prize for art criticism,

Smee explores the way that coming into one's own as an artist—finding one's voice—almost always involves willfully breaking away from some intimate's expectations of who you are or ought to be.

Tickets: \$25/\$40

Rev. Dr. Theodis Acklin (right) joins Ruthie Hambrick, who retired after 40 years of service with Huntsville City Schools.

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"

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 Art School
256-533-1623
256-536-6911
www.albertsflowers.com

Faith of Our Fathers: Members of the Kappa Alpha Psi Fraternity Choir performed at Holy Cross-St. Christopher's Episcopal Church in a celebration honoring fathers throughout the Tennessee Valley. Rev. C. Diane Hill serves as Priest-in-Charge.

Burritt Honoring Armed Forces

Burritt on the Mountain is holding its Armed Forces Week beginning Monday, June 27, from 9 a.m.-5 p.m.

Burritt on the Mountain is holding the activity to thank the members of the Armed Forces for their service. All Active Duty Military and their immediate families will be admitted to Burritt on the Mountain free

of charge during Armed Forces Week.

For more information, visit www.burrittonthemountain.com.

Keeping Ebony Friends in Perspective

by Jerome Saintjones

Where would we be without our good, true friends?

They aren't blood, but many times they are more loyal, more dependable and more empathetic than kin. Sometimes they build shelves in their own lives and place bits of us on them. And, only when absolutely necessary, they pull those items off those shelves simply to remind us ... *This is what you are, what you used to be, what you hoped to be ...*

Through friends we capture moments in time and, as to a giant jigsaw puzzle, we all bring the pieces we have to re-create the picture of a beautiful tomorrow suspended flatly on what we knew then. In our own Berlin Conference kind of way, we divide up a future we don't own, claim destinies someone else's sons have already taken, and

somberly learn that the pearls of certain friendships lie in keeping silent, lest we become forced to acknowledge that our black deities have lost control.

Where would we be without our friends, for whom there are no special days? Just after-the-fact phone calls about commitments that shouldn't have happened, misread career turns, or one's extraterrestrial gray ...

Where'd we be without those friends we have to sometimes put in check? The ones who need constant reminding that a friend who helps you pick berries isn't necessarily a friend who'll help you pick cotton?

How would we make it without having the kind of friends who care enough and are strong enough to pull the truth out of every darkened cranny and enlightened Creed? The ones who

have the inner strength to keep the unspoken in its place?

As the years rush by and our friends insist on gathering, the pieces they bring back to the giant puzzle are way too often frayed and occasionally missing. The big picture now has jagged gaps in it. But it's not about the picture on the box anymore.

The truth that only friends can help each other come to terms with is that whole lives have been wasted piecing together someone else's image of a future never meant for us. Thus, friendships are about combining energies to weed out global deception in every realm of existence, providing tourniquets to those injured by a loss of perspective, and jointly finding meaningful purpose for one's past and one's progeny.

Because it's a colorful world...

Xcel Services

Design • Print • Mail • Promotional
256-539-1658 www.xcelprint.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](https://www.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.

Rosetta James Scholarship Foundation

#94612

The Rosetta James Scholarship Foundation provides financial scholarship to undergraduate students who demonstrate sound academic principles; commitment to community volunteerism, civic engagement and unselfishness to assist others in Huntsville/Madison County.

The Rosetta James Foundation is a 501(c)3 organization with a 0% Administrative and Fundraising Rate (AFR). For additional information, contact (256) 536-9717 or write P.O. Box 17452, Huntsville, AL 35810.

State Farm

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

www.marshallengland.com

New BCC to Hold Anniversary June 26

The New Beginnings Christian Church Anniversary will be held on Sunday, June 26, at the church, located at 604 Jordan Lane, Huntsville, Ala., at 10:30 a.m.

As part of the celebration, there will be special worship services each Thursday in June and the Anniversary Worship Service will be held Sunday, June 26. Bishop Kevin Adams, pastor of Olivet Baptist Church in Chattanooga, Tenn., will be the guest preacher.

