If you are a drug dealer, and you are poisoning the minds of our young people, and destroying their health and growth as well as their heritage, we (The Southwest Digest) will expose you. WE ARE WATCHING YOU!

ADVERTISERS BECAUSE THEY SUFFORTYOU!

Southwest L

50¢ Worth More!

902 E. 28th Street Lubbock, Texas Phone (806) 762-3612

The photos were made

Linda Sue Carr, Denise possible by the Lubbock

News.

KAPPA PROSTATE CANCER AWARENESS CAMPAIGN

Established in 2000, the Prostate Cancer Global Awareness Campaign has already touched thousands of lives across the nation. The program helps medial experts, doctors and survivors educate men about prevention, assist them with screenings and ericourage them to spread the word about prostate cancer to others.

This year, workshops ere scheduled in Los Angeles, Philadelphia, Chicago, Newark, N.J., Denver, Washington, Greensbore, N.C., and St. Louis.

"We are grateful to Anheuser-Busch for helping us make men aware of this epidemic - one that is killing African-American males at twice the rate of all others." said Tulman. "Thanks to the support of companies like Anheuser-Busch, we are able to continue spreading the word about the disease and how it can be prevented or treated."

Anhauser-Busch has a long history of focusing its charitable efforts on

supporting health and wellness education. Since 1983, the company's Community Health Mobile has provided tree immunizations and health screenings - including tests for sickle cell anemia, high blood pressure and blood sugar, illnesses that disproportionately affect African-American men and women. Each ye.ar, the Health Mobile visits approximately 50 cities across the country, providing services to more than 7,500 people.

Anheuser-Busch Companies is a diversified International corporation with interests in beer, packaging and family entertainment.

lis subsidiaries include Anheuser-Busch, Inc., the world's largest brewer, whose products include Budwalser and Bud Light, the two largest-selling beer brands in the world. The Budweiser brand is sold in more than 80 countries worldwide.

Also included in the Anheuser-Busch family are Metal Container Corporation. and Busch Entertainment Corporation which operates nine theme parks in the United States. Other subsidiary business interests range from creative services to railcar repair and transportation.

What's Inside....

Weather	page 2
Ruby Jay	page 2
Church	page 3
Puzzle	page 4
Editorial	page 6
This N That	page 6
Classified	page 7
Know Your City	

August 13-25: September 17-29: October 1-6: October 8-20: October 22 - November 3: November 5-17:

the Marsha Sharp Freeway.

Entertainment-Hollywood

Ursuline from Inter to Quitsna Inler from Ursuline to Bluefield Alcove from Kent to Bluefield Upland from Kent to Bluefield Milwaukee from Kent to Bluefield Frankford from Kent to Clovis Highway

The crossing at Clovis Highway will be constructed without detouring traffic.

They're Back and Even Manufacturing Drugs!

months since the Southwest dealer, and you are poising the were indicted for Delivery of cooking drugs, according to the Soliz, Rosalia I. Ri Rodriguez, Digest has run the names of minds of our young people. Controlled Substances, or Lubbock Criminal District and Willie Hardrick. alleged drug dealers. Evidently, and destroying their health and Manufacturing Controlled Office. they have forgotten our pledge growth as well as their Substances on Wednesday, to the entire community. AS it heritage, we (The Southwest August 22, 2001, in Lubbock Marie Dendooven, Eren County Seriff's Office is seen on the front page of Digest) will expose you. We County. The delivered to Wardlaw, Chris Gurule, Raul Imaging. More will follow this newspaper newspaper are watching you!"

Hardwick, Willie

Gurle, Chris

It has been several states: "If you are a drug

Rodriguez, Rosaia Sanchez, Egesipo

Sanchez, Beatrice Warlaw, Eren

Independent Filmmaker and Sony Innovators Award

Finalist Tim Green Ink Worldwide Distribution Deal

Hollywood, CA - Independent Filmmaker Tim Greene recently signed with New York

Pictures/Maverick Entertainment for domestic and international distribution for his new comedy

film Creepin. Tim served as writer/producer and director on the film that will be released

nationwide on August 21st, 2001 on VHS and DVD in English and Spanish. Creepin Features some

of the country's Hottest Comedians from Comic View, DEF Comedy Jam and Showtime at the

Apollo. For more information on Tim Greene call (213) 368-8100. Photo Credit: Tim Greene

Railroad Crossing Construction Continues; Traffic Detoured

around the remaining construction sites, and laying new track for each crossing is expected to

take two weeks at each location. The railroad is being relocated to allow future construction of

Granite Construction Company officials have scheduled construction at the following locations:

remaining five crossings are scheduled for completion in November.

