

The Valley Weekly

“What we achieve inwardly will change outer reality.”

- Plutarch

FREE

Volume 4, No. 4

www.valleyweeklyllc.com

Friday, October 6, 2017

Municipal Court Presiding Judge Named

*Lonzo Robinson
Named Municipal
Court Presiding Judge*

(Huntsville, AL) – Mayor Tommy Battle announced today Lonzo Robinson will serve as the City’s new presiding judge for Huntsville Municipal Court. Robinson succeeds Judge Charles “Sonny” Rodenhauser who retired from the bench last year.

Robinson will be responsible for managing the administration of the court system, which

includes a multi-million dollar budget, oversight of 41 employees, and handling judicial duties in the courtroom.

Judge Robinson starts work today along with newly appointed Judge Jeff Grimes. The new judges were hired after the City Council voted in July to increase the strength of the court from one full-time judge and one part-time judge to three full-time positions. Council interviewed

candidates and selected Robinson and Grimes, both city attorneys, to join Judge Sybil Cleveland on the bench.

Following the Council appointments and approval of the judges’ employment contracts at the Sept. 28 Council meeting, Mayor Battle was tasked with naming a presiding judge.

“I interviewed the three judges and I am pleased to report we have a strong pool of talented and com-

mitted justices,” said Mayor Battle. “While each of our judges have considerable expertise in the legal realm, it takes a different skillset to handle administrative and personnel duties. I want to thank Judge Cleveland for her hard work in keeping the courts operating and functioning during the last year. I have asked that the three judges now work as a team so that Huntsville Municipal Court becomes a model for the nation.”

Robinson has served as the City’s chief prosecutor since Feb. 2015 and previously worked in Municipal Court for 13 years as a substitute judge. A U.S. Navy veteran, Robinson is a graduate of the University of Alabama in Birmingham and holds a law degree from the University of Alabama.

The new presiding judge said he is honored and pleased by the Mayor’s confidence in his ability.

“I look forward to working with Judge Cleveland and Judge Grimes,” said Robinson. “Our mission is to work together to make Huntsville Municipal Court the best in the country.”

The 37th annual **Madison Street Festival** will be held Saturday, October 7, in the historic downtown district from 9 a.m.-4 p.m. The festivities will commence with a parade, beginning on Skate Park Drive and making its rounds through Church Street, Front Street and concluding at Madison Elementary School.

One of the top 20 festivals in the state, the MSF offers a multitude of family-friendly entertainment, such as live music, community showcases, and a car show. Additionally, dozens of local artists will be posted around the festival, showcasing and selling their work.

The MSF will host 20-plus food vendors including New Orleans Lunchbox Restaurant, Nothing Bundt Cakes, Piper Leaf & Tea Co. and Rollin Lobstah.

Attendees can park at the Madison City Schools Football Stadium for free and utilize the festival’s courtesy shuttle service. Shuttles will begin running at 6 a.m. and will drop off at Holmes Realty on Martin Street and Cross Pointe Church drop off at This Side Up on College Street. There is no admission fee. For additional information, please visit MadisonStreetFestival.org.

by Reggie D. Allen

New York Times Best-Selling Author Terry McMillian, Actress Tasha Smith and former Essence Editor-in-Chief Susan L. Taylor were some of the many household names to set foot on The Hill for Alabama A&M’s 2017 Homecoming Week. Additional A-listers include Grammy Award-Winner Lalah Hathaway, Mogul Fonzworth Bentley, and Internet comedians Nick Banks and Kountry Wayne. Photo by Reginald D. Allen

The Valley Weekly
INSIDE THIS ISSUE!

