

The Truth Clinic

A Division of

MON
Minority Opportunity News, Inc.

Volume XIV, Number XXXXIII

November 10 - November 16, 2005

Fifty Cents

The Willie Lynch Syndrome - Fact Or Fiction

Page 3

Supermodel Iman Visits Dallas

Page 2

Boondocks and the N-word

Page 5

The Gazette

SERVING PLANO, DALLAS, RICHARDSON, GARLAND, IRVING, MCKINNEY AND MESQUITE

~ Your Gateway to Dallas, North of Trinity River ~

www.MONTheGazette.com

People In The News

Quia Querisma is a young lady who is determined to follow her dreams in spite of any roadblocks in her path. Those dreams and passion have driven the 27 year-old single mother and marketing specialist to assume yet another title: magazine publisher. Ms. Querisma decided last July to launch Y.L. Magazine, aimed at urban African-American girls.

"It's been a dream of mine, and I tend to go after my dreams and keep them," she says.

Quia is intent on providing positive images for young black teen girls in Y.L. (short for Young Ladies), which she describes as a combination of Teen Vogue, Essence and Seventeen.

"For now, it's (the magazine) is all about the girls. Things are changing for them all the time...Images and messages comes almost exclusively from hip-hop and rap and that's not good. Those songs can be so brash and demeaning to women. I don't want my daughter to grow up with the negatives and the stereotypes," she offered.

Positive images abound in the content of Y.L. Magazine; the premiere issue touts articles such as "Being an A student," "Respect: You deserve better," in conjunction with Fashion Craze and an article on Destiny's Child.

For more information on Y.L. Magazine subscriptions or to contact Quia Querisma visit www.yl-mag.com or call 214-317-4844.

Mable Ngalende-Fuller, used her battles with domestic abuse to inspire others. The youngest of seven children, born in Malawi, Central Africa, Fuller is "no stranger to struggle and perseverance. Her parents divorced when she was seven. The family faced starvation due to famine and she had to walk miles just to attend school. But, through it all she believed that with God's love she could overcome and achieve anything.

The first time author appeared at Black Images Book Bazaar to speak candidly about her journey and the physical and verbal abuse she suffered during her marriage. Fuller's story of abuse is one that resonates around the world. But, she wants to serve as an example for anyone who is and has been abused that you can rise up and soar, if you just believe.

Her book entitled, "You Can Destroy Your Defiant Giant" outlines how she found the courage to leave an abusive relationship and go on to achieve her Master's Degree in eight months, maintaining a 4.0 grade point average.

Fuller describes herself as an activist, evangelist, visionary and motivational speaker. She offers encouragement to others by saying, "You have survived life. You have made it! Celebrate yourself! Let go of yesterday! Believe, hope and dream again."

Fuller may be contacted at 1-888-280-7715 or visit mablengalendefuller.com.

Sherel Riley covers a lot of ground in a typical week.

She works as a human resources trainer for Countrywide Mortgage in Plano, and on the weekend, her alter ego appears. The "other" Sherel can be found belting out jazz standards at local restaurants and venues.

Sherel's next performance connects her jazzy talents with her church-based roots, as Ms. Riley

is the featured vocalist at "Jazz, Java & Jesus," a free evening of music and ministry sponsored by Bethel Bible Fellowship. The event will be held on Saturday, November 12th, at 7:00 pm. The location is 1944 Hebron Parkway, Dallas.

Singing jazz in a church is hardly a new experience for Sherel; in fact, she started singing at Oak Cliff Bible Fellowship (OCBF) since the age of four. "I've never known a moment in my life without singing," says Ms. Riley.

Sherel Riley's accompanist for her regular gig at Crayton's Restaurant in Deep Ellum is local jazz legend Roger Boykin.

Ms. Riley is focused on reaching people, regardless of the venue.

"I always feel that I can inspire someone through music. Even if it's not in church, you can always have church."

For more information about "Jazz, Java & Jesus," call 972-492-4300. The event is cosponsored by Righteous Music Coffeehouse, which is dedicated to nontraditional methods of worship and evangelism.

INSIDE

People In The News	1
Community Calendar	2
Community Spotlight	2
Editorial	3
Business Service Directory	4
Arts & Entertainment	5
Career Opportunities	6
Church Happenings	7 & 8
Sister Tarpley	7
Church Directory	6, 7 & 8

Dallas Urban League Young Professionals Conference Prepares Future Leaders

By: Justin Jones

There was a lot of teaching, inspiring and networking going on when many young, minority professionals gathered at Nortel on Nov. 5 for the Dallas Urban League Young Professionals' second annual Minorities Corporate America Leaders conference.

And with a theme of Emerging Leadership: Reinvented, it's Lincoln Stephens' hope that everything learned will be put to good use.

"This means absolutely nothing if people go away and don't do anything. People should get involved in events like this, not only because it's important from a professional standpoint, but for their personal development as well," the MICA Committee Chairman said. "If you take everything that you learned here and combine that all, then the possibilities are completely

Participants in the Minorities In Corporate America Conference discuss leadership characteristics

endless. And this is a good forum for that to happen."

The conference started with a inspirational greeting from Dr. Wright Lassiter—a El Centro and Urban League executive board

Young Professionals Page 6

Stronger Mayor Fails; Gay-Marriage Ban, Homeless Shelter Approved By Voters

Texans voted overwhelmingly Tuesday to bolster the state's ban on same-sex marriage by writing it into the state constitution, rejecting concerns that the broadly worded amendment could go much further than intended.

The measure swept most of the state's major urban counties, including Dallas and Tarrant. Overall, the amendment, Proposition 2 on the statewide ballot, prevailed by about a 3-to-1 ratio as voters decided nine amendments.

Dallas County voters on Tuesday approved the use of \$23.8 million in bond money for the construction of a 24-hour homeless shelter to replace the overcrowded Day Resource Center.

The proposed downtown center would provide shelter, restrooms, showers, job

training and mental health treatment for the homeless.

The proposition passed by a 59 percent to 41 percent margin in complete, unofficial results.

For the second time in six months, Dallas voters on Tuesday rejected a proposal to give more power to the city's mayor.

By a margin of 54 percent to 46 percent, with all precincts reporting, voters rejected a proposal that would give the mayor the authority to hire and fire the city manager as well as to

Texans to the polls Page 5

Obama Says Bush 'Wasted An Opportunity' With Choice For High Court

By: James Wright

Special to the NNPA from Afro Newspapers
President Bush's nomination of Judge Samuel A. Alito of the U.S. 3rd Circuit Court of Appeals to be an associate justice to the U.S. Supreme Court has drawn a respectful but unenthusiastic response from members of the Congressional Black Caucus.

Bush's first selection, White House Counsel Harriett Miers, dropped out because of concerns regarding White House documents being turned over to the Senate and the lack of support she had among conservative Republicans.

The only CBC member who will vote on Alito's nomination, Sen. Barack Obama (D-Ill.), said: "Though I will reserve judgment on how I will vote on Judge Alito's nomination until after

the hearings, I am concerned that President Bush has wasted an opportunity to appoint a consensus nominee in the mold

Wasted Opportunity Page 6

Town Hall Meeting for National Agenda

The Dallas Local Organizing Committee for the Millions More Movement hosts the first community town hall meeting, Saturday, November 12, 11:00 A.M. to 2:00 P.M. at St. Paul United Methodist Church, 1816 Routh Street, Dallas.

The meeting is organized to follow up, stimulate and encourage community dialogue on the National Agenda of the Millions More Movement. Members of the community are asked to come and lend their voices to the issues that impact our families and communities, in an effort to assist in the development of a ten year plan of Freedom, Justice, & Equality for People of Color. The objective of the meeting is to network and build unity among community lead-

ers, activists, elected officials and others committed to the ideas presented in the Millions More Movement which began on October 14, 2005 in Washington D.C.

Minister Farrakhan stated, "It is time for us, as leaders, to come together and begin to think, plan, and act on behalf of the whole of our people." The town hall meeting is the commencement. To learn more about the town hall meeting, call the Millions More Mobilization Office at (214) 915-9927.

National Donor Sabbath Events Raise Organ Donation Awareness

Liver transplant recipient and elementary school principal Verna Mitchell

By: Paul Hailey
What would you do if one of your organs stopped working and you needed a transplant? Would someone you know be willing to donate one of their organs to you? Would you be willing to donate one of your

organs to keep a loved one alive?

These are questions that most of us hope we never have to answer, but for an increasing number of African-Americans those questions are

National Sabbath Page 6

French Hoping Curfews Bring End To Unrest

Firefighters extinguish a fire in a burning car in Gentilly, south of Paris, early Tuesday, Nov. 8, 2005. French President Jacques Chirac promised arrest, trials and punishment Sunday for those sowing 'violence or fear' across France

By: Christine Ollivier
President Jacques Chirac declared a state of emergency Tuesday, paving the way for curfews to be imposed on riot-hit cities and towns in an extraordinary measure to halt France's worst civil unrest in decades after 12 nights of violence.

Police, meanwhile, said overnight unrest Monday-Tuesday, was still widespread and destructive but not as violent as previous nights.

"The intensity of this violence is on the way down," National Police Chief Michel Gaudin

French Riots Page 4

Salute To Plano Veteran: Colonel Carolyn Hamilton-Evans

For more than 30 years, Plano resident Carolyn Hamilton-Evans served her country as a member of the United States Air Force. The retired Air Force Colonel has battled through both potential racism and sexism to perform with excellence in every position she has held.

Colonel Hamilton-Evans received her Bachelor's degree from the University of Texas at Arlington, and her Master's degree from Golden Gate University, San Francisco, CA. She held numerous positions during her career in the military, her last position as Assistant Deputy Commander/Chief of Staff for the Defense Supply Center, Philadelphia.

The Colonel, who grew up in Shreveport, said joining

the Air Force was a natural progression in her life because she had been groomed from childhood to excel.

"To be in the armed forces is to be associated with the best America has to offer," she said. "The profession of arms is a unique profession.

Salute To Veteran Page 7

Writer's Block Presents 2nd Annual Writer's Conference

(L to R) Writers Block Organizers Toyette Dowdell, Janice Hollins, Ann Fields and Jacqueline Duffey.

By: Gwen Elder
The Writer's Block, Inc. held its 2nd Annual Writer's Conference, Saturday, November 5, at the Court Reporting Institute of Dallas.

The purpose of the conference was to provide a forum for writers and those aspiring to be writers an opportunity for discussion and networking with established writers, agents and editors. This was accomplished by having several workshops and panels that focused on topics such as the Basics of Non-Fiction, Poetry Tract, Fiction Tract, Agents and Editors Panel, Authors Panel and Media Panel.

In addition to the participation of authors the conference presented a Media Panel led by Paul Hailey, Editor of MON: The Gazette. Other Panelists

were Cheryl Smith, Editor of Dallas Weekly, Denise Bunkley, Executive Producer of Positively Texas and Public Affairs Producer for CBS 11 KTVT/UPN and Robert Ashley News Director and talk show host at KHVN AM. They discussed how writers can access the media to promote their books and how to do freelance writing for publications.

In addition to instruction writers, the organization also offers scholarships to college juniors and seniors. This year's recipients are Venetta Lynne Davis, a student at the University of Texas at

Elaine Flowers presents scholarship to Venetta Lynne Davis a student at the University of Texas At Arlington

Arlington and Sha' Day Mekol Jackson, a student at Tuskegee. Both students each received \$200 scholarships.

To learn more about The Writer's Block, Inc. visit www.writersblockinc.org.

(L to R) Paul Hailey, Editor of MON: The Gazette, Cheryl Smith, Editor, Dallas Weekly, Katherine "Kat" Smith, author of the Book Seller's List, Denise Bunkley, Executive Producer of Positively Texas and Public Affairs Producer for CBS11-KTVT/UPN21 and Nigel Wheeler, NBC News, Channel 5.

.....And She's Nice!

Say what you will about people who have achieved celebrity status. They have it, star quality that brings them legions of fans. Former supermodel Iman definitely has it. And she brought it with her when she was in Dallas last week to promote her new book on beauty at Black Images Book Bazaar.

Iman

Iman thanks Emma Rodgers of Black Images Books

Mary Lois Sweatt Receives Lifetime Contribution Award In Dance

Ms. Sweatt address the audience upon receiving the Mary McLarry Bywaters Award for Lifetime Contribution to Dance.