"The construction of three railroad crossings for the relocation of the West Texas & Lubbock Railroad Line is complete. Work began this week on the fourth crossing and the

Work on 19th Street, 4th Street and Evans Avenue is finished. Traffic will be detoured

Soliz, Raymond

informants, or undercover Sanchez, Beatrice Sanchez, later.

The following people police officers, or were Egesipo G. Sanchez, Raymond

Dendooven, Denise Carr, Linda

Free & Low Cost **Prescription Drugs Available**

Lubbock I'X Are you costs. one of the millions of Americans able to help.

without prescription drug drugs." coverage obtain a pharmacy percent on prescription drug 1-800-277-0472.

"Many

without manufacturers have patient prescription drug coverage? If assistance programs that so, free information available provide free or low cost from the Lubbock TX Patient medication for qualified Assistance Network may be individuals, but they rarely, if ever publicize the programs.". The Lubbook TX says Paul Richard, a volunteer Patient Assistance Network at the organizations helps people to apply for headquarters in Washington, enrollment in one or more of DC. "President Bush recently the many patient assistance said that he wants to encourage programs that have free and the elderly to acquire drug low cost prescription drugs discount cards. This will allow available to qualified anyone without prescription individuals. The organization, drug coverage to immediately which is run by volunteers, get lower prices at pharmacies also helps individuals who are when purchasing prescription

Consumers can get free discount card if their income is information about patient too high to qualify for free assistance programs and prescriptions. These discount prescription drug discount programs typically save cards by calling the consumers fifteen to thirty organization's 24-hour hotline:

Video Answer Questions about New Smoking Ordinance

this process, the City of 13th Street. Lubbock has prepared a 1 2smoking ordinance.

checked out at no charge and 21 will not have another shown to large or small opportunity to apply.

Business owners who groups of employees. The want to allow smoking in videos are available from the their facilities have until Environmental Inspection October 21 to obtain a permit Department (EIS), 775-2928. from the City of Lubbook. In The department is located in order to assist businesses with Room 105 at City Hall, 1625

For more information minute video that answers the about the smoking ordinance, most frequently asked contact EIS at the number questions about the new above. Established businesses that do not obtain a permit to These videos can be allow smoking by October

Bishop Roger L. Culberson Guest Soloist for Annual Choir Day At Bethel AME Church

Roger Episcopal Church which is set for 2001, beginning at 3:30 P. m.

relocated his church membership. Bishop W. H. Watson. with the Lyons Chapel Baptist direction of the late Mrs. Betty Bethany COGIC.

Culberson, recording artist on Elementary School, Alderson recording "I'm Determined," and City College, Bachelor of Science, Nicole Records, will be the guest Junior High School, and Lubbock after great success, he continued to Master of Arts, and Doctor of soloist for the Annual Choir Day at High School until he relocated to record and completed recordings. Philosophy in Psychology/Child Bethel African Methodist Pasadena, California in November. "Determined II." Angels," "Walk Development from the Union 1966, where he graduated from Around," and finally "The Best of Institute in Ohio, and Sierra Sunday afternoon, September 16, John Muir High School in 1968 Dr. Roger L. Culberson". All are on University in California. where he ranked number 200 out of Nicole Records. The theme is: "We Rejoice a class of 1,000. Upon graduating & Sing With Gladness." Psalms from high school, Roger enlisted in both the words and music to the Curtis, Sister Jeanie Franklin, and 9:1-2. Also appearing on the the U.S. Air Force and served for acclaimed "I'm Determined," and Sister Gretrude Hawkins. Rev. program will be choirs from six and one-half years. He traveled many other songs. Community Baptist Church, First with the 1974 Air Force Tops' In Faith Baptist Church, New Light Blue for a period of eight months elevated to the position as the come and be apart of this annual Baptist Church, and Bethel AME performing for men and women in Presiding Prelate of a new church event. Bethel AME Church is

Texas, Bishop Culberson is the son. An Force, he united with the that position presiding over some of Mrs. Winnie Blacknell of Maranatha Church of God in Christ thirty plus churches on the West Lubbook and Mr. Roy Culberson of in Los Angeles, California, under Coast. He is a member of the Dallas, Texas. He accepted Christ the pasturage of Bider David L. Lyone Chapel Baptist Church, at an early age under the pasturage. Austin, and later returned to under the pasturage of Rev. W. D. of the line Rev. A. L. Dunn at New Lubbeck and attended the For Davis, Hope Baptist Church, and later Memorial COGIC, under the

Church under the E- pasturage of the pastor of the House -Y of Culberson, all residents of Los the late Rev. O. D. Hollins where Prayer COGIC in Lamesa, Texas, Angeles. He is the grandfather of he continued to serve the Lord in and served until he and his family one granddaughter, Taja Culberson, the ministry with the Lyons Chapel returned to Los Angeles to assist also of Los Angeles. Baptist Gospel Choir under the the late Bishop I. F. Rowe at the

He attended Wheatley Culberson recorded his first live Development from Los - Angeles

In June, 1998, he was called the Assemblies of God in located at 2202 Southeast Drive.