*Last Will and Testament, Page 4
Researcher on Heart Attacks, Page 5
AKAs Give Back to Schools, Page 6
Anti-Domestic Violence Chain, Page 7
Weekend Football, Page 8*

Scenes from Alabama A&M University Homecoming Week 2017

September 24-30-2017

Lalah Hathaway

Beyond Normal Lecture Series
"A Panel Discussion on Race, Social Justice and the Industry"
 featuring Author Terry McMillan,
 Former Essence Editor-in-Chief
 Susan Taylor and
 Actress Tasha Smith
 Tuesday, September 26, 2017

Chinese Martial Arts: Confucius Institute

Bulldog Appreciation Day

Washington in a Minute

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

1. The House and Senate are in session this week and will be laying important groundwork for the upcoming tax reform debate by considering the Fiscal Year 2018 Budget Resolution in both bodies, which will set the parameters of the tax reform package and will also include instructions to specific committees to cut government spending. Last week, the Senate released its draft budget, which would allow the tax reform package to increase the deficit by \$1.5 trillion over a decade and would cut spending by \$5.1 trillion over the same period. One key difference with the House version is that

the Senate keeps defense spending at the budget cap levels outlined by the Budget Control Act of 2011, while the House includes a \$70 billion increase in defense spending in 2018 alone. The House version also contains steep cuts to mandatory spending, including Medicaid, Medicare, and the Social Security disability benefit. The Senate's budget document would allow drilling for the first time in part of the 19-million-acre Arctic National Wildlife Refuge. The House's version will be debated on the House floor this week, while the Senate will take up its version in committee. In action off the floor, the House Homeland Security Committee is expected to take up

an authorization bill this week that calls for \$10 billion for President Trump's border wall with Mexico.

2. On Monday, President Trump hosted a "cut the red tape" event at the White House, highlighting the Administration's efforts to eliminate burdensome government regulations. Later in the day, 10 federal agencies held breakout sessions to discuss specific actions they're taking to roll back regulations. He also met with Thailand's Prime Minister, Prayut Chan-ocha, at the White House (General Prayut is the head of a military junta that currently rules Thailand and was shunned by the Obama Administration for human rights abuses). Trump will tour the hurricane damage in Puerto Rico and, on Friday, he will host a Hispanic heritage celebration at the White House.

3. The New York Times is reporting that the two top candidates to replace HHS Secretary Tom Price – forced to resign abruptly last Friday due to his penchant for using non-commercial aircraft--are Food and Drug Administration Commissioner Scott Gottlieb and Centers for Medicare and Medicaid Services Administrator Seema Verma.

4. According to The Hill,

congressional Democrats are increasing pressure on the GOP leadership for action on another emergency supplemental spending bill for the relief of hurricane victims in Puerto Rico and the U.S. Virgin Islands. Reportedly, House Speaker Ryan has stated that he is committed to acting on the supplemental and is waiting only for officials to assess the damage and estimate the federal help required. An earlier \$15.25 billion emergency supplemental hurricane relief package was signed into law on September 8th.

5. Continuing its series of hearing on upgrading the nation's infrastructure, subcommittees of the House Transportation and Infrastructure Committee will hold 2 hearings this week – on Tuesday and Wednesday – on maritime infrastructure/capacity needs and rail infrastructure investment.

6. The U.S. Supreme Court has begun its 2017-2018 term. On Sunday, Chief Justice John Roberts and Justices Kennedy, Thomas, Breyer and Alito attended the annual Red Mass at St. Matthew's Cathedral in downtown DC. According to the SCOTUS Blog, the Roman Catholic Archbishop of Los Angeles, Jose Gomez, gave the homily and touched on 2 issues

that will be front and center before the court this term: immigration and religious freedom.

7. President Donald Trump has nominated Michigan state Rep. Timothy Kelly to be assistant secretary of the Office of Career, Technical and Adult Education at the Education Department. The nomination from the White House came late Friday. Kelly, a Republican, is serving in his third and final term in the Michigan House of Representatives and is chairman of the state House Appropriations Subcommittee on School Aid. Like Education Secretary Betsy DeVos, Kelly has supported the expansion of school choice in his state. His socially conservative views have sometimes put him at odds with state Democrats. Kelly once called Obama-era guidelines ensuring bathroom protections for transgender students "hogwash" in a radio interview. But Kelly also worked alongside state Democrats to update Michigan's educator evaluation system and boost access to hands-on STEM programs in schools. The nomination will not require Senate confirmation.

For more information, contact Ron Hamm at 202-596-8384 or rhamm@hammconsulting.com.