By: Gwen Elder

The Hudson name in Dallas is synonymous with strength, dignity, perseverance, courage and fortitude. The family has been quietly waging their own brand of fighting injustices for years. Mr. Samuel Hudson fought to break down racial barriers so that his children could benefit from the many activities that would help them succeed in life. He passed away this May at the age of ninety-four. But, his legacy, as well as his wife's, Ella Lois continues in the ongoing successes and achievements of his children, grandchildren and great grandchildren.

On Friday, November 5, Mary Lois Hudson Sweatt was honored, for her lifetime and artistic contributions to dance. She received the Mary Bywaters Award for Lifetime Achievement at the 8th Annual Dance Council Legacy Awards Ceremony, held at the Episcopal Church of the Ascension, 8787 Greenville Avenue.

Her accomplishments and achievements are many. She has served on the faculty of Hockaday School, taught at the Ursuline Academy and was a Resource Specialist and lecturer

(L to R) Alisa Lois, (daughter), Dr. James L. Sweatt (husband), Ms. Sweatt (center), Ana Cristina (daughter-in-law and wife of Dr. William Sweatt), Dr. William Sweatt (Son). In front are Katarina (left) and Cristina (right), grandchildren.

for Black Liturgical Dance at the Perkins School of Theology at SMU. She has been featured in the "High Profile" section of the Dallas Morning News and the "Heroes Among Us" Channel 8 -WFAA-TV. She was also honored by the 1991 Black Legislative Council. Her students have earned scholarships to attend many prestigious dance schools around the country.

They include Interlochen Performing Arts Camp, Alvin Ailey Summer Intensive Programs and others.

On this special occasion as Ms. Sweatt accepted the award she was as most great people are humble and she gave thanks graciously and abundantly to all the people who have helped and supported her along the way.

\$69* DIVORCE

Criminal Defense

- DWI / Suspended License
- WARRANTS Removed*
- 24 Hour Jail Release*
- Occupational license, felonies
- Protective Order
- Misdemeanor/Felonies*

Family Cases

- Divorce / Annulment
- Child Support / Paternity
- Custody Modification
- Restraining Order
- Protective Order
- Name Change / Adoption
- Domestic Violence

Open On Weekends Easy Payment Plans

Law Offices Of Vincent Ndukwe

214-638-5930

2730 N. Stemmons Frwy, Suite 409 • Dallas, TX 75207

Not Certified by the Texas Board of Legal Specialization

*If it qualifies. *Fees quoted above are minimum down payment needed to begin processing your case.

Around The Town

November 7-18

Collin County Community College and the Arts presents, "The Music of Nature and the Nature of Music, a photographic interpretation by Barry L. Schoenholz. The exhibition and reception will be held in the main Atrium at Collin's Spring Creek Campus. For information call 972-881-5873.

November 10

The Quick Response Group will host a housing fair to assist Hurricane Katrina/Rita evacuees find permanent housing, 9:00 a.m.-2:00 p.m., Concord Baptist Church, 6808 Pastor Bailey Drive (Formerly Boulder Drive) (Dallas). Call 214-331-8522 or 469-867-6788 for information.

November 11

The SPCA of Texas is waiving its adoption fees on Veteran's Day for military personnel, active or veterans who are interested in adopting a pet from one of three shelters. Call 214-651-9611 for information.

November 11-

December 26

The SPCA celebrating its 15th year in NorthPark with adoptable animals and merchandise at its all new Paws and Presents storefront on the upper level between Neiman

Marcus and Nordstrom, next to Santa's Workshop, 11 a.m.-7 p.m., Mon-Sat. For information call 214-651-9611, ext 118 or ext. 143.

November 11-12

South Dallas Cultural Center Presents 5th Annual Dance Festival, 8:00 p.m., James Madison High School, 3000 Martin Luther King Blvd. Call 214-559-3993 for information.

November 11-20

In celebration of World's Children's Day, the Ronald McDonald House Charities ask that you purchase a "paper hand" available at all McDonalds. Money raise will support the RMHC and RMHC of North Texas which provides grants to local children's charities and scholarships to local youth. Call 214-252-1747 or 214-252-1738 for information.

November 11-13

Texas Stampede Rodeo, American Airlines Center. For more info visit www.texasstampede.org

Black Academy of Arts and Letters presents, "Willie and Esther", Dallas Convention Center, Theatre and Complex, corner of Akard and Canton, 8:00 p.m.

November 11 and 12

Willie and Esther", starring Ella Joyce with Michael Broughton, 8:00 p.m. at the Clarence Muse Café, Dallas Convention Center Theatre Complex. Call 214-743-2400 for information.

November 11

Networking Dollars, featuring eight Chamber of Commerce's and over 1000 business professionals and 70 vendors, 5:30 p.m.-11:30 p.m., Charles W. Eisemann Center, 2351 Performance Dr. (Richardson). Call 972-517-4483 for information.

November 12

Step Show: High School Stomp Wars: Volume I, featuring high from the DFW and surrounding areas, Eisemann Center, 2351 Performance Dr. (Richardson), 7:00p.m. Call 972-744-4650 for information.

The 2006 Rev. Dr. Martin Luther King, Jr. Parade Steering Committee will meet 8:45 a.m., Kaiser Street Missionary Baptist Church, 517 Kaiser St. (Garland) The event will take place January 14, 2006 at 10:00 a.m. For information call 972-381-5044.

Finding Your Inner Scribe writing workshops, 10:00 a.m. - 5:00 p.m. Participants will be encouraged to relax, reflect and let their writing flow. For information call 214-331-2677 or manelock@sbcglobal.net.

"A Dallas Agenda-Towards Building a Movement", sponsored by the Millions More Movement, 11:00 a.m. - 2:00 p.m., St Paul United Methodist Church (UMC), 1816 Routh St. (Dallas). Call 214-922-0000 for information.

November 13

The Black Academy of Arts and Letters present the highly

acclaimed comedy stage play:

Jammin@the center is an open mic jam session for jazz lovers. Bring your songs and horns and join the house band. Singers and poets are welcome to perform. The event takes place 1409 S. Lamar St., 7:30 p.m. Information 214-939-2787.

November 14

94.5 K-Soul and Central Dallas - Ministries present Gladys Knight at the Morton H. Myerson Symphony Center, 8 p.m. Tickets at Ticketweb.com

The Dallas Women Executives cordially invite you to a breakfast to kick-off 2006 National Woman's Heart Day Campaign, 7:30 a.m. - 9:00 a.m., Arlington Hall at Lee Park, 3333 Turtle Creek (Dallas). Please RSVP by November 11 to 214-871-0783.

November 15

DFW International Leadership and Business Forum, presents "Stand and Be Counted"

11:45 a.m., May Dragon Restaurant, 4848 Beltline Rd. (Addison). Contact dfwinternational.org for information.

November 17

The Senior Source of Greater Dallas announces senior support meetings. The subject for this meeting is "The Follow-up Factor", 10:00 a.m.-11:30 a.m. 1215 Skiles St. RSVP at 214-823-5700.

November 18

Black Tie & Boots benefit for State Representative Yvonne Davis Featuring Jerry "The Ice

Man" Butler, Eddie Deen's Ranch, 944 S. Lamar St. (Dallas), 8:00 p.m. For information call 214-946-8808

Jammin@the Center, late night jam session, 12 a.m.-3:00 a.m., 1409 S. Lamar St. Call 214-670-0315 for information.

Marriage Workshop, 7:00 p.m., Mount Olive Church of Plano. 740 Avenue F. The speaker will be Rev. Marilyn Giles. For information call 214-850-6775 or 972-396-9651.

November 18-19

The Black Academy of Arts and Letters Presents "Dallas Sings, An Evening of Opera", 8:00 p.m., Clarence Muse Café Theater. Call 214-743-2400 for information.

November 19

Garland NAACP Youth Council meeting, 12 noon, South Branch Library, 4845 Broadway Blvd. For information call 972-381-5044.

Rev. Cecil Smith, Sr. and Ms. Janice Manous will be honored at the 4th Annual Scholarship Banquet, 1:00 p.m., Covenant Church Wedding Chapel, 2644 E. Trinity Mills Rd., Carrollton. For information call 972-242-0933.

Author Jervey Tervalon will read and sign his books 7:30 p.m., at Paperbacks Plus, 6115 La Vista (Dallas). For information call 214-828-1715.

The Real Estate Council Honors "Dreamers, Doers and Unsung Heroes" at the 14th Annual Fall Gala, Gaylord Texas (Grapevine), 6 p.m. Call 214-

692-3600 for information.

"I Can't Afford A Publicist!" Learn the basics of writing a press release and tips on how to access the media. Call 214-331-2677 for information or manelock@sbcglobal.net.

Christian Expo, 9:00a.m.-5:00 p.m. Infomart, 1950 Stemmons Freeway. Call 972-293-9719 for information.

November 20

Richardson Community Band concludes Fourth Season of Concerts, 2:00 p.m. at the Eisemann Center.

9th Annual Thanksgiving Celebration Awards Night, 5:00 p.m., Sterling Hotel. Call 214-325-1916 for information.

November 22

Plano Senior High's Jazz ensemble will feature "A Night at Club Cat, We Got That Swing", 7:30 p.m., in the PSHS cafeteria. For information call 972-867-5334.

The Imax Experience comes to Omni Theatre with the presentation of the Polar Bear Express, Fort Worth Museum of Science and History. For information call 817-255-9411 for information.

December 1

Mark your calendar for the City's annual Christmas on the Square and Parade of Lights. (Garland).

Sponsored By:

Proud To Be An Active Partner In The Community

THE TRUTH CLINIC

The Willie Lynch Syndrome—Fact Or Fiction

By: James W. Breedlove

The legend of Willie Lynch has been a recurring enigma confronting black Americans for many years. Willie Lynch was purported to be a British plantation owner from the West Indies who came to Virginia in 1712 and spoke to local slave holders gathered on the banks of the James River about methods for keeping their slaves disunited and under control.

"In my bag here, I have a foolproof method for controlling your black slaves. I guarantee every one of you that if installed correctly, it will control the slaves for at least 300 years."

Lynch argued the old should be pitted against the young, the dark against the light, and the male against the female. Slave families must be ripped apart and isolated so the children are raised only by the mothers. Slaves should be encouraged to fight amongst each other over differences such as skin color, intelligence, sex, and origin. "Fear, distrust and envy are the primary tools for control purposes," he said.

Withholding education was also critical, Lynch warned. "If you teach him all about your language, he will know all your secrets, and be a slave no more."

Relying on schools and dubious historical accounts to educate black children actually falls within the parameters of the "Willie Lynch School of Thought". Too often we make the mistake of expecting schools and media to raise our children and teach them their history despite repeated proof that this will never be done to any substantial degree.

Lynch's speech and slave control instructions have been widely circulated on the Internet and quoted by many, including Minister Louis Farrakhan during the first

Million Man March in 1995 and again during the Million More March in 2005. Farrakhan's extensive reference to the Willie Lynch speech inspired the term "Willie Lynch Syndrome" that denotes the speech's insidious and destructive impact.

One of the first documented internet postings is traced to Ms. Anne Taylor of the University of Missouri-St. Louis who obtained a print copy published in the St. Louis Black Pages in 1993. However, since its appearance historians have investigated the speech's authenticity and found a number of references that are questionable and add fuel to the fact or fiction controversy.

For example, in the first paragraph, Lynch promises that "Ancient Rome would envy us if my program is implemented," but the word "program" did not enter the English language with this connotation until 1837. The use of the words "outline for action" is also suspect since it did not convey its present meaning until 1759 and "fool-proof" is date stamped 1902.

Even more damning is his use of the terms "indoctrination" and "self-refueling" in describing long term effects of his control system. Indoctrination was not used in that manner until 1832 and refueling did not surface until the early 20th century. Lynch uses the word "Black" to describe African Americans more than two centuries before the word came to be applied as an ethnic identifier.

It is also difficult to imagine why the author introduces the theme of "James... our illustrious king". James died in 1625 and Queen Anne was the ruling English monarch in 1712. These are but a few of the many anomalies that suggest the speech was not written in 1712 but in the late 1900's.