After separation from the . Christ, Holiness, and now serves in

Bishop Culberson is the proud father of three children: Later he was appointed as Roger, II, Roy and LoLita

Bishop Culberson has also completed and earned an Associate In February, 1989, Bishop of Arts degree in Child

The musical staff of Bethel Bishop Culberson wrote. AME Church are Brother Samuel Elliott C. Lambert is pastor.

The public is invited to

part of the Huntsville Autoplex.

The New Hope Buptist Church, 2002 Birch Avenue, is the "Church Waere The People Really Care," and Rev. Billy R. Motors is the pastor. Our doors are open to anyone who are looking for a church home. Come and visit our congregation if you are looking for a church home. ***

Services began last Sunday morning at 9:30 a. m. with Sunday School and Superintendent Earnest Swain presiding. All teachers were present, and there were thirty minutes of instruction. At 10:15 a.m., teachers and students marched to the main auditorium singing "Guide Me Oh Thou Great Jehovah. Prayer W85 given by Brother J. C. Quigley. High points of the morning lesson were given by Sister Joan Jones.

Secretary's Report: Youth Department — the Kindergarten Class received the Offering Banner, Adult Department: Adult Class No. 1, Men's Class, retained the Offering Banner.

The morning devotional was led by Sister Hattle Gipson and Brother Clarence Ervin, and was assisted by the Praise Team.

The Male Chorus marched in the processional singing out of their hearts and souls. Altar prayer was offered by Pastor Moton. The responsive reading was done with congregation standing and led by Brother Jerry Colquitt. The morning hymn was "Count

Pastoral observations were given by Pastor Moton. What he said was very touching for all in attendance, as was his sermon for the morning.

The Male Chorus sung a very inspiring selection which was "It's Alright Invitation to discipleship was extended, but no one came forward.

Welcome to all visitors present was done by Brother Michael Brock.

Let us remember our sick and shut-in citizens in your prayers. Our prayers go out to our bereaved families. Sister Julia Swain's mother, who resided in Midland, Texas, Services were

We want the Copeland family to know you are in our prayers 多泉市

Mr. and Mrs. Pat Roberts would appreciate your prayers for his son-in-law.

There is a new business in East Lubbock. It is the Anzley's Family Dining, located at 1712 Parkway Drive. Good to see it there. Why not visit it.

Lexus Makes History With New Dealership in Alabama

company's history.

"This is a commitment its franchisees. to her...this is a commitment to community.

market researcher manager and Lexus dealers, decided to venture into the In the mid 80's

ervices. It was so beautiful.

other everybody," explained Robert manufacturers, the Toyota-Lexus with new dealership, page 3 few share service bays, the 10,865 Maling Jr., Lexus Vice President Dealer Development program women and minorities square foot Lexus operation of, Sales, and Dealer requires participants to have participating at her level, Ellenae includes its own service facility Development. Maling, along prior automotive experience and Fairhurst modestly answers, "I to complete what company with other top Toyota and Lexus a strong capital base. That want to be a role model to officials say is "the total Lexus executives, joined Fairhurst in background, and a decision in everyone, to let them know that experience for the buyer." the celebration at the Huntsville September 1998 to apply for a dreams can come true." Autoplex this summer, which is Lexus dealership, made her an

dealership side of the business. says 4 1/2 percent of its more than 90 miles away. While Fairharst enrolled in the operated by minorities. The experiencing a slowdown, Bien

An Early Birthday Surprise

Sunday, August 26, 2001 by the members of the Church with gifts, cards, the Jacob Prayer

Book, money, and was served cake and Bluebell Ice Cream after the 11:00 a.m. worship

Ms. Jennifer Hancock. The Reverend and Mrs. Smith were away at a family reunion in

inging "Happy Birthday." Some of the neighbors learned and joined in. "A Big Thank You To

Ms. Catherine McCormick, Mother of Smith Temple Community Church, was surprised

The calculated birthday plans were promulgated by Mrs. Ella Smith and carried out by

August 28, 2001 was the birth date. On this day the Donaldson's visited with cards, and

