

The Valley Weekly

"Be wary of feeling as though there is not enough room at the table."

- ZZ Packer

FREE

Volume 1, No. 51

Friday, August 28, 2015

Actress Gives Praises Church for 'Rare Courage and Character'

Phillips Christian Methodist Episcopal Church hosted a black tie gala on Friday, August 21, at The Jackson Center as part of a series of events aimed at observing the church's 150th anniversary. Rev. Keith E. Ellison serves as pastor.

Actress, producer and director Robin Givens was the occasion's keynote speaker.

"It's clear the Lord has built Phillips, and he stands over it," Givens said. "You have grown stronger, with rare courage and character."

She added that she and the members of the church "are people of courage, hope and change, without fear of transformation."

It is out of their broken-

ness, she added, that develop authenticity and their greater strength.

Givens said broken marriages and the loss of a sister have caused her to rely more heavily on God. "When God strips us bare," she said, "something beautiful is born."

Givens stated that the human experience is "very much the same" and that "to be human is to know heartbreak; faith is my inheritance."

NC Governor Appoints Former AAMU Administrator to Board

North Carolina Governor Pat McCrory has appointed a former Alabama A&M University administrator and physicist to serve on important STEM board.

Dr. Daryush Ila is associate vice chancellor for research, CRO and chief tech-transfer officer at Fayetteville State University in North Carolina. Ila previously served as a professor of physics and executive director of the AAMU Research Institute.

Governor McCrory appointed Ila to the Board of Science, Technology & Innovation. In 1963, the North Carolina General Assembly established the North Carolina Board of Science & Technology to encourage, promote, and support scientific, engineering, and industrial research applications in North Carolina.

As a board member, Ila will help identify, support and foster important research needs of both public and private agencies, institutions and organizations in North Carolina that relate to the State's economic growth and development. He will also make recommendations concerning policies, procedures, organizational structures and financial requirements that will promote effective use of scientific and technological resources in fulfilling the research needs identified and that will promote the economic growth and development

of North Carolina.

Further, the board allocates funds to support research projects, to purchase research equipment and supplies, to construct or modify research facilities, to employ consultants, and for other purposes necessary or appropriate in discharging the duties of the board.

In the 2014 legislative session, the General Assembly changed the Board's name to Board of Science, Technology & Innovation. To meet these goals, the Board works to investigate new areas of emerging science and technology and conducts studies on the competitiveness of state industry and research institutions in these fields. The Board also works with the General Assembly and the Governor to put into place the infrastructure that keeps North Carolina on the cutting edge of science and technology.

ON TARGET! Student athlete is shown a split second before a pitch lands on target, sending him plunging into a giant bucket of water. The setup was among the fun and games at Alabama A&M University's annual Fan Day held Saturday, August 22, at Louis Crews Stadium.

**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

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

Dunkin Donuts

Eagles' Nest Ministries

The Favour Group

Fellowship of Faith Church

Fellowship Presbyterian Church

Garden Cove Produce

Health Unlimited

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

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

Mastin Lake Road/University Drive)

Union Chapel Missionary Baptist

College Football 2015

ALABAMA A&M BULLDOGS 2015 Schedule

Sept. 5 - at U. of Cincinnati
Sept. 19 - at Prairie View A&M
Sept. 26 - UAPB

Oct. 3 - at Coastal Carolina
Oct. 10 - at Grambling
Oct. 17 - Jackson State
Oct. 31 - vs. Alabama State

Nov. 7 - Mississippi Valley
Nov. 14 - at Southern
Nov. 21 - at Alcorn State
Nov. 28 - Texas Southern

ALABAMA CRIMSON TIDE 2015 Schedule

Sept. 5 - vs. Wisconsin
Sept. 12 - Middle Tennessee
Sept. 19 - Ole Miss
Sept. 26 - Louisiana-Monroe

Oct. 3 - at Georgia
Oct. 10 - Arkansas
Oct. 17 - at Texas A&M
Oct. 24 - Tennessee

Nov. 7 - LSU
Nov. 14 - at Mississippi State
Nov. 21 - Charleston Southern
Nov. 28 - at Auburn