African Americans need to understand that whether the

Willie Lynch speech is fact or fiction the theories espoused in the Lynch writings accurately describe measures still being used by institutions to control black Americans. All of the initiatives implemented in modern social engineered programs that foster distrust, envy and conflict within the Black Community are the substance of Willie Lynch doctrine?

The Willie Lynch syndrome affects Blacks all across America. It saps hope. It steals success. It promotes the drudgery and despair that spawns self-loathing, low self-esteem, and self-destructive behavior guaranteed by Lynch.

Generations of subsidized housing complexes and the family disruptive Aid to Dependent Children have nurtured neighborhoods of concentrated poverty in which single mothers raise the vast majority of the children.

Rampant illegitimacy has been sanctioned by an inner-city culture in which some consider it a sign of manhood to father numerous children by different women - a page right out of the Lynch playbook.

And Willie Lynch would be absolutely elated at the way those living in these neighborhoods fight among themselves. The white master no longer has to instigate the neighbor against neighbor altercations. "As long as they fight themselves", Lynch said, "they won't fight the system". And, as the ghost of Willie Lynch promised, it is self-replicating. One lost generation leading into the next.

All black Americans - particularly those confined to America's toughest neighborhoods need to become fed up with being the modern day puppets still dancing to and being controlled by the mythical 300-year-old Willie Lynch slave tune.

Email Comments to Politics@MonTheGazette.com

NBA Dress Code: Racism or Business?

By: Paul Hailey

One week into the NBA's new "business casual" dress code for players and no class-action suits for workplace discrimination have been filed by the players. There have been no investigations of the league by the United States Justice Department for potential civil rights violations.

In short, all has been calm in the land of millionaires.

Even Allen Iverson, whose usual style violates every tenet of the new dress code was ok with new rules on attire.

"I don't have a problem with it," Iverson said. "I'll do it for the rest of the season."

That statement is in stark contrast to the sentiments expressed by some players when the league unveiled the new dress code at the end of the preseason. Players criticized the new rules for being unfair, unnecessary, an attack on hip-hop culture and racist.

The new dress code bans sports apparel including jerseys, headphones, head gear, sunglasses worn indoors and flashy jewelry by players while on league or team business.

Player comments have ranged from absurd to hilarious, while indicating how out of touch with everyday reality NBA players have become.

Stephen Jackson of the Indiana Pacers voiced no opposition to the bulk of the "business casual" demands in the NBA's new dress code, but he described the jewelry ban as "attacking young black males."

"I think it's a racist statement because a lot of the guys who are wearing chains are my age and are

black," said Jackson, 27. "I wore all my jewelry today to let it be known that I'm upset with it."

This is the same Stephen Jackson who served a 30 game suspension last November for going into the stands with teammate Ron Artest in Detroit during a brawl and fighting with fans.

The sad point is that some of these guys just don't get it.

As Stern has said: "There is nothing we do that doesn't affect several hundred young African-American men," referring to the high percentage of blacks in the league.

Millions of people in this country go to work everyday in clothes that conform to rules set down by their employer. Postal workers, UPS delivery persons, office workers-no one is in corporate America is allowed to show up for work in a do-rag, throwback jersey, platinum chains, headphones and sunglasses. The guy working fries at McDonalds can't refuse to wear the uniform because it is an "attack on young black males". Well actually, he can refuse-he'll also be able to talk about extensively while he is at home wondering why he was terminated.

There are rules in business. These rules aren't racist, they aren't fair, and they are not made in a democratic fashion. They are rules designed to govern the image the business, to ensure it continues to make money.

And money is what this is all about. The majority of the 450 players in the NBA are black. The majority of the patrons of the NBA, (the folks buying the tickets) are white. White patrons are not going to continue to pay to see young black men play basketball if those same

young men look like thugs. Even if they will, David Stern is smart enough to not give them the opportunity. That's not racist, it's good business.

The league has no choice but to distance itself from the "thug" aspects of the hip-hop culture. It has to protect itself and its image. At the end of the day, all the league has to market is the game and its image.

When the players refuse to maintain a certain image, then the league has no choice but to step in and regulate. It hasn't been done previously because it wasn't necessary. Players like Dr. J, Magic Johnson and Michael Jordan never had to be told to not wear a do-rag to an interview. There has been a glamorization of hip-hop culture ethos which says "I can do whatever I want, whenever I want and nobody can tell me what to do". That attitude is not only dangerous, but it sends a self-destructive message to millions of young black males who idolize NBA players.

Some of the older players do seem to understand, at least Miami Heat center Alonzo Mourning.

"What Stern is trying to do is improve the image of the league; he is not trying to run anybody's life," Mourning said.

At the NBA draft each year, none of the draftees has a problem wearing a suit and tie when they come up on stage to shake David Stern's hand. Once they receive the contract and all the trappings that come with it, they should want to show up for work every day looking the same way.

Where Do You Want To Go Today?

Publisher's Office:

Phone: (972) 516-2992
Fax: (972) 509-9058

Email: publisher@monthegazette.com

Sales Department:

Phone: (972) 509-9049
Fax: (972) 509-9058

Email: opportunity@monthegazette.com

Editorial Department:

Phone: (972) 516-2992
Fax: (972) 516-4197

Email: editor@monthegazette.com

Entertainment Department:

Phone: (972) 509-9049
Email: entertainment@monthegazette.com

Website: www.MonTheGazette.com

Ghetto Cracker: The Hip Hop 'Sell Out'

By: Anthony B. Bradley

What does it mean for a black person to "sell out"? Colin Powell, Condoleezza Rice, Tiger Woods and many more, are often branded as "sell outs" or accused of "acting white" because they speak understandable English, pursue learning and have racially integrated lives. What is overlooked, however, is that much of the hip-hop and rap world represents a different form of "acting white" and "selling out." That is, hip hop culture can be traced to the urbanization of the southern "redneck," or to use the more socially offensive term, "cracker" culture of the past.

Thomas Sowell, in his latest book, *Black Rednecks and White Liberals*, reminds us that what is often construed as urban black culture has striking similarities to the cracker culture of the old South. This cracker culture emerged in the American South through the immigration of culturally lowbrow English immigrants. In the antebellum era, about 90 percent of U.S. blacks were immersed in this expression of southern living. When blacks migrated into major northern cities, beginning in the early twentieth century, Sowell argues that they brought redneck culture with them.

The dominant social, moral, and cultural values among Southern rednecks that Sowell highlights, and that have been explained in works such as Grady McWhiney's *Cracker Culture: Celtic Ways in the Old South*, include aversion to work, proclivity for violence, contentment with little to no education, sexual promiscuity, short-term thinking, drunkenness, an anti-entrepreneurial spirit, reckless pursuit of excitement, and wild music and dance. Rednecks had touchy

pride, what you might call today a "bling-bling" vanity, a boastfully dramatized sense of self, and little self-control.

This "cracker" ethos of the past has been baptized into the hip-hop world with reckless abandon. When black kids call studious blacks "white," or when black kids scold other black kids for sounding "white," they have adopted a ghetto cracker mentality. Only a ghetto cracker would ridicule the pursuit of education, the speaking of correct English, and working hard. They boast of violent activities, sexual promiscuity, and "gettin' high and drunk," "acting a fool up in da' club," or bumping and grinding on the dance floor. The ghetto cracker celebrates being out of control and spending money instead of saving and investing.

Being a ghetto cracker, regardless of race, is the pursuit of a lifestyle of self-sabotage that undermines human dignity and despises the morality that undergirds civil society. Selling out one's dignity and future to regressive moral standards is the way of the ghetto cracker.

Hip hop magazines like *Vibe*, *The Source*, and *XXL* celebrate the ghetto cracker. In the July issue of *Vibe*, we find celebration of the strip-club lifestyle of rappers the Ying Yang Twins, affirmation of fighting to display toughness, and a picture of rapper Pitbul holding his toddler son while standing in front of two naked women painted red, not to mention a repugnant set of advertisements that would make all of our grandmothers gasp.

There is, however, an alternative vision of black American culture that recognizes the dual values of moral and economic responsibility. The July issue of *Black Enterprise* magazine does

not promote misleading racial dichotomies but celebrates living wisely. The pages are filled with articles about investment strategies, starting businesses, homeownership, and a profile of black astrophysicist Neil Tyson, who received a PhD from Columbia University in 1991. There are ads featuring the Harlem Book Fair, the American Black Film Festival, and Morehouse College. Hard work, pursuing education, the virtues of prudence, integrity, self-discipline, humility, and the advantages of marriage and family are all part of the fabric that supports the activities celebrated in this alternative expression of the black community.

This is not "selling out"; it is "buying in." Buying in to the fact that authentic blackness is not being a ghetto cracker. Buying in embraces a worldview that understands our common human nature and what it means to live in a way that is truly fulfilling—a worldview that promotes dignity, work, marriage, family, and healthy community. The real sell-out is the one who urbanizes counterproductive moral values and behaviors. They are people like Russell Simons, Puff Daddy, 50 Cent, the Ying Yang Twins, and others who encourage minorities to adopt the attitudes of the Southern, redneck cracker culture of the past while claiming authentic blackness. Being a chocolate covered antebellum redneck of the past is not being "black"; it is simply "selling out" disguised as hip hop.

Anthony B. Bradley is a research fellow at the Acton Institute. He can be contacted at: abradley@acton.org This article was published by the Acton Institute.

MON The Gazette

6100 Avenue K, Suite 105 • Plano, Texas 75074

Chairman Emeritus Jim Bochum	Special Projects Paul Hailey	Advisory Board: John Dudley Myrtle Hightower Fred Moses Annie Dickson Cecil Starks Ben Thomas	Willie Wattley Coty Rodriguez-Anderson B. J. Williams Denise Upchurch Barbara Simpkins, ADVISORY BOARD SECRETARY
Published By Minority Opportunity News, Inc.	Contributing Writers Lakesha Joe Vivian Fullerlove Paul Hailey Justin Jones Ruth Ferguson Deborah Gaines	Advisory Board Committees: Public Relations Planning and Implementation Cecil Starks, CHAIRPERSON Business Growth Referral John Dudley, CHAIRPERSON	Quality Assurance Myrtle Hightower, CHAIRPERSON Coty Rodriguez Ben Thomas
Assistant to Publisher Katrina Timmons-McPherson	Staff Writer Gwen Elder	Distribution: Keith Rock Roberta Johnson	
Production Robert Booker	Columnist James Breedlove		
Assistant Vice-President Marketing Edward Dewayne "Preacher Boy" Gibson, Jr.	Photography Patrick "PJ" Johnson Laguisha Hosley		
Account Executive Faye Cross	Cartoonist Brad McMillon		
Religious/Marketing Editor Shirley Demus Tarpley			
Assistant Associate Editor			
Publisher Cheryl Jackson			

MON-The Gazette assumes no responsibility for unsolicited material and reserves the right to edit and make appropriate revisions.

Is the sky clearest on the day it is most blue?

While you ponder that thought we would like to announce that Minority Opportunity News, Inc., formerly a Dallas based renaissance community tabloid, founded in 1991, has relocated to Plano, Texas and changed our name to MON-The Gazette. In addition to moving our offices to Plano, our editorial coverage has also shifted to encompass Dallas' Northern Corridor. The Northern Corridor is clearly the fastest growing region in Texas, if not in America. MON-The Gazette believes that the engine to continue this growth is the airport expansion in McKinney, which is the largest and most visible of many area opportunities. As always, and true to tradition, MON-The Gazette will be there carving a world of opportunity for those seeking to provide quality services. Should you dare to expand your quest for economic parity outside the southern region or just want to know what is going on up north...

Think of MON-The Gazette as your paper of opportunity!

MON-The Gazette formerly Minority Opportunity News, was founded July, 1991, by Jim Bochum and Thurman R. Jones

Boxer Property

Boxer Property's motto is, "It's fast, it's easy, it's economical!" With companies located in several cities the company caters to the small or large corporation for their leasing needs.

A Houston based company, Boxer Property is owned by 34 year old Andrew Segal, who serves as the company President. According to the Houston Business Journal, "Segal has made a living by going against the grain." He states his strategy is to buy

buildings cheap and bring in tenants by offering simple lease agreements and low rents. He compares this technique to that of a Saturn Dealership, "There are fixed prices, no haggling and no negotiations."

Going against the approach of other leasing companies, Segal plans to make office buildings more like apartment buildings. He feels that this should appeal to those businesses just starting up who don't want to sign long lease agreements or have high credit.