Huntsville, A-191 and Development program and increase over the next few years continue to hold its own and we counting. With the Grand operated a dealership in as a more diverse group of are excited about the potential Opening of Lexus of Huntsville Fayetteville, North Carolina. A qualified candidates are we have here." (Alabama), Ellenae Fairhurst has few years later she sold those identified according to reached a professional milestone outlets and moved to Huntsville Adams Mason. 'We want our has actually been open since achieved by very few dealers to open dealerships there. dealer body to look like our December and has been and even fewer women or Fairhurst says her experience in consumer base," she noted in averaging sales of about 80 cars minorities. Fairhurst is the first the dealership development explaining the company's long- per month. The Grand opening African American woman to program helped prepare her for term goal in dealer development. ceremony was delayed until May open a Lexus dealership in the the opportunity with Lexus. When asked about her status as a while construction continued on which sets exacting standards for role model in a field u here there two other dealerships, which are

Lexus makes history While the other dealerships

The company had been the newest and largest dealership attractive candidate to become a looking at the potential in the in the North Alabama trailblazer. According to Alva Huntsville market for several Adams-Mason of Toyota's years according to Charles Bien Fairhurst, who has 30 Dealer Diversity Development Jr., National Marketing years of automotive experience, program, Fairhurst easily Representative and Dealer explained her relationship with fuHirled the companies Development Manager for Lexus is part of a personal requirements for pobntial dealer. Lexus. He noted that the commitment. "I'm going to do it Mason went on to add that communib, which is home to a right," is how she explains her Fairhursrs commitment to NASA facility and the Redstone business philosophy. Starting at excellence, team building and Arsenal has an above average Ford in 1968 as a clerical hands-on management style fit rate of high tech workers. worker, she eventually became a well with the goals dornanded of Additionally, it is strategically located in a market where the Currently, Toyota-Lexus next nearest Lexus dealership is domestic dealerships are some sectors of the market are Chrysler Retail Dealer company hopes that number will noted " the luxury segment will

Warm with times of clouds Mainly clear. Warm with sunshine Sunny and warm. and sun. against a deep blue sky. 90 62 90/60 90/60 RealFeel: 90 RealFeel: 62 RoelFeal: 90 RealFeel: 88

Thursday

92/62

Mostly sunny and warm. 92/62

Monday

Thursday Night

Warm with sunshine and some clouds. 90/62

Tuesday

Friday

RealFeel: 92

Full

AccuWeather.com

Saturday

There will be 6-8 hours of sunshine Thursday; maybe more with just a stray shower or thunderstorm, but most places will remain dry.

Plenty of sunshine Thursday with some clouds, there could be some thunderstorms, especially late in the day.

B; High 1-3 Minimal B. High 45 Low 9; High 6-7 Moderate Highest Set.

8:05 p.m. 8:05 p.m. 8:04 p.m.

Moonset 10:40 a.m. 11:37 a.m. 12:35 p.m.

What a blessing to be Remembered!

Help Stop the Violence Against Our Children

All maps, forecasts and data provided by AccuWeather, Inc. @2001

City	Thursday Hi/Lo W		Friday HI/Lo W		Saturday HI/Lo W		Sunday HI/Lo W		Monday HI/Lo W		Tuesday HI/La W		Wednesday HI/Lo W	
Albuquerque, NM	88/58	S S	82/56		84/56	pc	84/58		86/58		88/60	8	90/62	6
Amarillo, TX	88/82	8	86/60		86/58	2	90/60	5	90/60	DE .		pc	92/52	in the
Branson, MO	86/86		88/88	pg.	84/60	pe		6	92/62	TO THE	93/67		90/69	Po
Dallas, TX	92/72	C.	92/74	pe	92/74	8.00	92/72	3	92/70		94/72	1	97/72	pe
E) Paso, TX	92/68	po	92/68	po	90/66	pe		pc	88/66		92/66	0	92/68	9
Hauston, TX	88/72	pc	88/72	90	90/74	pc:	90/74	100	90/72	po	90/72	(NC	90/73	pc
Lake Texoma, TX	92/70	0	94/69	po:	93/68	sit		5	01/64		95/67	Gr.	69/67	c
Luctionik, TX	90/62	pq	90/60	13 19	90/60	2)11		A		5	90/02	pc		\$IG
Oklahoma City, OK	82/68	00				pa:		3		po #		pg		31 -
Roswell, NM		1	03/62	po_			100/03	5		4	92/61		95/01	
San Antonio TX	88/74	C	02/74	1		1	(0/72	1300	99/72	pe	97/74	0	95/74	G .
Tutsia, OK			89/67	00	88/64	pc	91/64	8	94/65	3	93/69	DQ.	91/60	1
Wichila, KS	90/67		88/65	5		100			H8/63					

CHURCH DIRECTORY

The Outreach Prayer Breakfast

Members and friends of the Outreach Prayer Breakfast met last Saturday morning in the home of Brother and Sister Delbert Hood. Opening scripture was read by Sister Christene Burleson who read from Psalm 1. Prayer was given by Sister Dorothy Nash. The closing prayer was given by Sister Irma Crawford. Remarks were given by all. The morning scripture lesson was taught by Sister Elnora Jones. Her subject was "The Role of The Church, The Body of Christ, In This Milennium." Her scripture was Revelations 3:14.