AUBURN TIGERS 2015 Schedule

Sept. 5 - vs. Louisville
Sept. 12 - Jacksonville State
Sept. 19 - at LSU
Sept. 26 - Mississippi State

Oct. 3 - San Jose State
Oct. 10 - at Kentucky
Oct. 24 - at Arkansas
Oct. 31 - Ole Miss

Nov. 7 - at Texas A&M
Nov. 14 - Georgia
Nov. 21 - Idaho
Nov. 28 - Alabama

MISSISSIPPI STATE BULLDOGS 2015 Schedule

Sept. 5 - at Southern Miss
Sept. 12 - LSU
Sept. 19 - Northwestern State
Sept. 26 - at Auburn

Oct. 3 - at Texas A&M
Oct. 10 - Troy
Oct. 17 - Louisiana Tech
Oct. 24 - Kentucky

Nov. 5 - at Missouri
Nov. 14 - Alabama
Nov. 21 - at Arkansas
Nov. 28 - Ole Miss

The 2015 Alabama A&M University Bulldog Football Team

Russell Banks
International Hair Designer

Hair Banks
Located Inside Christy & Company
Hairbanks2@gmail.com

1713-A Winchester Road
Huntsville, AL 35811
256-783-4247

The Favour Group
REAL ESTATE PROFESSIONALS

256.651.9195
201 East Side Square, Suite 4
Huntsville, Alabama 35801

TBrown@thefavourgroup.com
www.thefavourgroup.com

Tim Brown
Broker/Owner

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

Independent

Photographer

Eugene Dickerson

- Contributing Editors -

Hortense Dodo

Dave Herron

Bonnie Spencer

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@valleyweeklyllc.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, football!

Football to many adults in Alabama is like peanut butter and jelly used to be to me as a child. I remember the days when peanut butter and jelly was one of my favorite things to eat. We would work our way through the hinges on the kitchen pantry to make peanut butter sandwiches when my mother was not home. That's how much we liked it.

Later, Bill and I would buy an awful lot of peanut butter and jelly when our three children were growing up. Our middle child, James, liked it so much that he would take only peanut butter and jelly in his lunch box for most of elementary and middle school. Bill even had a book he read to the children entitled "Peanut Butter and Jelly is My Favorite Thing to Eat," a classic written by JoAnne Nelson. Today, James would probably throw up at the smell of peanut butter. Not sure if I should even offer it at home any longer.

This week, TVW is sharing football schedules for AAMU, Alabama, Auburn and Mississippi State. That means football is one of our favorite things to do. Many of us go to some of the games, some of us go to all of the games, and still others catch what we can on TV and listen in on radio. One of the great benefits of being a football fan in this region is that the SEC has some great teams. People don't mind following the team if they are competitive and play with grit and enthusiasm. Good effort produces and warrants solid support. So, get your team apparel out and get ready for the upcoming season. And, while I am at it, don't get caught up in the tailgating so much that you miss the game. Tailgating has become so big that we are making huge investments in RVs, mobile homes, and vans, with all the trimmings. I think it's going to be around for a while, somewhat like peanut butter and jelly.

When you can't find a printed copy of The Valley Weekly around town, follow us on-line at www.valleyweeklyllc.com.

How would my mother have raised 12 children without peanut butter and jelly? Or, a more intriguing question might be, what would the state of Alabama be like without football? We look forward to seeing you at the stadium.

Until next week ...

Dorothy

PowerShot

"In a dark
time, the eye
begins to
see."

-Theodore Roethke

www.jahnitheartist.com

City Council Meetings

The Huntsville City Council will hold a regular meeting on August 27. The 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.

Also, City Council work sessions are held in the City Council Chambers of the Municipal Building on the 1st and 3rd Thursday of each month at 5 p.m.

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

Huntsville City Council Meetings

August 27 - Regular Meeting
September 3 - Work Session
September 10 - Regular Meeting
September 17 - Work Session
September 24 - Regular Meeting
October 1 - Work Session
October 8 - Regular Meeting
October 15 - Work Session
October 22 - Regular Meeting
November 5 - Work Session
November 12 - Regular Meeting
November 19 - Work Session
December 3 - Work Session
December 10 - Regular Meeting
December 17 - Work Session

Huntsville Alumnae Chapter of Delta Sigma Theta Sorority, Inc.