DFW's Largest Networking Event

Teresa Taylor, founder of NtheKnow.com presents another remarkable networking event on Friday, November 11, at the Charles W. Eiseman Center, 2351 Performance Drive in Richardson Texas, a great networking opportunity will take place. Billed as the largest networking event eight Chamber of Commerce's, at least a thousand businesses and over seventy vendors have been invited to participate.

Mistress of Ceremony will be

Angelique Tege of WFAA Channel 8 Television. Scheduled activities include Chamber of Commerce Competition, Vendor Expo, seminars, entertainment, fashion show and dinner.

Proceeds from the event will benefit the Texas Teen Summit and Hurricane Katrina evacuees. Admission is free and open to the public.

For further information you can contact 972-517-4483 or visit NtheKnow.com.

French Riots Page 1

said, citing fewer attacks on public buildings and fewer direct clashes between youths and police. He said rioting was reported in 226 towns across France, compared with nearly 300 the night before.

The mayhem sweeping the neglected and impoverished neighborhoods with large African and Arab communities is forcing France to confront anger building for decades among residents who complain of discrimination and unemployment. Although many of the French-born children of

Arab and black African immigrants are Muslim, police say the violence is not being driven by Islamic groups.

Nationwide, vandals burned 1,173 cars overnight, compared with 1,408 vehicles Sunday-Monday, police said. A total of 330 people were arrested, down from 395 the night before.

Local officials "will be able to impose curfews on the areas where this decision applies," Chirac said at a Cabinet meeting. "It is necessary to accelerate the return to calm."

"Made like an apartment each office will be ready for immediate occupancy. A company can pick out a unit and move in the next day. Likewise, when the tenant moves out, a coat of paint and carpet change will be the major redo before a new tenant moves in," he explains.

With Segal's strategy and businesses needing affordable space and flexible leases, he has created a win-win situation. Or, as a business associate has stated, "Andrew has written a new chapter in Houston on how to manage and lease buildings and deal with small tenants. I'd be very reluctant to

bet against him on anything." For more information go to: www.boxerproperty.com

BURIAL PLOT

2 Prime Burial Lots At Restland's Memorial Park "Highland Garden" Section

~~\$1,400 Each or Best Offer~~
\$2,800 Each or Best Offer

214-957-3781 • 972-606-3891 (Voicemail)

COMPUTER SERVICES

Computer Support
Summer Special

Includes Apples & PCs

\$49.95* And Up

Password Removals
Data Recovery
Network Support
System Cleaning

Virus Removals
Software Updates
Software Support
Wireless Security

*Please add an additional \$10 for pick-up and delivery service. **1-800-866-8744**

Call Today For a FREE Diagnosis!!!
Emachines Toshiba Compaq Dell HP

C3 Computer Consulting, Inc.
2828 Forest Lane Ste. 1155, Dallas, Texas 75234
214-432-0326 (Main) / 1-800-866-8744 (Toll Free) / 214-432-0327 (Fax)
www.c3consulting.com

ENTERTAINMENT

The Magic Sound Of DJ Swing

Music for almost any occasion.

Weddings • Birthday's • Fashion Shows
House Party • Kids • Holidays • etc....
Blues • Country Western (limited) • Jazz
R & B • Rap • Old School • Disco • etc....

(817)455-3864

PO Box 101452 • Ft. Worth TX 76185
DJSwing2u@aol.com
Webmaster@djswing.net

FINE JEWELRY

Let Me Be Your Jeweler

Reg: 299⁹⁹

Your Choice **\$99⁹⁹**

Manufacturer's EXPO

Located one block east of US 75, the Spring Creek exit in Plano
Mon-Fri 10am-7pm • Sat 10am-6pm • Sun 12pm-5pm

OFFICE RENTAL

At Boxer Property, we offer temporary office space consisting of quality suites at low rates in a variety of areas in Dallas available for IMMEDIATE OCCUPANCY.

MONTH-TO-MONTH - LONG TERM LEASES AVAILABLE

BOXER PROPERTY

214.651.RENT

www.BoxerProperty.com

OFFICE SUPPLIES

STAPLES copy&printcenter

RECEIVE \$10 OFF YOUR NEXT COPY & PRINT CENTER ORDER OF \$25 OR MORE

Only at Your Store Location

Expires Oct. 31, 2005

FAIR PRICE OFFER

For Oil and/or Gas Buying
Small "NET" Revenue Interest
Fax Information To:

972-881-1646

Call Voice Mail:

972-606-3891

(Leave Message)

Right Store.

Right Price.

Boneless Beef
Top Sirloin Steak
U.S.D.A. Select, Super Value Pak

\$2.99

Lb. With \$10 Additional Purchase

Save with Card

Jennie-O Turkey
Grade "A" Frozen

37¢

Lb. Limit 1 Turkey with a \$20 Purchase

Save with Card

FREE Any Combination of (3)
2 ltr btl's of Sprite, Diet Sprite
Zero, Fresca or Schweppes

When You Purchase (4) 12 pk 12 oz
cans of Coke Products
Selected Varieties, Regular or Diet

2\$6 For
Save with Card

Limit 3 (2 ltr btl's) in a single transaction.
Limit 4 Total (12 pks) with \$10 Additional Purchase

Blue Bell
Ice Cream
Assorted Varieties Half Gallon
or Ice Cream Cups, 12 ct

2\$7 For
Save with Card

Jumbo
Cantaloupe
Buy One, Get One

FREE

Save \$2.99 on 2

Family
Turkey Dinner **\$39.99***
Serves 6-8 Ea. Save with Card

• Fully Cooked, 8-12 lb. Roasted or Smoked Turkey
• One 1.75 lb. Cornbread Dressing • One 2 lb. Side Entrée
• One 1 lb. Giblet Gravy • One 12 ct. pkg. Dinner Rolls
• One 8-Inch Pumpkin or Apple Pie

* All Dinners Are Sold Refrigerated & Require Heating Before Serving. Additional Fee Applies to Heat For Pickup.

Ocean Spray
Cocktail Juice

Selected Varieties 64 oz
or 4 pk 12 oz

\$1.88

Save with Card

Green
Cabbage

per lb or 1 lb bag Cello Carrots

3\$1

Save with Card

TRIPLE

COUPONS UP TO
& INCLUDING
39¢

DOUBLE

COUPONS UP TO
& INCLUDING
50¢

With Your
Kroger
Plus Card

THIS AD VALID WED., NOV. 9 THRU TUES., NOV. 15, 2005. Copyright 2005. Kroger Texas L.P.

*Where applicable, \$10 additional purchase excludes alcoholic beverages, tobacco products, pharmacy, booth services, fuel or other items excluded by law.

Boondocks: Aaron McGruder Defends Use Of N-Word

The N-word and its heavy presence in last night's debut of "The Boondocks" on Cartoon Network sits at the root of a new protest from Los Angeles community activist Najee Ali.

The half-hour series, based on Aaron McGruder's controversial cartoon strip, premiered at 11 p.m. during the channel's three-hour Adult Swim block reserved for folks over 18. Ali points out that McGruder, 31, featured the divisive word 15 times in the first episode, and laments the fact that the Chicago native plans to use the word in every single show during its run this season.

In fact, if McGruder had his way, it would appear more often in the comic strip, which is currently syndicated in about 350 newspapers across the country.

"We use asterisks sometimes or 'profanotype,' but, I've used it extensively in the strip," McGruder told us. "I try to use it more and more. It's tough in newspapers. They're not really thrilled about it, but I keep trying to push them."

The word continues to push African Americans toward one of two sides — those who see zero value in its use and view it as an epithet, whether it's spelled with five letters or six; and those who embrace the looser pronunciation of the word as a term of endearment, turning the original definition on its ear.

"I think it makes the show sincere," McGruder says, defending his use of the term. "I just think that at a certain point, we all have to realize that sometimes we use bad language. And the 'N word' is used so commonly, by not only myself, but by a lot of people I know, that it feels

fake to write around it and to avoid using it."

The N-word is just the latest in a long line of controversial issues surrounding the cartoon, which features two city kids — the revolutionary Huey Freeman and his hip hop-loving younger brother Riley — who live with their grandfather in a white middle class suburb and pontificate on issues of the

day; from George Bush and politics, to racism, to the problems the shortcomings of BET.

Actress Regina King voices both brothers in the TV version, which has among its 15 episode run a show about the resurrection of Martin Luther King Jr., whose turn-the-other-cheek philosophy is ridiculed in today's post-Sept. 11 world. In another episode, Robert "Granddad" Freeman, voiced by John Witherspoon, has no idea that the younger woman he has been dating is a prostitute, which leads Huey and Riley to discuss whether or not all women are "hoes."

The strip, created by McGruder in 1997 while attending the University of Maryland, was pulled from newspapers temporarily in 2001 for its scathing attacks against the war in Iraq. The cartoon has also been pulled for its use of the N word.

Additionally, McGruder says he often runs across the celebri-

ties he has skewered within the panels of the strip.

"One of two things either happen," begins McGruder. "They either call the syndicate looking for me; then there's when you bump into them, and that's particularly unpleasant because normally people are incredibly nice and gracious, and then you just feel like a big jerk."

"Jesse Jackson called the syndicate once when I was doing the 'Barbershop' thing. And I still haven't talked to him. Will Smith was very nice. Mario Van Peebles was nice. I had a long talk with Michael Mann about why I didn't like 'Ali,' and he was great. You know, it happens, and I'm always kind of taken by surprise. There was a while I was ducking Vivica Fox because I really thought she wanted to beat me up."

Reginald Hudlin, a producer on the show's pilot, has since become the president of entertainment at one of McGruder's favorite targets, BET. But the cartoonist affirms that he'll have "absolutely no problems with continuing shots at BET."

"It's obvious that it's our culture's own fault in using this negative word," says Ali. "Now other animated cartoons such as 'South Park' will feel they have license to do so. We only have ourselves to blame."

When asked if he is concerned with tossing the word around so liberally during Cartoon Network's Adult Swim, whose demographic consists mostly of 18- to 34-year-old white males, McGruder says: "I think 15, 16 years after the advent of gangster rap, young white kids have heard the word 'nigger' before. And they've said it maybe a few times. I'm not sure. So if they start saying it all of a sudden on [November 7], I refuse to take responsibility."

Neo-Soul Duo Floetry Back In The Flow

Two years have elapsed since the release of Floetry's live album, "Floacism," and three years since debut "Floetic." That seems like an eternity considering the industry's prevailing what's-next attitude. But the London duo welcomed the respite.

"You can't keep turning it out," declares Natalie Stewart (aka the Floacist). "You've got to live a bit, or you'll just keep on writing the same song over and over again."

So after spending the last two years on the road — including playing this summer's Essence Festival in New Orleans and taking part in the national Sugar Water Festival (with Jill Scott, Queen Latifah and Erykah Badu) — Stewart and partner Marsha Ambrosius (the Songstress) finally were able to book some studio time. The result is the Nov. 8 release "Flo'Ology" (Erving Wonder/Geffen/Interscope).

Romantic love is at the heart of

this third album, which once again centers on the unique pairing of Stewart's lilting spoken word with Ambrosius' sensual vocals. Providing the musical backdrop is the duo's signature, smooth blend of soul and funk.

"This album is utterly self-centered," Stewart says. "It's about breaking ourselves down, knocking ourselves off our pedestals, building up again and getting

knocked off again. It's about articulating your feelings."

The album's first single, "Supastar," featuring Geffen rapper Common, is one of two contributions from producer Scott Storch. It's No. 57 on the Billboard Hot R&B/Hip-Hop Songs chart.

Floetry's relationship with Storch dates back to the duo's early days in Philadelphia; Storch, then-keyboardist for the Roots, and Floetry gigged around town as part of a new soul movement whose crusaders included Jill Scott and Musiq.

Floetry had relocated to Philadelphia by way of London. Initially meeting as rivals on London's basketball courts, Stewart and Ambrosius formally teamed up as Floetry in 1997. The duo notched its biggest R&B hit so far in 2003 with the Grammy Award-nominated ballad "Say Yes" from "Floetic." That album has sold 792,000 copies, according to Nielsen SoundScan.

As songwriters, the members of Floetry have penned tracks for Michael Jackson, Scott, Glenn Lewis and Bilal. Recent outside projects include a song on Earth, Wind & Fire's new "Illumination" set as well as Ambrosius' cameos on albums by the Game and Styles P.