"And unto the angel of the church of Loadiceans write: These things raidth the Lord. Amen. The faithful and the true witness, the beginning of the creation of God. I know thy works that thou art neither hot nor cold. So then because thou art lukewarm, and neither cold nor hot. I will vomit thee out of my mouth. Jesus came to do the will of his father. John 9:4: "I must work the work of him that seat while it is day, night cometh when no man can work." Jesus saith greater work you do because I go to my father. My people are destroyed for the lack of knowledge. Hosea 4:6.

What is the role of the church in a social ill (sin sick world)? Is the body of Christ in line with the word of God? Jesus came that we might have eternal life, John 3:16, But he also saved us for a purpose here on earth: to evangelize the world. Matthew 28:19-20.

Are there adequate ministeries in affect within the body of Christ? To equip the saints in order to accomplish this great commission. Is the body of Christ exercising the spiritual gifts to edify (build up) the body? I Corinthians 12. Are we concerned about health issues, physical and mental well being? ~ Along with the emotiona! and spiritual aspect? Let's program to meet the needs not only the body of Christ, but in an ill society. John 1. Beloved I wish above all things that thou mayest prosper and be in good health, even as thy soul prospereth. Ezekiel 37:3. The hand of the Lord was upon me and carried me cut in the valley of dry bones. Spirit of the Lord set me in the midst of the valley of dry bones and said unto me, can these dry bones live? Again he said unto me, prophesy upon these dry bones and say unto them, O ye, dry bones, hear the word of the Lord.

The church is a living organism. Revelations 3:22. He who has an ear, let him hear what the spirit says to the churches in this milennium. To the angel of the church of Ephesus write. Revelations 2. Never the less, I have this against you, that you have left your first love. Remember, therefore, from where you have fallen, repent and do the first works or else I will come to you quickly and remove your lamp stand from its place unless you repent. Revelations 2:4-5.

As the body of Christ, let us repent and return to our first love. Deuteronomy 6:5. You should love the Lord your God with all your heart, with all your soul, and with all your strength. As the body of Christ, Let's return and do the first works. All other works will follow and someday be judged. Revelations 20:12. Thanks, Sister Jones for the message. Let us keep praying, Saints, and get

Sister Dorothy Hood, president; Sister Christene Burleson, vice president; and Sister Elnora Jones, acting

from the Desk of Parson D.A. Smith

millionaires have the last laugh."

were making so much money so fast, so young on their star-ups and dot.com ventures, that they were liferally looking for ways to spend thought nothing of spending \$2000 for a bottle of wine.

explain her job description, but was going to be able to retire in 18 months. She was rich and getting richer every day. On paper!

more. The bottom has fallen out of the boom. Dot. com are closing 6.7 million Hispanics that live in Texas of the total population of everywhere. Their offices are empty. Their fancy equipment and 20.9 million. fleets of cars and football tables have been sold. No more \$45 fusion is not really a very pleasant emotion, but it sure is a lot of fun.

review her words and give the ethnic political system a time to work - knife to carve out the evil for good. Schadenfreude!

Schadenfreude (scha.den.freu.de)is a itself out before g- s politically and spiritually castrate the black German word meaning "malicious satisfaction prophets of God for the career of one white man. The day is quickly or pleasure derived from the misfortune of coming when the "whites" of Lubbock are going to need every black others." This word caught my attention when I body to politically survive. The ole parson and the other black spirituwas reading a commentary by Roger Simmon. ai and political leaders are going to remember how one white must The column was entitled "Downfall of dotcom companies lets non- was thought more of than all of them together. We are going to remember when we were "way down yonder in Burgess land" and no The column was amusing for it told the story of how people one would hear us pray." The threat is real that we might just might look and act upon the German meaning of the word "schadenfreude."

Let me give you an example of how "schadenfreuden could their money. The column pictured young people between the ages of work! Tony Sanchez, a Mexican, South Texas millionaire is about 25 and 35 years who seemed to have so much money that they to embark upon his campaign for Democratic Governor of Texas: Of the 11.6 million Texans who are registered to vote, 2.4 million The writer admitted that while speaking with a young woman have Hispanic surnames (A Hispanic is defined as a Spanishin her late 30's suddenly started to hate because she could not even speaking person, especially one of the Latin American descent, living in the U.S. This person may be racial: Negroid, Indian, white of of mixed race.) 1.2 million Hispanic Texans are of voting age and The writer seemed to be laughing as he wrote: "But not any- another 900,000 are registered but do not vote. There is a total of