ALUMNI STEPSHOW

SATURDAY
September 12
7:00pm | ADM. \$20/guest
Student: \$10 (w/student ID, 21 & under)
Elmore Health Science Building Gymnasium
Alabama A&M University

For more information, contact:
Valarie King 256-527-0162

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)

State Farm

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

www.marshallengland.com

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

Washington in 60 Seconds

Here are your top issues in Washington, D.C., leading into the final week of August:

1. Congress is in recess until September 8.
2. President Obama was on vacation at Martha's Vineyard until August 23.
3. Time has elapsed to weigh in on how the U.S. Department of Education should counsel student loan borrowers seeking a federal discharge because they may have been defrauded by educational institutions. Officials are particularly interested in "website language that will provide minimum information that requests need to include for consideration." Only a few comments had been submitted [<http://1.usa.gov/1MsJZwy>], including one from the Ameri-

can Federation of Teachers President Randi Weingarten. She has pushed for a simple, easily accessible process. The key belief is that in cases where fraud is pervasive, students should not have to make the case for loan forgiveness on an individual basis. Instead, the department should facilitate loan forgiveness for these students."

4. Former Senate Foreign Relations Committee ranking Democrat Senator Robert Menendez (D-NJ) was slated to give a speech in New Jersey, where he is expected to announce that he will vote against President Obama's Iran nuclear deal. If he announces he is a "no" as predicted, he will join Senator Chuck Schumer (D-NY) as the only Democrats officially against the deal. Senator Jeff Flake (R-AZ) came out against the Iran nuclear agreement, putting a damper on the administration's hope to get the support of at least one Republican in Congress. The Senator had remained on the fence for weeks, and his cooperation with White House officials on thawing relations with Cuba had given supporters of the Iran deal hope he might break with his party. Assuming all Republicans vote against the deal, they will need 13 Democrats to join them in the Senate to override a presidential veto on the measure of disapproval. So far, 19 Senate

Democrats and the 2 Independents who caucus with them (out of a total of 46) have said they are in favor of the deal. The House would also need to muster a two-thirds majority to override a veto. President Obama picked up two (2) more House Democrats when Rep. Rubén Hinojosa (D-TX) and Rep. Jackie Speier (D-CA) announced they would support the deal. The votes on the deal will come in September.

5. The Federal Transit Administration (FTA) released its proposed rule to establish a Public Transportation Safety Program under FTA's new safety oversight authority established by the Moving Ahead for Progress in the 21st Century Act (MAP-21). The proposed rule would create an overall framework for FTA to monitor, oversee and enforce safety in all public transit systems across the country. Prior to this rule, direct oversight of transit safety was the responsibility of local governments and states, but the June 2009 Washington Metro train collision, in which eight were killed and 80 injured, em-

boldened lawmakers to vest new safety powers in the FTA. Public comments on the rule are due by Oct. 13, 2015.

6. Julian Bond, a charismatic figure of the 1960s civil rights movement, a lightning rod of the anti-Vietnam War campaign and a lifelong champion of equal rights, notably as chairman of the N.A.A.C.P., died in Fort Walton Beach, Fla., at age 75.

The Hamm Consulting Group LLC
400 North Capitol Street, NW
Suite 585
Washington, DC 20001
RHamm@HammConsulting.com
www.hammconsulting.com
TWITTER: @HammConsulting
"Advancing Your Federal Interests in Washington"

"... if we have social justice, we won't need social service."

- Julian Bond

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 Drive S, Suite 101

Huntsville, Alabama 35801

256-534-1360

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"

Don't Miss Any of the Fun!

Just \$49
for a summer
full of family fun!

Get unlimited admission to
EarlyWorks Children's Museum,
Alabama Constitution Village
and Huntsville Depot Museum
for up to 4 people all
summer.

The EarlyWorks Family of Museums

401 Madison Street, Huntsville, Alabama 35801
www.earlyworks.com 256-564-8100

Phillips CME Church Celebrates 150th Anniversary

Actress Robin Givens (2nd, l), keynote speaker for the 150th anniversary celebration of Phillips CME Church, is shown with (l-r) First Lady Bengy Ellison, Dr. Mattie Thomas and event chair Malcolm Thomas.