The public is invited to all events, including June 9, with Pastor Antoyne Green of Athens, Ala; June 16, with Bishop Daniel Richardson of Huntsville, Ala.; and June 23, with Pastor Anderson Graves II of Prattville, Ala.

For additional information, call (256) 489-4943 or visit NewBCC.org.

Unsung Dads Deserve Week-long Honor

Last Sunday was a special day, for it was the day that we celebrated our fathers.

We spent the day in gratitude for the men who protect us, provide for us, and prepare us for the world. We honored the male figures in our lives who sacrificed their lives for the ones that they love. When it comes to children and raising a family, mothers typically take on most of the responsibility; therefore, it's a beautiful thing when fathers are present and upholding their roles in their children's lives.

In an age when single mothers take on the responsibility of raising their children, it is very refreshing to see a patriarch that takes care of his family. I

am blessed with the best father in the whole wide world, one who teaches me so much and supports my dreams like no other. Dads are the boss of the house with the job of keeping the family foundation strong.

A major responsibility for dads is to provide for their families, whether that's making sure there is shelter, food and resources, or creating a legacy for future generations to survive.

Men are the main source

for stability. A father's job or business is one of his most important tasks, for it is the way in which he is

given the ability to provide. Therefore, it is extremely important that the head of the household constantly display his talents to the world, so that he can receive an outcome that is

helpful for the growth of his family.

Finally, dads have the responsibility to prepare us for the world. If you've ever played a sport, dads are generally the ones who train and practice with you so that you get better or learn the game. For me, I followed my father's footsteps and started my business at 19, a lot like my dad who started his first business at 22.

Due to the fact that my dad had many more years experience in business and all the knowledge/know-

how, he has been my biggest mentor and supporter. He even has the title in A. Savvy Entertainment as the Chief Financial Officer (CFO) because there is no one else I would trust as much as my dad to handle my business's finances.

Our parents "have been there and done that," which is why they are the best people to go to and listen to for advice and, unlike most, they will have your best interest at heart.

There is no better person than your dad to prepare you for the game of life.

(Photo cred: blogs.baby-center.com; thyblackman.com)

All the best,
Amoi Savage

BRYANT BANK

Unbeatable Service. Legendary Results.™

BANKING & MORTGAGE SERVICES

Downtown Huntsville | 415-H Church Street, Suite 100 • Huntsville, AL 35801 • 256.535.1045

Southeast Huntsville | 1804 Four Mile Post Rd SE • Huntsville, AL 35802 • 256.217.5170

www.bryantbank.com

07182016

Champion Game Plan for Life

by Preston Brown

You know things are constantly changing in our lives. Whether it be changes in our relationships, changes in our families, or changes on our jobs. Everything seems to change.

Today, so many of us need to hit the reset button

because some of us need to reset our priorities in life. We don't need to "cave in" to worldly pressures, thinking that you need a lot of material things to bring you joy. We all need to take the time to see what things actually are bearing fruit in our lives. We all need to

be constantly straightening out our priorities in order for them to stay straight. Then, we can choose with confidence the very best part of life that God has to offer ...

Stay encouraged, my brothers and sisters.

Asha Kiran JACKSON WEALTH MANAGEMENT
A Ray of Hope presents

THE TENTH ANNIVERSARY CELEBRATION
A RAY OF HOPE EVENT 2016

FEATURING
J! JEFFREY IQBAL
First American born to sing for a Bollywood film

KEYNOTE SPEAKER
DR. LUDY GREEN
SPEAKER, AUTHOR, PUBLIC FIGURE

ENTERTAINMENT PROVIDED BY
FIRST NOTE ENTERTAINMENT
...a multi-dimensional music firm founded by Tommy Jackson - becoming most known for its unique concept in live performance.