For Sanchez too win he would have to have the black entrees! just spaghetti and tap water at home! He says, schadenfreude African-American vote. Since most voting black Americans belong to the Democratic Party, it would appear that Sanchez is a shoo-in The other day as I read the Avalanche-journal, the feeling of and Mr. Perry will have to go fishing. However, blacks are not politi-"schadenfreuden came over me, but in a different sense. I know your cally stupid as some Mexicans and whites believe us out to be. By "sins" will find you out, however, when the media gets on your case now, Ms. City Attorney, and those Mexican attorneys (who see noththe speed increase ~remendously. Perhaps the city's attorney will ing but Mexican), you are aware of who has the political ca*rating

"TELL IT TO JESUS"

LUKE 11:9, JESUS SAID, I SAY UNTO YOU7 SEEK, AND YE SHALL FIND: KNOCK, AND IT SHALL BE OPEN UNTO RECEIVETH; AND HE THAT SEEKETH

FINDETH; AND TO HIM THAT KNOCKETH IT SHALL BE OPENED.

ON TIME, EVEN WHEN HIS MOTHER ASKED FOR HELPHE TRUTH. MADE WATER TO WINE

JOHN 2:8,9a, JESUS SAID, DRAW OUT NOW, AND BEAR (TAKE) UNTO THE GOVERNOR OF THE FEAST. AND THEY BARE IT. WHEN THE RULER OF THE FEAST HAD TASTED THE WATER THAT WAS MADE WINE.

JESUS. AS THE SAYING GO: SEEING IS BELIEVING; THAT IS THE WORLD'S WAY. DO THIS TEST: STAND BEFORE SOME-ONE, ASK THEM: I AM STANDING HERE? YES: CLOSE YOUR EYES: I M,I YET STANDING HERE? YES: WHY: BECAUSE I CAN HEAR YOU; DON'T SAY ANYTHING, BUT LET THEM TOUCH YOU; AM I YET STANDING HERE? YES, BECAUSE I CAN FEEL YOU. ALL THESE ARE TRUE; BUT CHRISTIANS ARE TO LIVE BY FAITH ONLY!!)

CAME A GREAT STORM; THEY CALLED ON JESUS; AND UPON THEM CAME NO HARM.

MARK 4:38,39, AND HE(JESUS) WAS IN THE HIN-DER(BACK) PART OF THE SHIP, ASLEEP ON A PILLOW: AND THEY AWAKE HIM, AND SAY UNTO HIM, MASTER, CAREST THOU NOT THAT WE PER'SH? AND HE AROSE, AND REBUKED THE WIND, AND SAID UNTO THE SEA, PEACE, BE STILL. AND THE WIND CEASED, AND THERE WAS A GREAT CALM.

AND IF YOU ARE HUNGER AND TIRED; AND YOU NEED TO BE FED; CALL ON JESUS; RE WILL SUPPLY YOU WITH YOUR DAILY BREAD.

MATTHEW 6:10:11, JESUS SAID, THY KINGDOM COM. YOU, ASK, AND IT SHALL BE GIVEN THY WILL BE DONE IN EARTH, AS IT IS IN HEAVEN. GIVE US THIS SAY OUR DAILY BREAD.

MANY CHRISTIANS READ THE BIBLE; AND MIS-YOU. FOR EVERYONE THAT ASKETH QUOTE IT MANY TIMES, ASK OF JESUS; AND IT IS HE THAT WILL GIVE YOU: MEETING OF THE M!ND.

2 TIMOTHY 2:15, STUDY TO SHEW THYSELF, APPROVED UNTO GOD, A WORKMAN THAT NEEDETH NOT WHEN YOU NEED HEAP FROM JESUS; HE IS ALWAYS TO BE ASHAMED, RIGHTLY DIVIDING THE WORD OF

(AS WE SPEAK ON THE WHEAT AND THE TARES: IN MATTHEW 13:24, WHEN JESUS SAID, LET THEM GROW TOGETHER UNTIL THE HARVEST. SOME SAY: THAT IT IS THE CHURCH; BUT THAT IS NOT TRUE. YOU MUST KEEP ON READING PAST V.38 TO SAY AS JESUS SAID THE FIELD (IT WAS THEN THAT THE DISCIPLES BELIEVED ON IS THE WORLD(NOT THE CHURCH); SO LET THE SINNER'S BUSINESS ALONG; DON'T MARCH ON HIM: GOD CAN SAVE HIM AS HE DID YOU AND ME!!!

> GOD GIVES US WHAT WE NEED; AND ITS MORE THAN CRUMBS TO THE DOGS: FOR HE GIVES US MERCY:

AND HE GIVES IT TO US ALL.