Emcee David Brazelton

Brothers of Omega Psi Phi Fraternity, Inc., and Givens

Givens speaking from the heart.

Pastor Keith Ellison

Givens is joined by Councilmen Richard Showers and Will Culver

Gospel violinist Eric Taylor

Givens flaunts Key to the City presented by Kenneth Anderson

Givens and Commissioner Bob Harrison

Good Samaritan Hospice

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

12312015

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

256-890-1574

Calendar of Events

August 30

Church Street CPCA
141st Anniversary Service
228 Church Street
Huntsville, Ala.

Jazz in the Park

Featuring Saxophonist
Steve Cole (Free)
Big Spring Park East
6-9 p.m.

September 3-6

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

September 4

Concerts on the Dock
Fall Series (Free)
Lowe Mill, 6-9 p.m.

September 5-6

Teague VIP Express Bus to
AAMU-Cincinnati Foot-
ball Game
(256) 694-2038

September 11

Concerts on the Dock
Fall Series (Free)
Lowe Mill
6-9 p.m.

September 12

5K STEM Power Run
Through "The Hill"
Elmore Building
Adults, \$20; Students, \$10
www.nsb-northalabamae.com
Registration: 7 a.m.

Alumni Stepshow

Sponsor: Huntsville Alum-
nae Chapter of Delta Sigma
Theta Sorority, Inc.
\$20, Adult; Under 21-Stu-
dent ID, \$10)
Alabama A&M University
Elmore Building
7 p.m.

September 13

TEDxHuntsville
"Dream Makers & Risk
Takers"
Thurber Arts Center
1 p.m.

2nd Annual Benefit Luncheon of the RiahRose Home for Children, Inc. (Grandparents Day Celebration)

Honoring: Mrs. Marilyn
Lewis-Alim and Mr. &
Mrs. Newell (Mary) With-
erspoon
Adults, \$30; Children 5-12,
\$10; 4 and Under, Free
Early Works Museum
1:30 p.m.

September 14 - November 6

Osher Lifelong Learning
Institute at UAH Fall Term

OLLI is a learning com-
munity designed for adults
50+. Daytime and evening
classes.

Details: Osher.uah.edu/
Catalog or (256) 824-6183

September 18

Concerts on the Dock
Fall Series (Free)
Lowe Mill
6-9 p.m.

September 18-19

Alabama Women in Jazz
Festival
Visit <http://valleyartsandentertainment.org>
for more

September 25

Concerts on the Dock
Fall Series (Free)
Lowe Mill, 6-9 p.m.

Alabama A&M University WJAB 90.9 - Tennessee Valley Jazz Society
FocusLiveMartiniBar&Grill presents

TALKING ALL THAT JAZZ

@FOCUSLIVEHSV

PERFORMING LIVE:
TENNESSEE VALLEY JAZZ ALL-STARS "HOUSE BAND"
SUNDAY'S JAZZ JAM SESSION @ 4PM ~ 7PM
2020 Country Club Ave NW, Huntsville, AL 35816

ENJOY DRINKS & FOOD SPECIAL | 1/2 OFF ALL LIQUOR |
LIVE - LOVE - MIX & MINGLE
LIVE ENTERTAINMENT *EVERY 2ND & 4TH SUNDAY

A NEW LIVE VENUE CELEBRATING THE DIVERSITY OF THE
TENNESSEE VALLEY JAZZ AND ART SCENE
FEATURING SOME OF THE VALLEY'S FINEST SESSION
MUSICIANS, VOCALIST & ARTISTS

Blue 32
JAZZ
FOCUS
WJAB
DataTek

\$50 FMI: tennesseevalleyjazz@gmail.com / www.tvjs.webs.com / 256-604-8172 \$50

Enrolling for Fall! Infants through Pre-K

Early Childhood Education

• Rates are based on income

• CMA & DHR referrals accepted

3 Locations in Huntsville
Northwest • Downtown • Southeast

www.ymcahuntsville.org/LEARN

256-536-8131

Rediscover the Joy of Learning!

Join a Vibrant Learning Community For Adults 50+

Meet new people and stay intellectually and socially active, while having lots of fun! OLLI at UAH is designed for your lifestyle and interests, with no grades or tests! Choose from over 50 courses per term.