SATURDAY, 23 JULY 2016, 05:30PM
VON BRAUN CENTER, NORTH HALL, HUNTSVILLE, ALABAMA

ADMISSION TO DINNER/DANCE/ENTERTAINMENT
\$120 PER PERSON

ADMISSION TO DANCE/ENTERTAINMENT
\$50 PER PERSON

PROCEEDS FROM THIS EVENT WILL BENEFIT THE FUNDING FOR THE SHELTER, CLIENTS, OUTREACH AND PREMISES

ADDITIONAL INFORMATION, PLEASE CALL 256 405 HELP/4357

A NOT-FOR-PROFIT, 501(C)(3) ORGANIZATION
BUILDING A HEALTHY AND HARMONIOUS COMMUNITY
WWW.ASHAKIRANONLINE.ORG

Calendar of Events

June 27

City Concerts in the Park
US Army Materiel Com-
mand Band
Big Spring International
Park, 6:30-8 p.m.

July 4

City Concerts in the Park
Huntsville Concert Band
Huntsville's in the Mood
Big Swing Band
Big Spring International
Park, 6:30-8 p.m.

July 11

City Concerts in the Park
Blue City and Emily Joseph
Band
Big Spring International
Park, 6:30-8 p.m.

July 15

Food Truck Street Festival
Sponsor: Jerry Damson
Honda Acura
Downtown Huntsville

The Lumberyard Parking
Lot, 108 Cleveland Avenue
5-9 p.m.

DCI North Alabama
Drum Corps International
Sponsor: US Army Bands
Featuring:
Bluecoats - Canton, OH
Boston Crusaders - Boston, MA
The Cadets - Allentown, PA
Crossmen - San Antonio, TX
Jersey Surf - Mount Holly, NJ
Legends - Portage, MI
Louisiana Stars - Lafayette, LA
Music City - Nashville, TN
Southwind - Mobile, AL
Spirit of Atlanta - Atlanta, GA
DCI Box Office at (317)
275-1212

Tickets: \$20-\$30
Louis Crews Stadium
Alabama A&M University
7 p.m.

July 23

AshaKiran's Annual Ray of
Hope Event and 10th An-
niversary Celebration

July 25

2nd Annual Caribbean
Heritage Gala
The Cooper House, 405
Randolph Ave., Huntsville
Caribbean Association of
North Alabama
\$40 individual (\$300 Table
of 8)
(256) 653-4751
www.canaonline.com
7-11 p.m.

July 28

Boys and Girls Club Lead-
ers & Legends Dinner
Guest: Evander Holyfield
VIP Reception: 5 p.m.
Von Braun Center-North
Hall, 6 p.m.

August 12-13

AshaKiran's 2-Day Lan-
guage Advocacy Workshop

August 19

Food Truck Street Festival
Sponsor: Jerry Damson

July 11-15, 2016
PERCUSSION CAMP

Fee: \$125
Children Ages 5-11
9AM to 12N
Youth Ages 12-18
1PM to 5PM

VALLEY CONSERVATORY
"A Complete Music
Education Experience"
Est. 1998

5650
Sanderson
Street
Suite B
Huntsville
AL 35805

Info: valleyconservatory.com

THE HISTORIC HUNTSVILLE FOUNDATION

MOVIES in the Park
presented by
JERRY DAMSON HONDA/ACURA

MOVIE STARTS AT SUNDOWN

July 8 **August 12**
Raiders of the Lost Ark **Aladdin**
Downtown Huntsville Inc. Huntsville International Airport

*Come Discover
the Magic on
the Mountain!*

No matter what time of year you explore Burritt on the Mountain, there is something delightful and new to see. And no matter how young – or old – you are, there is something for you on the Mountain! If you've never visited, you're in for a treat. If it's been awhile, what are you waiting for? Come on up and let the Magic begin!

3101 Burritt Drive • Huntsville, Alabama 35801 • 256.536.2882
www.burrittonthemountain.com

OPEN: April-October: Tuesday - Saturday: 9 am - 5 pm & Sunday: noon - 5pm
November-March: Tuesday - Saturday: 10am - 4pm & Sunday: noon - 4pm

DRAKE STATE
Our Students Succeed

drakestate.edu | 256.539.8161

Everybody knows somebody who needs to be at Drake.

GOOD SAMARITAN HOSPICE

Good Samaritan Hospice
-Locally owned and operated-
Call us at 256-772-8108
Remember, It's your choice,
so ask for us by name!

"Proudly serving our veterans"