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

Writer/Sales/Photography

Reginald D. Allen

- Contributing Editors -

Reginald D. Allen
Lamar A. Braxton, Jr.
Minister Preston Brown
Josh Farmer
Ron Hamm
David Herron
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 2017

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

Ahhhhh ... *It's personal!*

On Saturday morning, Bill parked in a handicapped spot at Lowe's on North Parkway. He and my nephew, Guido, had gone there to pick up something for me to hang a light. Bill parked, and they proceeded inside and were met by a white female they had yielded to in the parking lot so she could navigate the shopping basket she was pushing from the lot into the store.

When they entered the store, this lady had waited for them to enter and approached Bill, face to face, with, "You parked in a handicapped space." He replied, "I am handicapped. I have had four total knee replacements and 2 back surgeries." She responded, "But you *can* walk." If you know Bill you know that he left it there after certifying his multiple disabilities. I write about this because any woman with the gall to jump in front of a 61-year-old male of Bill's physical stature should be put on warning that this is not a good thing, regardless of a person's disability status. Whoever she is, she *should* feel very discomfited.

Some of our readers are thinking this behavior is an anomaly and that it's simply part of the current political climate. I am disappointed to be the bearer of such news. When he was appointed principal of Challenger Elementary School over 15 years ago, the central office, his current principal, and the PTA president at CES received a letter from a white female neighbor that Bill had spoken to her in a manner that a black man should not speak to a white woman. In the letter, she suggested that he obviously did not know who she was (i.e., wife of a retired military Colonel). She approached him on my sister's property to say he should not allow our children to ride their go-carts in Mary's back yard because there was a graveyard back there. In short, she attempted to get him fired by writing his employer. Remember the people in our communities who mysteriously lost their jobs and no one seemed to know why? Well, here you go: same tactics, different people, different times, same motives, same poop, just different poopers! He confronted it, addressed it and moved on to complete a successful career in education.

Remember, some things don't deserve a response. Adding fuel to a fire that's already smothering can create catastrophic results. People will be who they are, but we have to demonstrate through our actions and words that humanity still exists in some of us, and there's a better way to respond--stop judging. We cannot look at someone and determine if they are handicapped. That's one of the major challenges we face today, and I believe it's akin to profiling. When we see it, address it responsibly and move forward.

Speaking of my sister Mary. If you attended the AAMU homecoming parade on Saturday, you know that she represented the Huntsville Progressive Alumni Chapter as the 2017 recipient of the William Hooper Council Award--the highest honor given annually. Whatever she does, she gives her total heart and soul. *Oops!* She did it again! Mary stole the "show" during the parade with her usual charm and grace. Proud of you, Mary. You are the epitome of a "brave and loyal" daughter sent from the shrine of Normal's Hill, filled with the zeal for a job well done.

I hope everyone enjoyed homecoming. Those Bulldogs took care of their business with a win over UAPB. The team still has some challenging games to play. Go DAWGS! Keep it in the road until next week ...

Dorothy

A Simple Last Will and Testament

by Andrew Sieja, Esq.

I advise that all my clients, regardless of their wealth, have a well-drafted Last Will and Testament to ensure that their affairs are in order at their death.

Developing a sound estate plan can help ensure that my clients get a say in who is in charge of their estate, who receives the assets of their estate, provide for favorite charity or church, and – perhaps most importantly – making the probate process as simple and as easy as possible for their loved ones.

Without a Last Will and Testament, one thing is true: state law will decide how your belongings and assets are split and distributed.

A Last Will and Testament can be a simple legal document where you get to designate who is the Executor of your estate, you get to designate who inherits your belongings and assets, and, in the case of those with minor children, you get to nominate who would be the guardian for those children.

A Will can also ensure that your children don't receive all their funds at one time, which will allow you to ensure that they spend their inheritance the right way.

On the other hand *without* a Will, state law will dictate who inherits your assets and in what proportion. Without a Will, you

will not have the ability to nominate who will be the guardian for your minor children or ensuring that money you have set aside for them is spent the right way.

Without a Will, you can't dictate who would be the Executor who is in charge of collecting your assets, paying any debts you may have, and distributing your assets to your beneficiaries.

Losing someone is incredibly hard for families. The last thing any of us wants is to spend those times fighting. Having even a simple Last Will and Testament can ease another burden on your loved ones during a difficult time.