Dallas Black Dance Theatre Returns To Vienna For Fourth Annual Black Dance Festival

Dallas Black Dance Theatre (DBDT) returns to Vienna to participate in the Fourth Annual Black Dance Festival. In addition to the public performance November 6, 2005, DBDT dancers Nycole Ray and William Gill will offer master classes in modern dance. This year's appearance will be the prelude to the return of the full company for next year's 5th Anniversary of the Black Dance Festival.

This season's festival features soloists and duets—more intimate than the past seasons where full companies from around the world have been featured, including DBDT serving as the feature company in 2003. This season, DBDT will perform Elisa Monte's Absolute Rule, Asadata Dafora's Awassa

Astrige/Ostrich, and Christopher Huggins' Essence. According to Chris Nii Laryea

DBDT dancer Nycole Ray

Steiner, the initiator, director and producer of the Black Dance Festival, "This festival is

looked at as an invitation to discover an unknown world and get in touch with it. Moreover, it is an attempt to build a multi-cultural bridge across the continents." Mr. Steiner is also the owner of the Move On Dance Center, which is the host dance company.

For two days, artists from the United States and Europe will show the different facets of a tradition of dance, which arises from the past and is based on great ethnic variety—two sources that constantly give innovative impulses to the world of dance.

For more information, visit www.blackdancefestival.com, www.moveon.at and www.dbdt.com.

Texas to the polls Page 1

work on the budget along with the manager. The City Council would have been able to fire the city manager with a simple majority.

The proposition was presented as an alternative to the strong mayor proposal defeated soundly in May. That proposal would have shifted the balance of power from 14 city council members to the mayor.

Voters in White Settlement, named 160 years ago after white settlers moved into a mostly Indian area, emphatically rejected a proposal to change the town's name to

West Settlement. Some civic leaders felt the traditional name should be changed to lure business investment; nearly 92 percent of voters disagreed.

"Texas is a huge conservative state and they've spoken on this issue," said Rep. Warren Chisum, the Pampa Republican who authored the amendment. "They're very family-oriented, and given the opportunity, they'll vote conservative. They still have a lot of moral values."

Opponents, who knew they faced certain defeat, said they had planted the seed for a political movement and pre-

dicted that the amendment would be the subject of lawsuits over legal arrangements that gay couples make short of marriage.

"The litigation will begin," said gay-rights activist Glen Maxey, leader of the effort to defeat the amendment. "There could be some bad outcomes."

Supporters of the proposal, such as Gov. Rick Perry, said their main goal was to defend marriage as a vital societal institution that should not be changed. They also pitched the amendment as a guarantee that state courts wouldn't be able to force Texas to recognize gay unions.

Finally a book for us, by us and about us! Introducing Cherub-The Human Race and The Cherub Lesson Plan.

- ♦ African American Male as the Lead Character
- ♦ Full Color Illustrations
- ♦ Cherub Lesson Plan — 9 Week Bible Study
- ♦ Buy 10 Books get one Free Lesson Plan!

Check it out, this story is about race. How often has your child wondered why some children are Black and others are White. Well, so does Douglas, the lead character in Cherub-The Human Race. So he prays to God for an answer. God answers by sending Cherub, an angel, to carry the message that when God created the world, White and Black children etc. He said it was good — so Black is good and White is good. We are all fearfully and wonderfully made. Cherub-The Human Race plants a seed of high-self esteem from a Biblical perspective. There is also a nine-week lesson plan written for Bible Study teachers.

Well, it looks like the public, or at least some members of the public who have read an advance copy, have decided that it is a winner! Dr. Ginger Smith honored as one of the top twenty teachers in the nation by USA Today said, "an explosion of color and values, if you like the wonder and imagination of Dr. Seuss and the quality of Walt Disney then you'll like this too!" And the accolades do not stop there. Stephanie Strickland WJTV News Channel 12 said, "I loved it! This book manages in simple words to echo Dr. King's dream. Every child should read this!" Judge Houston Patton remarked, "Cherub: The Human Race is an exceptional book that depicts positive images of children's perception of humanity."

Forget other heroes and heroines. Cherub will remind them of one greater — God! Order today at www.misteredseed.com www.amazon.com. Price is \$15.00 for Cherub-The Human Race and \$19.95 for Lesson Plan or buy ten books get a free lesson plan! Cherub-The Human Race because race matters.

EISEMANN CENTER
presenting

One Performance Only!
Friday, November 18, 2005, 8:00 PM
Hill Performance Hall Spotlight Series

Two Legends...One Unforgettable Voice!

Rawls SINGS Sinatra
"Come Fly With Me"
"That's Life"
"The Lady is a Tramp"
"They Can't Take That Away From Me"

Rawls SINGS Rawls
"You'll Never Find"
"Love Is A Hurtin' Thing"
"Lady Love"
"Natural Man"

The Dallas Morning News
Dallas News.com

2351 Performance Drive, Richardson, Texas 75082 • Groups call 972.744.4657

Visit Our Website At www.MONTheGazette.com

NEED MORE ENERGY, RELIEF FROM PAIN, BETTER MENTAL CLARITY, AN EXTRA PAY CHECK OR JUST MORE TIME TO ENJOY A STRESS FREE LIFE WITH YOUR FAMILY

Home Franchise, As Seen On Oprah, NBC & The Wall Street Journal

**Earn \$500 Weekly Part Time
\$1,500+++ Weekly Full Time**

Create better health and wealth...

With your own Home Franchise check out www.MonaVie.com ID# 34309 or Call 1-888-418-1533 (24 hour recorded message)

Earn \$500 Weekly Part Time
\$1,500+++ Weekly Full Time

Work from home full time or part time...earn an extra pay check while you learn

The ground floor opportunity that you may never have again in your life

Acai Berry...
Oprah says it's #1
Need Energy, Need Relief From Pain...You Need MonaVie

"MonaVie Active with its 19 fruits from around the world is the most powerful natural health drink to come to market in years. Not only will you feel an increase in energy immediately but it will begin to relieve the pain from inflammation and provide nutrients that are robbed daily from the body."

Dick Gregory

To order product call 1- 866- 647- 4321 Sponsor ID# 34309

real and in need of real answers. The National Donor Sabbath is a celebration of life focused on organ and tissue donation, taking place during November.

In Dallas, two houses of faith will host energizing Donor Sabbath events. On November 13, Hamilton Park United Methodist Church will join with the local chapter of The Links to celebrate local lives saved by organ donation. On November 27, Oak Cliff Bible Fellowship will host transplant recipients of all ages, genders and ethnicities to share the joy of a second chance at life that is given by those who agree to be organ donors.

Verna Mitchell received a liver transplant in 1994. The former elementary school principal was diagnosed in September and received a liver transplant the following June.

Realizing that she was fortunate in receiving a timely transplant, Ms. Mitchell has dedicated her time and efforts

to educating African-Americans on the importance of organ donation. A member of the Links, Inc., Ms. Mitchell is a Board Member of Southwest Transplant Alliance, and a Baylor Hospital volunteer who works tirelessly in the area of donor awareness.

"Blacks die in higher numbers from not receiving transplants than any other group," she said. "We need to encourage African Americans to be donors. So many lives could be saved if we increase donors by eliminating apprehensions about organ donation through education and awareness."

In the African American community, the need for organ donation has reached crisis proportions. While Blacks comprise 13% of the U.S. population, they represent 27% of individuals on the national transplant waiting list and 35% of patients waiting for a kidney transplant.

Statistically, African Americans have the best chance of being matched for an organ

transplant if the donor is also Black. The lack of available organs from Black donors often means longer waiting periods for African Americans on transplant lists, years spent on dialysis and sometimes death. One donor can help save or enhance the lives of up to 50 people.

We each have the power to save lives. That power begins with an individual commitment to the lives of others.

For more information on National Donor Sabbath events or organ donation in general, call 800-788-8058 or 214-522-0255 or visit www.organ.org.

Wasted Opportunity Page 1

of Sandra Day O'Connor and has instead made a selection to appease the far right-wing of the Republican Party."

Alito is known as a solid conservative and is believed to be in the same mode as Associate Supreme Court Justice Antonin Scalia in terms of intellect, writing ability and judicial reasoning. Alito received an associate bachelor's from Princeton University in 1972 and a law degree from Yale University in 1975.

Rep. Barbara Lee (D-Calif.) said: "I am disappointed, but not surprised that President Bush has

missed the opportunity to nominate a candidate who would command a wide public support to fill Sandra Day O'Connor's seat on the Supreme Court. Judge Alito's record on issues such as discrimination, civil rights, a woman's right to choose and basic labor protections, just to name a few, is far removed

from the mainstream and is profoundly troubling.

"I believe that if the Senate fulfills its obligation to examine his record thoroughly, the American people will realize how radical a candidate he is."

The Senate Judiciary Committee will commence confirmation hearings in January.

Church Directory

Word of Life Church * Pastor Morris Dewayne Jackson

4321 N. Beltline Rd. Ste. 100 * Mesquite, TX 75150 * (972) 226-0019

Worship 8am * Sunday School 9:30am * Worship 11am

Wednesday Night Prayer & Bible Study 7PM

"Where Jesus Is Lord and You are always #1"

St. Luke A.M.E. Church (aka - SLAME)

"Where we slam dunk the devil and serve up Jesus"

521 W. Avenue E Garland, TX 75040 972.487.9703

Email: slamechurch@aol.com

Sunday
8:45 a.m. Church School
9:45 a.m. Praise & Worship
10:15 a.m. Worship Experience

Tuesday
7:15 p.m. Bible Study

Thursday
7:00 p.m. Choir Rehearsal

Wednesday
6:30 p.m. Prayer Service
7:00 p.m. Church School

Reverend Charles E. Franklin, Pastor

Mt. Olive Church of Plano

740 Avenue F Plano, TX 75074 972 633 5511

WWW.MOCOP.ORG

Serving the Plano
Community for 12 Years

Sunday Worship 8 am & 11 am

Wednesday Night 7:15 pm

Call Pastor Sam

LIVE ON: "Vision & Truth"

Radio Broadcast: KWRD 100.7 FM Sundays 9pm-10pm

HEAR PASTOR SAM DAILY ON: "TRUTH MADE SIMPLE"
KGGP 1040AM MONDAY - FRIDAY 10:25-10:30 AM

Gilead On The Mount • Pastor Mancil and First Lady Carroll

1016 Pioneer Road • Mesquite, Tx 75149 972-288-9632

Sunday School 9:30 am • Morning Worship 11:00 am

Wednesday Night Bible Study 7:30 pm

www.gileadonthemount.org

"Apply the BALM of Gilead to the hearts of men."

Young Professionals Page 1

member — before symposium participants had the opportunity to attend breakout sessions that covered a barrage of topics.

"I felt like it wasn't just me that was going through some of these issues, that there are even people at upper levels that are dealing with the same issues," Dallas resident Rochell White said about what the conference covered. "So that was very powerful to know that there are other people I can identify with."

Among the sessions included were Mentor-Fine One/Be One (John Berry, Nortel), Branding Yourself (Reginald Perry, Nortel), Wealth Building Strategies (Wells Fargo representative) and Office Politics (Ted Teng).

Other conference breakout sessions included How One Emerges as a Leader (Robert Holmes, Nortel), Team Building/Team

Player (Vanessa Terry, Frito Lay), Entrepreneurship/Networking Techniques (Percy McAdoo, Leverage Group Partnering).

Ending the conference was Ron White, Managing Partner of Adorno Yoss White & Wiggins, who stressed that although times have changed over the past couple of decades, problems do still exist in the work world for minorities.

However, he firmly stated there is no reason why minorities can't be successful, especially if one has good leadership skills and strategic alliances and partnerships.

"A lot of times young professionals are wanting change and are asking for changes, but they are not being a part of the change," DULYP president Tiffany Hunter said. "That's why it's important for everybody to be here and for us to work together as a group. We are the next generation of leaders, entrepreneurs and civil servants."

Legal Notifications

Contact Marketing to advertise in our career opportunity section 972-606-7498 Fax or Email copy for quote: Fax: 972-509-9058, Email: opportunity@monthegazette.com

TEXAS DEPARTMENT OF TRANSPORTATION

NOTICE TO CONTRACTORS OF PROPOSED TEXAS DEPARTMENT OF TRANSPORTATION (TxDOT) CONTRACTS

Sealed proposals for contracts listed below will be received by TxDOT until the date(s) shown below, and then publicly read.