NEW THIS FALL - OLLI After Five

Come enjoy OLLI programs at a time of the day that works for you.

Held on Tuesdays from 5:15 to 6:45 pm:

- The World of Wine
- The Higgs Boson - and Why \$13 Billion was Spent Finding It
- The Music of the Beatles: Exploring the "White Album"

Annual OLLI Membership - Only \$16.
Term Course Fee - \$85 Covers Up to 6 Courses.
Fall term starts: September 14

Visit Osher.uah.edu/Catalog to view
the course guide or call 256.824.6183.

Osher
Lifelong Learning
Institute at UAH

CELEBRATION: Greater Mt. Carmel PB Church Pastor Curtis L. Jordan and First Lady Ava Jordan pause from festivities connected with the 17th Annual Pastoral Anniversary on August 23, moderated by Elder Jimmie Downing.

New Exhibit to Open at Space Center

The U.S. Space and Rocket Center lists "Science Fiction, Science Future" among its featured exhibitions, beginning September 23 and remaining on display through March 6, 2016. Move objects with your mind, become invisible, play games with a robot and experience augmented reality!

"Science Fiction, Science Future" will bring the science of the future into the present, sending visitors on a unique journey filled with science exploration, curiosity and discovery.

Created by the renowned Scitech Discovery Centre in Perth, Australia, "Science Fiction, Science Future" is a visually compelling exhibition that enables guests to develop a deeper understanding of how science fiction ideas and concepts of today could become the science reality of tomorrow.

"Science Fiction, Science Future" engages visitors with exciting hands-on and full-body experiences incorporating robots, invisibility, mind control, holograms and augmented reality. In addition, science fiction films and pop-culture references for all ages are featured throughout the exhibition on high impact graphic panels.

Visitors engage and enjoy as they learn about the medical technology, communication and transportation of tomorrow in use today!

This exhibition incorporates many innovations and inventions that were once only considered possible in film and literature. Visit <http://rocketcenter.com/featuredexhibitions>.

MARTINSON & BEASON, PC

ATTORNEYS AT LAW SINCE 1937

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.

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: 9/30/2015

JAZZ IN THE PARK HUNTSVILLE

SUNDAY
AUG 30, 2015
6-9 PM
BIG SPRING PARK EAST
HUNTSVILLE, ALABAMA

FEATURING
SAXOPHONIST
STEVE COLE

Smooth Jazz.com
MAGIC CITY Smooth Jazz
HUNTSVILLE The Star of Alabama

FREE TO THE PUBLIC
BRING YOUR LAWN CHAIRS
AND ENJOY THE MUSIC

FOOD TRUCKS
BRING YOUR FRIENDS!

WWW.MAGICCITYSMOOTHJAZZ.COM

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

Dream Big

Then use a Home Equity Line of Credit to make those dreams come true!

- Make home improvements
- Consolidate debt
- Finance major purchases
- Pay for college and other recurring expenses
- Potential tax benefits

Home Equity Line of Credit
Special Rates

2.99%
APR

introductory rate for
6 months*

as low as

3.30%
APR

after 6 months variable
rate based on WSJ Prime*

ProgressBank

THINKING FORWARD

www.myprogressbank.com

* The introductory rate of 2.99% APR (annual percentage rate) is fixed for 6 months. At the end of 6 months, the interest rate and APR is variable based on Wall Street Journal (WSJ) Prime Rate plus a margin up to 1%. WSJ Prime is a variable rate; as it changes the APR on your account will also change. WSJ Prime as of 03.01.15 is 3.25%. APR based on 3.25% interest rate is 3.30%. APR maximum is 18.00%. Closing cost may range from \$300 to \$1,500. Bank pays closing costs for new HELOCs up to \$250,000, subject to initial draw of \$10,000 and maintaining outstanding balance of not less than \$10,000 for first 180 days. Primary or secondary personal residences only. Monthly automatic payment debit to a Progress account is required. Offer subject to credit approval. Consult a tax advisor regarding deductibility of interest. Offer expires 09.30.15.

Member FDIC

Huntsville • Jones Valley • Madison • Decatur • Florence