Kimberly Fails Jones Memorial Foundation, Inc.

presents

The Seventh Annual Breast Cancer Survivors Celebration

Friday, October 13, 2017
VBCC North Hall
Huntsville, Alabama

Tickets are \$40.00
Doors open at 6:00
Event is from 7:00 - 9:00 pm

Tickets are available from any board member or you can call

Edna Fails - 256-537-0574
Dwight Pope - 256-468-1256
Sandra Cross - 256-412-5143

or by visiting the website
www.kjffoundation.org

Kimberly Fails Jones Memorial Foundation, Inc. is an 501(c)(3) tax exempt foundation determined by the Internal Revenue Service, founded in memory of Kimberly Fails Jones by her parents, William and Edna Fails

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.

168974

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"

CAROLYN R. JOHNSON
ATTORNEY AT LAW

415 H Church Street
Suite 102
Huntsville, AL 35801

(256) 534-5384
Facsimile: (256) 532-9100
craquelj@bellsouth.net

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

Local Biotechnologist Makes Case for Research on Form of Heart Disease

My name is Kimberly Hobbs, and I am a PhD candidate in the Biotechnology Science and Engineering Program at the University of Alabama in Huntsville. My research focuses on the genetic aspects of cardiovascular disease (CVD), particularly looking at a family of genes known as cyclin dependent kinase inhibitor genes. The science behind studying such common yet very complex diseases like CVD is very important, and I want to share information about why research in this area is necessary.

Heart disease affects over 85 million individuals in the United States and is the number one cause of death for both men and women (Go et al. 2014). Heart disease is a disease of the heart and blood vessels and covers a variety of conditions including heart valve problems, hypertension, arrhythmias, coronary artery disease, coronary heart disease, and stroke. Approximately 16 million Americans (nearly 12% of the population) have coronary heart disease, which can be broken down into two categories: myocardial infarctions (heart attacks) and angina pectoris (chest pains) (Go et al. 2014).

So what exactly is a

myocardial infarction or, in layman terms, heart attack? Myocardial infarctions are events where oxygen is completely blocked to the myocardial tissues of the heart. The affected heart tissue ultimately dies as a result of the oxygen deprivation. Myocardial tissue is unable to regenerate itself thus scar tissue forms around the dead heart tissue. Various events occur within the blood vessels that lead to oxygen depletion in the myocardium tissues. Individuals who have suffered a heart attack typically have a secondary medical issue known as atherosclerosis.

Atherosclerosis is a condition where excess cholesterol in the blood begins to deposit within the arteries. These cholesterol deposits cause excessive narrowing of the arterial passageway for blood. Over time, the consistent buildup within the artery blocks blood flow to the heart, ultimately leading to a heart attack. The severity of the heart attack is dependent upon how many arteries are blocked. In the event of multiple blocked arteries, this leads to a larger portion of the heart tissue without oxygen. There are several risk factors that are primary contributors to cardiovascular disease

including cigarette smoking, hypertension, diabetes, low levels of high-density lipoprotein, and high levels of both low-density lipoprotein and very high low lipoprotein. The atherosclerotic process is a risk factor for heart disease because the process of blockage can begin years before an actual heart attack occurs. The adaptation that the arteries have undergone to continue to push blood throughout the body through those narrow arteries puts additional pressure on the heart.

Not only does CVD yield a tremendous health burden for individuals but also the economic burden for health care cost for cardiovascular disease is rapidly growing. In 2010, estimated costs at over \$444 billion were spent for cardiovascular disease (CDC, 2011). The invasive treatment and care for cardiovascular disease patients include long-term drug therapy, heart valve surgery, pacemakers, and coronary artery bypass surgery. The substantial numbers of individuals with CVD in addition to the costly procedures for treatment all offer strong support for research for heart disease. Any scientific advances we can make toward understanding the mechanism behind how the

disease progresses would be beneficial to the field.

With my research, we are looking at the disease through both genetic and epigenetic approaches. Genetic approaches in research help to identify changes in particular genes involved with the disease and often refer to heritable changes. Epigenetic approaches offer a different perspective by looking at non-heritable alterations to the genes. If individuals have usable genetic information that identifies susceptibility risks for them, they may be more prone to live healthier lifestyles. This has the potential to lower

the number of individuals who develop cardiovascular disease. My overall goal with my work is to provide knowledge that bridges the gap between the actual pathogenesis of cardiovascular disease and the genetic mechanisms that drive its progression.