MARK 7:286,29, LORD: YET THE DOGS UNDER THE TABLE EAT OF THE CHILDREN'S CHUMBS. AND (JESUS, WHEN THE DISCIPLES WAS ON THE SEA: THERE SAID) UNTO HER, FOR THIS SAYING GO THY WAY; THE DEVIL IS GONE OUT OF THY DAUGHTER.

> THE UN-GODLY CALLS ON JESUS; WHEN THEY'RE ABOUT TO HAVE ACCIDENT, GOD'S GRACE AND MERCY IS ALL WAYS READY; TO GO WHERE IT IS SENT!!!

LUKE 18:1, JESUS SAID, THAT MEN OUGHT ALWAYS

TO PRAY, AND NOT FAINT. *** I M JUST A NOBODY, TRYING TO TELL EVERYBODY;

ABOUT SOMEBODY; WHO CAN AND WILL: SAVE EVERY BODY.****

GOD IS NOT THROUGH WITH US YET. SO LETS PRAY FOR ONE ANOTHER ALWAYS WRITTEN BY EVANGELIST BILLY B.J. MORRISON, P.I. YOUR BROTHER IS CHRIST JESUS.

Hop

Consider special invitation to Brother join Ed Henderson Sunday evening on KJAK 92.7 FM, 7-7:30 p.m. Tune in

and receive blessings from the Word of God through Inspirational, Power Packed, and Spirit Tilled messages:

Hebrews 7:9 - A better 'Hope is introduced by which we draw near to God.

Colossians 1:3 - Christ in you the Hope of Glory.

For prayer request, free copies of sermons, or other requests, contact: Erother Ed Henderson P.O. Box 66 Lubbock, TX 79408

Office phone 806-796-1585

1522 East Main Street Lichbook, Texas Honoring Our T Anniversary PEACE OF MIND 52,995.00 & \$3,340.00 What would you do if a loved one passed away today? When death occurs, there are so many questions. It can be emotionally and financially difficult as well. Because we care, we think that everyone should be able to have a respectable Christian burial If they choose With the concept of helping others and allowing Christ to lead us, ww developed... "Peace of mind services." For more information concerning our "PEACE OF MEND SERVICES" or to talk about one of our PRE-NEED PLANS CALL US AT (806) 765-7008 107 Scop By and Visit Us. Anthony Grillin, CEO Martislay

City Wide Ushers Annual Prayer Breakfast

The City Wide Ushers will sponsor its Annual Prayer Breakfast on Saturday morning, September 8, 2001, beginning at 8:00 a. m. at the St. Joun Baptist Church, 1712 East 29th 8am Street. Donations are \$3.00 each.

The theme for the event will be "Relationship Between Ushers and l'astors." Funds from this event will be used to help feed a family in the community.

Unhers and friends of the city are invited to come, and bring their pastor as guest and fellowship with the City Wide Ushers. Speaker for the morning will be Rev. Solomon Fields, host

pastor.

New Texas Children's Web site package with Children's Health Information, New Online Parents Club.

Your doctor? Should you rish your and cancer. child to the emergency room?

logon to www.texaschildrenshospichildren experience 24 hours a day, priate, and offers guidelines on stones and teen issues.

expanded Web site to be a trustworthy resource for children's health Houston. issues in English and Spanish.

Children's Web site include:

developed a comprehensive library gate.

HOUSTON - It's 2 n.m., of more than 150 fact sheets in and your child has a fever of 101. English and Spanish on topics rangdegrees. She's been crying for ing from common children's illnesshours, and you're exhausted and es to serious diseases requiring speconcerned. You're not sure what to cirlized pediatric cure, such as heart do or who to call: Your mother? disease, sickle cell disease, diabetes

* Texas Children's Online Purents' Now, worried parents can Connection. This secure area of the Web site offers benefits such as tal.org and find information about monthly e-mail newsletters, which common symptoms and ailments are pecked full of informative tips on pediatric health and safety, to its seven days a week. The site takes members. Members also can request parents step by step through treating information on specific topics, such the condition at home, when appro- as asthma, developmental mile-

when to call a doctor or go to the . Find a Texas Children's Doctor. Visitors can search for Texas The largest pediatric hospi- Children's pediatric subspecialists tal in the United States, Texas or for a pediatrician at one of the 44 Children's designed its newly Texas Children's Pediatric Associates offices in greater

Visitors to Texas New features of Texas Children's new site also can watch videos about different areas of the * Tips for Parents. This section cate-hospital, shop at the toy store and gorizes health topics by symptoms. download free screen savers featur-For example, it advises parents to ling children's art. In addition to call a doctor if their child has been hundreds of pages of new content, crying constantly for more than two the Web site has a colorful, userhours. Texas Children's also has friendly design that is easy to navi-

Better Business Bureau of the South Plains to Allow BBB Members to Advertise Bureau Membership

almost 50-year history of the Floyd, Gaines, Garza, Hale, Better Business Bureau of the Hockley, Kent, Lamb, South Plains (BBB), members Lubbock, Lynn, Motley, Terry of the BBB that commit to cer- and Yoakum Counties serviced tain standards will be able to by the South Plains BBB. identify their business as a broadcast advertising.

needs of consumers, who are BBBOnLinerM.