CONSTRUCTION/MAINTENANCE/ BUILDING FACILITIES CONTRACT(S)

Dist/Div: Fort Worth
Contract 0014-02-039 for RMP RELCTN, PVMNT WDNG AND INTRSCN IMP, ILL IMP in TARRANT County, etc will be opened on December 01, 2005 at 1:00 pm at the State Office.
Contract 0080-07-082 for INSTALL FULL TRAFFIC ACTUATED TRAFFIC SIGNAL in TARRANT County will be opened on December 02, 2005 at 1:00 pm at the State Office.
Contract 0081-03-045 for GR, DR, ACP, CONC PAV, SIGN & PAV M in TARRANT County will be opened on December 02, 2005 at 1:00 pm at the State Office.
Contract 0363-03-044 for FREEWAY MANAGEMENT in TARRANT County will be opened on December 01, 2005 at 1:00 pm at the State Office.
Contract 0902-48-619 for UPGRADE INDUCTIVE DETECTORS TO SIDEFIRE RADAR in TARRANT County will be opened on December 02, 2005 at 1:00 pm at the State Office.

Plans and specifications are available for inspection, along with bidding proposals, and applications for the TxDOT Prequalified Contractor's list, at the applicable State and/or Dist/Div Offices listed below. If applicable, bidders must submit prequalification information to TxDOT at least 10 days prior to the bid date to be eligible to bid on a project. Prequalification materials may be requested from the State Office listed below. Plans for the above contract(s) are available from TxDOT's website at www.dot.state.tx.us and from reproduction companies at the expense of the contractor.

NPO: 18412

State Office
Constr./Maint. Division
200 E. Riverside Dr.
Austin, Texas 78704
Phone: 512-416-2540

Dist/Div Office(s)
Fort Worth District
District Engineer
2501 Southwest LP820
Ft Worth, Texas 76133
Phone: 817-370-6500

Minimum wage rates are set out in bidding documents and the rates will be part of the contract. TxDOT ensures that bidders will not be discriminated against on the grounds of race, color, sex, or national origin.

Career Opportunities

Contact Marketing to advertise in our career opportunity section 972-606-7498 Fax or Email copy for quote: Fax: 972-509-9058, Email: opportunity@monthegazette.com

Established Publication

In the process of launching a Black Consumer Directory for Black Businesses to Showcase their services. Black Directory will have a significant online presence. Looking for sales manager for this project.

Applicant must possess:

- Advertising Sales Experience (A Must)
- Be A Self Starter
- Organizational Skills
- Ability To Manage Sales Personnel

Send Resume to: Publisher@MontheGazette.com or fax to 972-881-1646, leave message at 972-606-3891.

A PERFECT BUSINESS!

Forbes Magazine states
it's THE major Growth
industry of the 2000s:
\$1000K/day potential!

Home based. 100% support
and training! Not MLM!

Call: 888-234-1951

IRVING

DO YOU WANT AN EXCITING
AND REWARDING CAREER?

PURSUE A CAREER AS A POLICE OFFICER OR FIREFIGHTER!

- Competitive wages
- Array of benefits
- Education incentive pay
- ... and more

SIGN UP TO TAKE
THE CITY OF IRVING'S NEXT
CIVIL SERVICE ENTRANCE EXAM.
CALL (972) 721-2532 TO REGISTER.

The City of Irving does not discriminate on the basis of race, sex, religion, age, or disability in employment or the provision of services.
www.ci.irving.tx.us

Legal Notifications

Contact Marketing to advertise in our career opportunity section 972-606-7498 Fax or Email copy for quote: Fax: 972-509-9058, Email: opportunity@monthegazette.com

NORTH TEXAS TOLLWAY AUTHORITY

PUBLIC ADVERTISEMENT

The North Texas Tollway Authority (NTTA) will receive sealed bids at 5900 W. Plano Pkwy. Suite 100, Plano, TX 75093, (214) 461-2061, until Thursday, December 22, 2005 at 2:00pm for the following projects:

Project 02045-DNT-00-CN-EN; Dallas North Tollway Main Lane Plaza #4, ten (10) Ramp Plazas and one (1) Operations Building located between Warren Parkway and US 380 in Frisco, Texas, including site grading, drainage, paving, structures, mechanical and electrical. The Engineer's estimate of probable construction cost is +/- \$22,000,000. **Bid packet cost is \$100.00.** Contact Karen at 214-461-2061 for more information.

A **Mandatory Pre-Bid Meeting** will be held at 5900 W. Plano Parkway, Suite 200, Plano, TX 75093, (214) 461-2061, on **Monday, November 21, 2005 at 1:30 P.M.**

Project 02002-DNT-A-CN-EN; Reconstruction and widening of approximately 0.882 miles of the Dallas North Tollway (DNT) from Knight/Maple Avenue to Lemmon Avenue including the replacement of the Cedar Springs Bridge in Dallas, Texas. Project includes +/- 58,300 SY of concrete pavement reconstruction, +/- 6,000 LF storm sewer installation, +/- 23,400 SF retaining walls, widening of the existing bridges over Wycliff Ave. and Knight/Maple Ave., illumination, signalization, signage, and pavement markings. Project also includes the reconstruction of Main Lane Plaza #1 (w/o canopy) and one new Operations Building, including site grading, drainage, paving, structures, mechanical, and electrical. The Engineer's estimate of probable construction cost is +/- \$27,000,000. **Bid packet will be available November 14, 2005 at a cost \$150.00.** Contact Karen at 214-461-2061 for more information.

A **Mandatory Pre-Bid Meeting** will be held at 5900 W. Plano Parkway, Suite 200, Plano, TX 75093, (214) 461-2061, on **Monday, November 21, 2005 at 3:00 P.M.**

The bid packet includes the Proposal book and Plans. Acceptable methods of payment include cashier's check, money order, company check, or personal check. **Cash will not be accepted.** Paper based bids and documents supporting electronic bids shall be submitted in sealed envelopes marked clearly with the project number, company's name, and bid opening date. **No oral, telephoned, or faxed bids** will be considered. Late bids will not be considered and will be returned unopened. All rights reserved.

The bid packets may be examined at the NTTA's main office, 5900 West Plano Parkway, Suite 100, Plano TX 75093, prior to purchase. Bid documents may also be examined and downloaded online, at no charge, under the **BusinessView Opportunities** section of the NTTA's home page (<http://www.ntta.org>). If not previously registered with the NTTA, the bidder must register online prior to accessing the bid documents.

Electronic bids may be submitted through the NTTA's electronic bidding software. The NTTA is offering optional training on its electronic bidding process on December 8, 2005 from 9:00 to 11:00 a.m. at the NTTA's main office, 5900 West Plano Parkway, Suite 100, Plano TX 75093. Contact Forrest at 214-461-2008 to register for this training.

Recent Journalism Graduate?

Trying to Get Your Foot in The Door? Community Newspaper seeking Part Time Writer to cover Community Events.

Must be familiar with AP style. Bilingual English/Spanish a Plus. Please call 972-606-3890 and leave a message.

F-T ACCOUNT EXECUTIVE

KWRD-FM is looking for candidates who have been successful in outside sales. A commitment to the programming and the mission of KWRD is critical. Previous radio sales experience is not necessary.

If you're interested in this position with KWRD-FM, Please fax an introduction letter along with a resume to Easy Ezell at 214-561-9662.

NO PHONE CALLS PLEASE

KWRD-FM is a subsidiary of Salem Communications, an equal opportunity employer

CITY OF PLANO, TEXAS

Plano POLICE HOTLINE (972) 941-7299
FIRE HOTLINE (972) 941-7402
24 HOUR CAREER INFORMATION HOTLINE (972) 941-7116

Home Page: www.plano.gov
FAX (972) 941-7239
AA / EOE / ADA

Church News

Sister Tarpley

With so many disasters happening world-wide today, I see and hear of people all stressed out. There was Hurricane Katrina, then Rita, storms, floods, mudslides, earthquakes, etc. With each disaster folks have lost jobs, homes, loved ones, and sometime even their faith. I heard on the Joe Bagby Morning Show, KHVN 97AM that members at a certain church in Waco, TX were questioning God about their pastor being electrocuted while doing His work.

I begin to think, why some people seem to survive a disaster better than others? How can people minimize the stress in their lives from an unforeseen set of circumstances? I read the biography of a man that overcame his disappointments and trials to become a successful individual. At 16 years old with \$3 in his pocket, he moved to New York City. He slept on a rooftop until he got a job as a dishwasher. He applied for a job that was listed in an ad but he wasn't a good reader, therefore he didn't get the job. He was disappointed but he didn't let that stop him from striving to reach his goals in life. He was determined to succeed; determined to fulfill his ambition. That man is Sidney Poitier. Not only is he one of the best actors in the world, he was the first Black actor to win an Oscar.

There are people that continue to live useful lives in spite of their disappointments and trials. The Morning News on 11-8-05 published a story on Kristin Armstrong titled, "Life after Lance" detailing what she has done to bounce back from her divorce from Lance Armstrong, the world's

In Times Of Stress

most famous cyclist. When some people find themselves in tough circumstances, they bravely overcome them. When they are struck down by illness and catastrophe, assailed by grief and failure, when they are treated unfairly or betrayed, they not only survive, they confront their stresses and sorrows in ways that deepen their lives. They go on with grace, distinction and courage. It

Picture Of The Week
Robert Ashley, Gospel Radio Host, KHVN 97AM; participant at the Joe Bagby, Sr. 50 Years in Radio Celebration Luncheon.

is essential to remember that trials of life are far less important than how one deal with them. By adopting a special outlook on life, others can learn to be a survivor.

Survivors learn to: **Make happiness a habit.** They enjoy life even when troubles spring up. They take one day at a time. They learn to accept large and small victories. It has been said that no one is born happy. With God's help, everyone makes his own happiness. They **accept change.** They realize that change and problems will come whether we want them or not. They

learn from the problems in their life. At times what looks like a disaster may turn out to be the best thing that happened to them. They **don't give up.** Survivors do what has to be done, no matter how overwhelming the odds are.

Survivors **reach out to others.** They cherish involvement with others. They are givers. Duke University researchers found that one of the best predictors of health, happiness and long life is the tendency to reach out to people. Survivors **live in the present.**

"Life lies in letting go, in giving up your grievances," writes Mildred Newman and Bernard Berkowitz in *How To Be Your Own Best Friend*. They warn that if we spend our energies being angry with the people who once disappointed us, we won't have any energy left for what we need. "Not one of us can bring back yesterday or shape tomorrow," adds Fredrick Buechner in *The Hangering Dark*. "Only today is ours and it will not be ours for long; once it is gone, it will never in all time be ours again."

Survivors are **not afraid to dream.** People go about their tasks without weariness if they have a goal and a belief in what they are doing. They have a purpose, a dream.

It is not easy to be a survivor, but it is always worth the effort. This longing to beat the odds, to conquer our own weakness, has carried humanity through its long history. It is the cry of the heroic in all of us.

Email: religion@monthegazette.com
Office: 972-516-4191
Voice Mail: 972-606-3878
Fax: 972-516-4197

Let *MON-The Gazette* help your church accomplish the Prayer of Jabez, "Enlarge our territory to expand opportunities that may impact in such a way that we touch more lives for God's glory. Let us do more for Him."

Philippians 4:13 which says: "I can do all things through Christ which strengthened me."

Amid the furor of a war that is becoming increasingly unpopular, we should all resolve to thank and support all of our troops, past and present for their outstanding and selfless service to our country. *MON-The Gazette* salutes them and Colonel Carolyn Hamilton-Evans.

interest. "It's the ultimate leadership challenge because it requires getting things done through people," she said. "As a leader, we make our greatest contributions through effective supervision of people."

"I believe one should always strive to be and do their best because the best is yet to come," she said. "I believe in facing new obstacles with energy and conviction and I live by the scripture

Church Happenings

BETHEL BIBLE FELLOWSHIP

November 12, 7:00 pm

The sounds of jazz will pierce the crisp autumn air as Righteous Music Coffeehouse presents "Jazz, Java & Jesus" featuring vocalist Sherel Riley, a member of Oak Cliff Bible Fellowship. This event is FREE and open to the public. For more information, please call 972-492-4300 or Victor Mata @ 972-658-0485.