In closing, I hope you have gained a little insight on what cardiovascular disease is and how important this area is for further studies. Moreover, as a health literacy advocate, I think it very important for the population to be more knowledgeable about such common conditions like cardiovascular

disease, diabetes, and stroke, just to name a few. I believe this is a necessary part of the health journey for individuals. Thank you and remember to stay heart healthy and aware!

by Kimberly Hobbs

References

Go, A. et al (2014). Heart disease and stroke statistics--2014 update: a report from the American Heart Association. *Circulation* (Vol. 129, pp. e28–e292).

Centers for Disease Control (2011) Heart Disease and Stroke Prevention: Addressing the Nations Leading Killers

HBCU Roundtable: Governor Kay Ivey addressed a black college president's roundtable last week at Alabama A&M University that focused on state government support for the resourceful HBCUs.
Photo by Jerome Saintjones

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.**

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

Valley Deaths

Funeral service for **Mrs. Betty J. Price** of Tyler, TX will be Saturday, October 7, 12 noon at the Hopewell Valley Missionary Baptist Church - Tyler, Tex. (Rev. E. A. Collins, Pastor).

Funeral service for **Ms. Anitra Burnett** (b. 1974) will be Saturday, October 7, at 1 p.m. at New Jerusalem Missionary Baptist Church, Harvest, Ala.

Funeral service for **Mr. Clarence Jacobs** (b. 1948) was held Tuesday, October 3, at Center Grove United Methodist Church (2969 Jordan Lane - Huntsville, Ala.) with Pastor Donald Smith officiating.

Funeral service for **Mr. Delano Thomas** (b. 1947) was held Tuesday, October 3, at Little Indian Creek Primitive Baptist Church (884 Indian Creek Road - Huntsville, Ala.) with the Elder Dr. Jerry Crutcher officiating.

Funeral service for **Harlesho Milton Rice** (b. 1986) was held Sunday, September 24, at Hope Community Church, Huntsville, Ala., with Dr. Charles Rodgers officiating.

Funeral service for **Mrs. Johnnie Leola Barclay** (known as "John L.") was Sunday, September 24, at Draper Memorial Church of God in Christ (313 Bierne Avenue - Huntsville, Ala.) with Elder Dave Draper, Jr. officiating.

- Nelms Memorial Funeral Home

AKAs Give Back to Area Schools

As part of its international campaign to distribute One Million Backpacks® to students in need, Alpha Kappa Alpha Sorority, Incorporated chapters across the state of Alabama donated backpacks for area schools September 16 at the Von Braun Civic Center during their Alabama Cluster. The backpacks benefited four Title I schools in Madison County, and included a combination of elementary, junior and high schools.

First grade teacher LaTisha Jones from Ridgecrest Elementary School; Assistant Principal, Sherita Joiner-Pryor from Sonnie Hereford Elementary School; Academic Counselor Lorrie Hall from Jemison High School;

Principal Linda Burruss and Assistant Principal LaKeeta Perkins from Rolling Hills Elementary School received the donations.

Burruss stressed that when community organizations make donations, it releases Title I monies to be spent on employing Intervention Tutors for their students. Burruss is "thankful and grateful that Alpha Kappa Alpha Sorority cares about education."

Title I schools consist of large concentrations of

low-income students. According to the Huntington Bank Backpack Index, parents can expect to pay between \$662-\$1,489 in supplies and fees for one child. This can pose a significant hardship in trying to supply the essential supplies needed for successful learning. Organizations that provide school supplies, such as pencils, binders and backpacks, are finding an increased need due to rising costs. The sorority hopes to reduce this hardship. Ms. Burruss stressed that "it takes a village to work towards greatness."

The backpack campaign is part of Alpha Kappa Alpha Sorority's Launching New Dimensions Service® program, which places emphasis on educational enrichment, among many other social concerns. South Eastern Regional Director, Mary B. Conner, is strongly committed to bringing resources inside schools in Alabama, Mississippi and Tennessee, so that no student goes without the necessary tools for a successful learning experience.

Huntsville Happenings

by Gary T. Whitley, Jr.

Aerojet Rocketdyne Bringing 700 New Jobs to the Rocket City

Park and the Advance Manufacturing facility will be located in the North Huntsville Industrial Park - just east of the Toyota plant.

The start of both projects will occur in December 2017 and the start of January 2018.

Aerojet Rocketdyne is an American rocket and missile propulsion manufacturer,

for both private and government use, headquartered in Sacramento, California with current operations in Cummings Research Park.

Huntsville's recent Industrial Development Project - codename "Project Pyramid" will bring 700 new jobs to Huntsville as Aerojet Rocketdyne opens a Defense HQ/Rocketshop and an Advanced Manufacturing facility.

Aerojet Rocketdyne will invest a minimum of \$27M into the two new facilities. The Defense HQ/Rocketshop will be located in Cummings Research

Read Online!
valleyweeklyllc.com

The Valley Weekly Calendar of Events

October 10-15
Motown - The Musical
Von Braun Center
Concert Hall
Downtown Huntsville

October 13
Kimberly Fails Jones
Memorial Foundation
Seventh Annual Breast Cancer Survivors Celebration
Von Braun Center North Hall
Huntsville, Ala.
7-9 p.m.
www.kjfoundation.org

October 14
Alabama A&M Football vs.
Mississippi Valley State
Louis Crews Stadium-1 p.m.

October 21
The Urban Music Symposium
The Mane Room
Speakers: Thalia Ewing,
Charlie Braxton, Juels Pierotm
GlennMaCrae
310 N. Pine Street
Florence, Ala. - 3-8 p.m.

October 22
Men Who Cook Competition
(Sponsored by the North Alabama African American

Chamber of Commerce)
Huntsville Depot Roundhouse
398 Monroe Street - 4 p.m.
\$25, NAAACC members;
\$35, Advance | \$40, At Door
For tickets or more information, call (256) 564-7574
or e-mail alfredg.adams@naaac.org

October 30
UNCF Golf Classic
Oakwood University
Robert Trent Jones Golf Course
Owens Cross Roads, Ala.
Registration: 10 a.m.
Shotgun Start: 12 noon

November 4
Alabama A&M vs.
Alcorn State
Louis Crews Stadium
2 p.m.

November 11
Alabama A&M Football vs.
Jackson State
Louis Crews Stadium
1 p.m.

November 18
Alabama A&M Football vs.
Kentucky State
Louis Crews Stadium
1 p.m.

October 6 - FANNIE LOU HAMER - Voting rights activist and civil rights leader. As field secretary of the Student Nonviolent Coordinating Committee (SNCC), she was a key figure in organizing the Mississippi Freedom Summer. - BlackinTime.info

BRYANT BANK
Member FDIC

Downtown Huntsville | 320 Pelham Ave. SW, Suite 100 | 256.535.1045
SE Huntsville | 1804 Four Mile Post Road SE | 256.217.5170
www.BryantBank.com | Banking & Mortgage Services

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

AshaKiran to Form Human Chain Against Domestic Violence

October is National Domestic Violence Awareness Month and, in recognition, AshaKiran is hosting its annual State-Wide Human Chain Against Domestic Violence, where organizations across Alabama host their own human chains against domestic violence (DV) on the same day and time as locally on October 8 from 2-3 p.m.

Additionally, the Madison County Task Forces against Human Trafficking and Domestic Violence/ Sexual Assault (a group of northern Alabama organizations such as Crisis Services of North Alabama, Huntsville and Madison County police departments, etc.) also organize a month of events during October, encouraging the public to attend, wear purple, or purple ribbons to place a focus on domestic violence awareness.

Abusers keep their power with silence and secrecy, so placing the spotlight on domestic violence brings

DV out of the dark and helps to end that cycle.

The second event, the Human Library™, was born in Copenhagen in 2000 and is a worldwide movement aiming to facilitate understanding and to challenge harmful stereotypes through one-on-one, 15-minute open dialogues.