Bethel Bible Fellowship
Dr. Terrance Woodson, Pastor
1944 Hebron Parkway
Carrollton, TX 75007
972-492-4300

CHRIST COMMUNITY CONNECTION, INC.

November 19, 1:00 pm

The public is welcome and encouraged to attend our Fourth Annual Scholarship Banquet. This year the honorees are Rev. Cecil Smith, Sr. for his Community Leadership and Ms. Janice Manous for her work in the field of Education. The banquet will be held at Covenant Church Wedding Chapel, 2644 E. Trinity Mills Road, Carrollton, TX 75006.

There will be plenty of food, fun, fellowship, and entertainment. For more information and donations, please call 972-242-0933. This is an event that you don't want to miss.

Christ Community Connection
Rev. Willie Rainwater, Founder/Director
2006 Southern Oaks
Carrollton, TX 75007
972-242-0933

COALITION OF CHURCHES IN PRISON MINISTRY

On-Going Mentor Program

Our host church, True Lee Baptist Church, 3907 Bertrand Avenue, Dallas, TX 75210, 214-421-9435 where Rev. Donald Parish is the Pastor, is working with a mentor program for children of parents that are incarcerated. Come or call to find out how to get involved. For more information, please call Carolyn Johnson @ 972-235-6432.

Coalition of Churches in Prison Ministry
Rev. Isaac Johnson, Coordinator
P.O. Box 225863
Dallas, TX 75222-5863
972-235-6432 or
214-632-6519

FELLOWSHIP BAPTIST CHURCH OF ALLEN

This Sunday, November 13, 3:00 pm

Please join us for our Usher's Annual Day. Our guest speaker will be Bishop Miller E. Johnson, Jr., Senior Pastor of New Life Fellowship Church

Fellowship Baptist Church of Allen
Rev. Wayne L. Stafford, Sr., Pastor
200 Belmont Street
Allen, TX 75002
972-359-9956

FELLOWSHIP OF BELIEVERS MINISTRIES

November 11, 7:30 pm

We cordially invite Churches, Youth Ministries, Women's Ministries (Young & Seniors) Choirs and Soloists to be a part of this program. Please join us at our National Headquarters in Dallas, TX for our FOBCA Texas North State Women's Conference. Our theme is **THROW IT OUT!!** "Tearing Down of Strongholds" Personal Strongholds, Unmet Needs, Unhealed Hurts, & Unresolved Issues. This event is not limited to just women.

November 12, 10:00 am - 12:00 Noon

Our Morning Sessions include Suspicion, Doubt, Independence, False, Confusion, Unforgiveness, Distrust, Control, Self-Indulgence, Fear, and Denial.

For further information contact Pastor Deborah Jackson @ 214-938-0307, contact Elder Erica Jackson, National Secretary @ 214-405-3173, or Minister Dana Blair @ 214-575-8224.

Fellowship of Believers Ministries
Bishop Gregory Crawford
Founder and Senior Pastor
3911 S. Lancaster Road
Dallas, TX 75216
214-372-3624

FIRST BAPTIST CHURCH OF HAMILTON PARK

November 13, 10:30 am

The Agape Ministry takes pride in saluting our Veterans (Past and Present) to help our youth understand the sacrifices that were made for our freedom. Veterans of all branches of the Armed Forces will be honored. The public is invited.

Dr. Gregory Foster, Senior Pastor, and Rev. Anthony Foster, Pastor, will present a Proclamation to each Veteran from the Church. A Veterans Exhibit and Reception will follow the Morning Worship Service. The Exhibit will remain in the Church Library for the entire month of November in honor of our Veterans.

For more information, please call 972-416-7200, Ext 308

FIRST BAPTIST CHURCH OF HAMILTON PARK

Dr. Gregory Foster, Senior Pastor
Rev. Anthony Foster, Pastor
300 East Phillips Street
Richardson, TX 75081-4127
972-235-4235

HILL CHAPEL CME CHURCH

November 14 - 16, 7:30 Nightly

Please join the men of our church for a Spirit-Filled Revival. Our theme is "Giving The Lord Back His Church and will feature Words of Truth Fellowship & Soul-Stirring Male Choirs.

Hill Chapel CME Church
Rev. Clarence J. Ford, Jr. Pastor
1113 Avenue I
Plano, TX 75074
972-423-4090

MESQUITE FRIENDSHIP BAPTIST CHURCH

Every 2nd & 4th Sunday

Blood Pressure screening is available to all after the 11:00 am Service.

November 19, 7:00 pm

Please join us for a Holy Spirit-Filled occasion as we host our Annual Harvest Musical. For more information, contact Michael Looney @ 972-329-5030, Ext. 25.

Mesquite Friendship Baptist Church
Rev. Terry M. Turner, Pastor
2232 Franklin Drive
Mesquite, TX 75150
972-329-5030

NEW LIFE FELLOWSHIP CHURCH

Join Us at Our New Worship Location:

November 13, 9:00 am

"New Service Times"
Sunday Life Bible School - Sundays @ 9:00 am
Sunday Life Worship Service - Sundays @ 10:00 am
Life In The Word Prayer & Bible Study - Wednesdays @ 7:00 pm

This Sunday, November 13, 3:00 pm
You are cordially invited to join us as we worship with Fellowship Baptist Church of Allen in celebration of their Usher's Annual Day. Bishop Johnson will be the main speaker.

For more information, please call 972-671-1096

New Life Fellowship Church
Bishop Miller E. Johnson, Jr.
Senior Pastor
New Worship Location:
Wyndham Garden Hotel-Park Central
Dallas, TX 75251
972-671-1096

Mailing Address:
P.O. Box 940466
Plano, TX 75094-0466
972-671-1096

Church Happenings Page 8

MICHELLE S FIRST LADY FASHION BOUTIQUE

Spring/Summer Suits now 20% - 50% off!

Fall 2005/2006 Donna Vinci, Lisa Rene, Milano, and Ben Marc Suits Now Available for Pre-Order! These suits are selling fast!!

Ask us how your First Lady, Church Choir, Praise Team, or Usher Ministry can save 10% - 20% on each purchase.

2305 South Business Hwy 121, Suite 138
Lewisville, Texas 75067

Closed: Sunday & Tuesday
Monday - Friday: 10 a.m. - 7:00 p.m.
Saturday: 10:00 a.m. - 6:00 p.m.

972-956-0030 or 972-898-0361
Website: www.firstlady-fashions.com

Church Directory

Temple of Faith Christian Chapel C.M.E. Church

"Where Jesus is the Main Attraction"

Sunday Worship Experience - 8:00 am & 10:45 am
Wednesday Bible Study - 12:00 Noon & 7:00 pm

14120 Noel Road • Dallas, TX 75254

972-239-1120 (Office) • 972-239-5925 (Fax)

templeoffaith_cme@sbcglobal.net (Email)

Healthy Beginnings Child Development Center - 972-404-1412

COMMUNITY OUTREACH MINISTRY

The Equipping Church, "Serving Together To Transform Lives"

Sunday Service Times
9:00 am - Corporate Prayer
9:30 am - Sunday School
11:00 am - Morning Worship

Wednesday Night
7:00 pm - Teacher's Meeting,
Bible Study, & Mid-Week Service

2nd and 4th Tuesday: 7:30 pm - Family Night

526 Compton Avenue • Irving, TX 75061

972-986-5552

1-888-9-Outreach (Prayer Line)

Email: equippingchurch@sbcglobal.net

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP

"A Spiritual Oasis for a Thirsty World" Isaiah 55:1

SUNDAY WORSHIP SERVICES:

8:00 AM • 9:30 AM • 11:30 AM

972-437-3493

1010-1020 South Sherman Street • Richardson, TX 75081

www.ndcbf.org

Dr. Leslie W. Smith,
Senior Pastor

New Mt. Zion Baptist Church of Dallas

Sunday Service
Morning Worship
7:30 am & 10:30 am
9:00 am Sunday School

Wednesday Service
Prayer Meeting 7:00 pm
Brotherhood 7:00 pm
Missions 7:00 pm
Singles Group 7:00 pm
Bible Study 7:45 pm

Dr. Robert E. Price,
Senior Pastor

A Praying Church Family
"Watchmen on the Walls"

214-341-6459 (Phone) • 214-342-8403 (Fax)

9550 Shepard Road

Dallas, TX 75243

www.nmzb.org (Website) • newmzbc@aol.com (Email)

Visit Our Website At www.MONTheGazette.com

St. Andrew Church of God In Christ

Supt. Kenneth D. Davis, Pastor
608 Lakey Street • Denton, TX 76205
940-243-3797 (Metro)
www.standrewcogic.org
standrew@charterinternet.com

"Building to Reach... Reaching to Change... Changing to Impact"

Wednesday Bible Study

Wednesday Bible Study: 7:15 pm • Youth Bible Study: 7:30 pm

Friday Intercessory Prayer

Early Morning: 6:00 am to 7:00 am • Evening: 7:30 pm to 9:00 pm

Worship Celebrations

1st & 3rd Sundays: . . . 8:30 am Sunday School: 9:30 am

Every Sunday: 10:50 am Evening Worship 7:00 pm

Shiloh Missionary Baptist Church

920 E. 14th Street Plano, TX

Pastor Ishah Joshua, Jr.

FANNING THE FLAMES OF OUR FAITH

FANNING THE FLAMES OF OUR FAITH

Sunday Worship Services 8AM & 11AM

Sunday 9:45AM Sunday School
Monday 7PM Youth, Brotherhood, Mission & Young Adult Ministries
Tuesday 7PM Bible Study & Men's Choir
Wednesday 7PM Mid-Week Service
Thursday 7PM Mass Choir

For more information call (972) 423-6695
www.shilohbaptistchurch.org

Come Share

The St. John Experience

St. John Baptist Church

1701 W. Jefferson St., Grand Prairie, Texas 75051

2805 Market Loop, Suite 300, Southlake, Texas 76092

Denny D. Davis, Servant

One Church - Two Locations

Four Morning Worship Services

7:00 A.M., 9:00 A.M., 10:00 A.M. and 11:15 A.M.

FELLOWSHIP BAPTIST CHURCH OF ALLEN

Pastor W.L. Stafford Sr., M.Div

"A Ministry that is on the Move for Christ"

Sunday School 9:30 am

Sunday Morning Worship/Children's Church 11:00 am

Wednesday Prayer/Bible Study 7:00 pm

2nd & 4th Monday ("Youth for Christ") 7:00 pm

Come experience the Worship Atmosphere at Fellowship, you will never be the same.

200 Belmont Drive • Allen, Texas • 75013

Phone 972-359-9956

www.fbcfallen.org

*If you need a ride to worship with us, please call the church.

**The Votes
Are In!**

MON-The Gazette receives 1st Place for "Best Religious Section"
at the 19th Annual African American Texas Publisher's Association Conference. The contest was judged by the University of Texas at Tyler.

Marchers Protest Blockade Of Evacuees After Katrina

By: Matthew Brown

Activists from New Orleans and throughout the country marched across the Crescent City Connection on Monday to protest the blocking of the bridge after Hurricane Katrina. It had been blocked by West Bank law enforcement agencies who viewed fleeing New Orleans residents as potentially dangerous looters.

Singing the civil rights anthem "We Shall Overcome," about 80 activists crossed the bridge to the West Bank under police escort after a rally in front of the Ernest N. Morial Convention Center, where thousands of displaced city residents languished for days after the hurricane with little food or water.

"What happened here showed the old way of doing business in the state of Louisiana is alive and well," said protester Malik Rahim of Algiers, 58, a former Black Panther and co-founder of the New Orleans social justice group Common Ground. "The world needs to know what happened."

Several days after the storm, crowds began to cross the Mississippi River bridge after New Orleans Mayor Ray Nagin promised that buses were waiting on the West Bank.

But many people were turned back. Reacting to reports of widespread looting and violence in the city, police from Gretna, the Crescent City Connection

and the Jefferson Parish Sheriff's Office blocked the bridge and fired warning shots over the heads of those who resisted.

Most of those fleeing were African-American. That roiled political activists who view the violence and despair seen at the Superdome and Convention Center as a consequence of social and racial disparities.