Human Library books are real people with critical perspectives to share, sharing the goals of raising awareness and spreading compassion. Books will address such complex topics as faith, sexuality, and women's rights. Difficult questions are expected, appreciated and answered. Seven Huntsville community members, with book titles such as "Survive & Reign" and "Ask A Muslim," have volunteered to share their unique perspectives and will give the reader a chance to learn more about their life as well as the challenges and stereotypes that they have overcome or face.

Fill the Pantry for Davidson Farms

Fill The Pantry for Davidson Farms on October 21, 2017.

IGotHuntsville.com and StandUp Live Huntsville have partnered to "Fill The Pantry" for our girls of Kids to Love at Davidson Farms.

This campaign consists of collection of monetary donations as well as much needed pantry supplies

(advance drop off of pantry donations at Progress Bank: Huntsville, Madison, and Jones Valley branches) to Fill The Pantry and

otherwise fill their hearts!

This campaign will be capped off by a donations drive to include a day of food, fun, entertainment, prize giveaways, and other events on Saturday, October 21, from 10 a.m.-3 p.m. at StandUp Live Huntsville (2012 Memorial Parkway S.W. Huntsville, Alabama, AL 35801).

Champion Game Plan for Life

by Preston Brown

Genesis 4:3-5 says, *In the course of time Cain brought some of the fruits of the soil as an offering to the Lord. And Abel brought an offering, fat portions from some of the firstborn of his flock. The lord looked with favor on Abel and his offering. But on Cain and his offering he did not look with favor.* You know, when I played professional football for six years, we were judged by our talents, our strength, our size and how fast we were.

But God doesn't look at us that way. God looks at our hearts, and He looks at our desire to please Him. As we see here in this scripture, Abel had a greater desire to please God than Cain did. So my question is, do we only desire God to answer prayers for our lives or do we desire to please Him? So, many times we want God to answer our prayers, but we don't honor our com-

mitments that we make to God. For example, we may say that we are going to study the word more

or pray more or give more, but we never follow through with it. I pray that God gives each and every one of us a more dedicated heart, so that

we can be more obedient and committed to what He wants us to do ... Stay encouraged, my brothers and sisters.

Experienced, loving caregiver seeking private duty in-home client. 15 years of documented experience and reference available.

Serious inquirers contact Carletti at 251-401-6980.

**Meet the Author:
Sheryll Cashin**

Georgetown Professor of Law and author of *Loving: Interracial Intimacy in America and the Threat to White Supremacy*

**Wednesday, October 11 @ 6:30 PM
Downtown Huntsville Library**

Emanuel Temple Church of God in Christ
433 1st Street North • Birmingham • Alabama • 35204

**OCTOBER
4TH - 8TH**

Bishop
O. L. Meadows, Pastor

First Lady
Joe Ann Meadows

1971

PASTOR'S APPRECIATION

2017

Wednesday
7pm

Pastor
Jerome McGuire

Thursday

Supt.
W. R. Hughes

Friday

Supt.
Anthony Wheeler

Sunday 3pm

Supt.
Jimmy Allen

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.

City Council work sessions are also held in the City Council 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 or visit the website: www.huntsvilleal.gov.

WEEKEND FOOTBALL

Saturday, October 7

Alabama A&M vs. UAPB

Alabama @ Texas A&M

Alabama State vs. Alcorn State (Oct. 5)

Arkansas @ South Carolina

Auburn vs. Ole Miss

LSU @ Florida

Mississippi State @ Auburn

Ole Miss @ Auburn

Texas A&M vs. Alabama

Florida vs. LSU

Georgia @ Vanderbilt

Kentucky vs. Missouri

Missouri @ Kentucky

South Carolina vs. Arkansas

Tennessee - OPEN

Tuskegee vs. Morehouse

Vanderbilt vs. Georgia

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

WOODY ANDERSON

HOME OF

HENRY'S

MUSTANG CAFÉ

2 Sausage Biscuits

for \$4!

2500 Jordan LN NW
(256) 517-1288
HenrysMustangCafe@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

*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

JERRY DAMSON

H HONDA A ACURA

satisfaction
visit us online at damson.com

State Farm

Marshall England, Agent
600 Franklin Street, SE
Huntsville, AL 35801
Bus: 256.539.2014

marshallengland@marshallengland.com

www.marshallengland.com