Officials who instigated the

blocking of the bridge contend that charges of racism are overblown and off the mark.

And in the chaos that pervaded the metropolitan region in those first days after the storm — a New Orleans police officer had been shot in the head near the West Bank entry to the bridge, and two days later the Oakwood Center mall was set on fire by looters — they say extreme measures were justified.

"I had no food and water for them. We barely had enough food and water ourselves," said Chief Mike Helmsstetter of the Crescent City Connection Bridge Police. "Things were getting out of hand. The Oakwood mall was being burned; we were taking shots from the Fischer housing project."

Monday's marchers represented myriad groups, from the Washington-based racial equality organization Hip Hop Caucus to the feminist group National Organization for Women.

Also present was U.S. Rep. Cynthia McKinney, D-Atlanta, who equated blocking the Crescent City Connection with violence that swept the South during the civil rights era. "We cannot go back to that America," McKinney said.

Police from New Orleans and the Crescent City Connection initially vowed that protesters faced arrest Monday if they stepped onto the bridge. But with about two dozen newspaper, radio and television

reporters on hand, authorities soon relented.

Alan Levasseur, executive director of the Crescent City Connection, a division of the state Department of Transportation and Development, said he wanted to avoid a confrontation.

"It was in the best interest of the public to allow the march to occur," Levasseur said.

Joe Leonard Jr., executive director of the Washington, D.C.-based Black Leadership Forum, declared the capitulation by bridge authorities a victory.

"It's an acknowledgment of the poor decisions that were made during the catastrophe of Katrina, and, I hope, it's an extension of a hand in peace," Leonard said.

Church Happenings

Church Happenings Page 7

NEW PILGRIM REST
MISSIONARY BAPTIST CHURCH

November 16 - 18, 6:30 pm

V & B Ministries, Inc. will conduct classes for youth and adults. Special Guest Evangelist is Dr. Frank E. Ray, Sr., Pastor of New Salem MBC in Memphis, TN. The General Assembly Instructor will be Dr. Timothy Winters, Pastor of Bayview MBC in San Diego, CA.

For more information, directions, or registration, please call 214-637-1019. Childcare will be provided for children that are 3 years and younger.

New Pilgrim Rest MBC

Dr. Billy L. Bell, Sr.

Pastor/Teacher

1930 Gallagher Street

Dallas, TX 75212

214-637-1019

NEW NEXT GENERATION

November 27, 3:00 pm - 5:30 pm

We are hosting a dinner and play at the Carrollton Library located at the Joyce Ranch Lake on Keller Springs Road in Carrollton, TX. Our great and dramatic play "Oh, My Child" which has now been shown in California and Mesquite, TX, is now moving across Texas. The meal and play is free for ticket holders of "Oh, My Child." For additional information and to RSVP, email: newnextgen2@msn.com.

New Next Generation

Ms. Rosie McGee Founder/CEO

18452 North Dallas Parkway

Suite 136-217

Dallas, TX 75287

NORTH DALLAS COMMUNITY BIBLE

FELLOWSHIP IN RICHARDSON

On-Going Mentor Program

Operation Oasis sponsors a program that assists youth that are at-risk, and ex-offenders returning to society. The program's goals are to change lives of the formerly incarcerated person, to increase safety, and to spiritually fortify our communities.

For more details about this wonderful project, please contact Juanita Lee, Administrative Assistant at 972-437-3801 or call Toll Free at 1-800-370-0333 (376-2747).

North Dallas Community Bible

Fellowship in Richardson

Dr. Leslie W. Smith, Senior Pastor

1010-1020 South Sherman Street

Richardson, TX 75081

972-437-3493

OASIS INTERNATIONAL CHURCH

December 10, 9:00 am - 2:00 pm

The public is invited to join Women's International Network (WIN) as they present a Special Holiday Meeting and Auction which will include a full buffet breakfast with special speaker Evelina Ruth. Benefits from the auction will go to Hartman House that promotes better education for disadvantaged children in the U.S. and Haiti. There will also be time for you to introduce your business or organization. Men are invited! Dr. Charles Hughes will share information on launching Men's International Network of Dallas (MIND).

For more information, registration, or donations call 214-289-4802 or 214-924-0177.

Oasis International Church
Doctors Charles & Vera Hughes,
Founders/Overseers
P.O. Box 941192
Plano, TX 75093
469-467-6797

PILLAR OF TRUTH CHURCH INTERNATIONAL

November 11 - 12, 6:30 pm

The public is invited to a FREE "Raise the Praise Radio Show" that will include a Gospel Expo, featuring a Gospel Concert; a Gospel Star Search Talent Show, Job Fair, Entrepreneur Fair, Job Fair, and a Hair Style Show. There will be FREE food and a prize including cash to the winners of the Talent Search.

The Gospel Expo will be at the Radisson Hotel in the King George Ballroom, 2330 West Northwest Highway, Dallas, TX 75220. For more information, please call Ron @ 972-572-8284.

November 27, 6:30 pm

The public is invited as we host a Thanksgiving Concert featuring the Pillar of Truth Praise Singers.

Pillar of Truth Church International

Pastors C. R. & Malinda Scott

Founders/Overseers

Service Location: Southfork Hotel

1600 E. Central Expwy (Hwy 75)

Plano, TX 75074

Mailing Address: P.O. Box 452141

Garland, TX 75045

972-675-4231

RHEMA LIFE FELLOWSHIP CHURCH

Tuesdays, 7:00 pm

Please join us and bring a friend as we study Women of the Word in our Truth on Tuesday Bible Study Night.

Rhema Life Fellowship Church

Reverend James W. Thomas, Pastor

3801 Avenue K

Plano, TX 75074

469-467-7575

SANCTUARY OF PRAISE

FELLOWSHIP OF ALLEN

November 18, 7:30 pm

The public is invited to our Youth Night featuring Meleka Lewis and the Anointed Sanctuary of Praise Dancers.

November 19, 7:00 pm

Please join us at an Anniversary Banquet being held at the Southfork Hotel, 1600 E. Central Expwy (Hwy 75) Plano, TX 75074 with guest speaker Elder Benjamin Nickerson of the Hospitality COGIC.

November 20, 10:00 am and 3:00 pm

Dr. J.O. Robinson of Word in Truth Ministries, Memphis, TN will be the guest speaker. Dr. Timothy J. Wilbert and the members of the Bibleway Baptist Church, Irving, TX will be our guest at 3:00 pm; the public is invited.

Sanctuary of Praise Fellowship

Rev. John Wilson, III, Pastor

100 East Main Street

Allen, TX 75002

469-853-2380

SIXTH AVENUE BAPTIST CHURCH

Tonight, November 10, 7:00 pm

Please join us for our Friends and Family Night. Our theme: "Then and Now!"

November 13, 3:00 pm

Everyone is invited to our 101st Church Anniversary. Our theme is "Then and Now!" Special guests include First Independent Baptist Church, New Cornerstone Baptist Church, and Shekinah Tabernacle Baptist Church in Dallas.

Sixth Avenue Baptist Church

Bishop K. D. Davis, Sr., Overseer

125 South 5th Street

Corsicana, TX 75110

903-874-4873

THE INSPIRING BODY OF

CHRIST CHURCH (IBOC)

Sign Up Now

FREE Computer Training classes by Christian Business Services. For more information and registration, please call Rev. C. Greer @ 214-790-1294 or Email: cgreer@sbglobal.net

Monday, 7:00 pm

Monday School with Holy Spirit Bible Teachings

The Inspiring Body of

Christ Church (IBOC)

Dr. Rickie G. Rush, Pastor

7710 South Westmoreland

Dallas, TX 75237

972-572-IBOC (4262)

TRINITY PRAYER CHAPEL

Sign Up Now

Reynolds Wood Ministries is now conducting FREE GED and ESL Classes, Mentoring Program, and Dance/Ballet/Karate Classes (scholarships are available.) For more information and registration, please call 214-544-1886.

Trinity Prayer Chapel

Rev. Reynolds Wood, Senior Pastor

P.O. Box 650

Dallas, TX 75251

Service Location is:

406 N. Tennessee

McKinney, TX 75069

214-544-1886

Y & B MINISTRIES, INC.

November 16 - 18, 6:30 pm

We will conduct Spiritual classes for youth and adults. Special Guest Evangelist is Dr. Frank E. Ray, Sr., Pastor of New Salem MBC in Memphis, TN. The General Assembly Instructor will be Dr. Timothy Winters, Pastor of Bayview MBC in San Diego, CA.

For more information, directions, or registration, please call 214-637-1019. Childcare will be provided for children that are 3 years and younger.

V & B Ministries, Inc.

Dr. V. K. Jones, President

Pastor Billy L. Bell

Founder & Vice President

P.O. Box 462144

Garland, TX 75046

214-637-1019

Send your church announcements to: religion@monthegazette.com or fax to 972-516-4197 c/o

Church Happenings. Deadlines are Fridays before publication date. (MON-The Gazette is published each Thursday.)

Faithway Fellowship

Baptist Church

8219 Bunche Dr. Dallas, TX 75243

Church Office: (972) 792-0239

Pastor's Office: (972) 792-0240

Service Times

Sunday School: 9:45AM

Morning Worship: 11:00AM

Wednesday Bible Study: 7:00PM

Pastor Derrick L. Bowman, Sr.

PEOPLE OF FAITH WITH A MIND TO WORK

The Inspiring Body of Christ Church

7710 S. Westmoreland Rd.

Dallas Texas 75237

Phone: 972-572-4262 Fax: 972-709-3888

Sunday Services: 7:30 am, 10:00 am, 12:30 pm.

Monday School: 7pm

Men's Fellowship: Friday 7:00pm

Pastor Rickie G. Rush

Website: www.ibocjoy.org

BETHANY MISSIONARY BAPTIST CHURCH

SUNDAY ACTIVITIES

8:30 am - Sunday School • 10:00 am - Worship Services

MONDAY

6:30 pm - Missions • 7:00 pm - Brotherhood

WEDNESDAY

6:00 pm - Teacher's Meeting

7:00 pm - Prayer & Midweek Lesson

SATURDAY

10:00 am thru 1:00 pm

Youth Activities

Rev. A.K. Haynes, Sr.

Senior Pastor

6710 Webster Avenue • Dallas, TX 75209

214-352-3552 (Phone) • 214-352-6793 (Fax)

abethany@sbglobal.net (Email)

Hill Chapel

Christian Methodist Episcopal Church

1113 Ave. I, Plano, TX 75074 (972) 423-4090

Rev. Clarence J. Ford, Jr., Pastor

Rev. Clarence J. Ford, Jr.

Sunday School: 9:30 A.M.

Sunday Worship Service: 11:00 A.M.

Wednesday Night-Community Bible Class: 7:30 P.M.

Saint Mark Missionary Baptist Church

1308 Wilcox Street, McKinney TX

Pastor Charles S. Wattley

Sunday

Education Ministries... 9:30 a.m.

Worship Celebration... 11:00 am.

- Nursery Facilities Available -

Wednesday

Family Ministries... 7:00 p.m.

Friendly Fellowship with A Family Focus

For More Information Call

972.542.6178

www.saintmarkbc.com

stmarkmissionary@aol.com

Little Flock Baptist Church

Pastor Louis E. Laurent

Internet Broadcast: www.krgm.com

(Mon - Fri @ 12 Noon)

A Place Where a "Taste of the Word" is Guaranteed

Sunday School..... 9:30 am

Sunday Morning Worship 10:45 am

Sunday Night Service 6:30 pm

Tuesday Night Brotherhood 7:00 pm

Wednesday Prayer Meeting/Bible Study.... 7:00 pm

Pastor Louis E. Laurent

704 E. Aimee Street • P.O. Box 903 • Forney, Texas 75126

Phone: 214-325-7021

Fax: 214-371-8922 or 214-372-2135

Email: thewordcuts@yahoo.com

New Life Fellowship Church

New Worship Location:

Wyndham Garden Hotel-Park Central

8051 LBJ Freeway • Dallas, TX 75251

Bishop Miller E. Johnson Jr., Senior Pastor

Mailing Address:

P.O. Box 940466 • Plano, TX 75094-0466

972-671-1096 (Church)

Bishop Miller E. Johnson Jr.

A Place of New Beginnings... II Corinthians 5:17

Sunday Life Bible School 9:00 a.m.

Sunday Life Worship Service 10:00 a.m.