The decision to allow BBB members to advertise ship has long been one of South membership was approved in Plains' best kept secrets. Now an nation-wide vote of the businesses and consumers will Better Business Bureau system. be able to identify which busi-The South Plains Bureau is nesses meet the Bureau's rigormaking the Membership ous membership standards." Identification Program (MIP) said Christopher Lonngren, available to its membership president of Schlotzsky's Deli effective June 1, 2001.

Plains BBB that sign a name Advertising Guidelines and and logo agreement with the Monitoring of Logo Use Bureau will be allowed to use and TV ads, flyers, direct mail teria, including: and yellow pages directories) . Have been in business for at and on business documents least one year; (including business cards, sta- * Have a satisfactory record tionery, and invoices), with the BBB; Members may advertise BBB . Agree to participate in and Plains of West Texas" in their Bureau's attention; and eligible to participate in the of West Texas. MIP program at this time.

encourage consumers to look in the Membership for the BBB logo where they Identification Program by the shop or do business," said Council of Better Business Campbell, "For the first time in Bureaus, the umbrella organizahistory, consumers will be able tion for the nation's 135 Better to spot a BBB member as they Business Bureaus. The Better flip through the Yellow Pages Business Bureau has committed or read the Sunday advertising to monitoring member use of circulars. We hope this infor- the BBB name and logo, includmation will help consumers ing ensuring that members use make more informed decisions only the approved logos and about where they spend their that they comply with the sermoney."

Bailey, Borden, Cochran, as BBB members.

For the first time in the Crosby, Dawson, Dickens,

BBB members that do BBB member in print and e-business may also identify their membership in advertising "This historic step is on the Internet through being taken in response to the approved participation in seeking information to help BBBOnLine member logo has a them make wise purchasing "Click to Check" feature. By decisions, and in response to clicking on the logo, consumers the requests of our BBB mem- receive information confirming bers, who want to proudly pro- the business's membership in claim their support of our mis- the BBB, along with links to sion and standards," said Nan the company's BBBOnLine Campbell, president of the profile and other helpful infor-

A company's memberand 2001 Chairman of the Members of the South Board of Directors of the BBB.

For a business to identian approved BBB member fy itself as a BBB member in Torch logo in broadcast and its advertising, the member print advertising (newspaper business must meet several cri-

- membership on the radio or comply with a meaningful distelevision by verbally stating pute resolution process when "Member, Better Business unresolved customer com-Bureau Serving the South plaints are brought to the
- advertising, and may . Agree to advertise their BBB display an approved BBB membership only in the Better decal on company owned or Business Bureau of the South operated vehicles. Soliciting Plains service area, which non-profit organizations are not encompasses the South Plains

The South Plains BBB "The MIP program will was approved for participation vice area restrictions. The BBB The BBB membership also wilrmonitor advertising to identification privilege in print ensure that nonmembers are not and broadcast media extends to faisely identifying themselves

OPAL LAVERN COLEMAN

Funeral ser-Opaf Lavern Henry Coleman were held Saturday

morning, September 1, 2001, at the Lyons Chapel Baptist Church with Rev. W. D. Davis, pastor, officiating.

Arrangements were under the direction of Brock's South Plains Funeral Directors of Lubbock, Texas, with interment at Peaceful Gardens, Woodrow, Texas.

Active pallbearers were Deacons of Lyons Chapel Baptist Church. Honorary pallbearers were David Sanders, Harry Powell, Kenneth Sanders, A. C. Dixon, Carl Edward Dixon and Clarence Sanders.

She was born November 12, 1940, to Arrester and Margaret Henry in Barry, Texas.

The family later moved to Lubbock, Texas, where Opal attended and graduated from Dunbar High School in 1959. She attended North Texas State University in Denton, Texas.

Opal met and married Dewitt Coleman on June 22, 1962, and to that union two children were born, Regina and Kevin.

Her parents, both children, and one brother preceded her in death. Opal accepted Christ at an early age. She worked and served diligently as a member of Lyons Chapel Baptist Church. She served as Superintendent of Sunday School. She was a member of the Women's Missionary Society, and late head of the Kitchen Ministry.

She passed away Tuesday, August 28, 2001. She leaves to mourn

her death: two sisters, Deborah Ervin of Austin, Texas and Sadie Hill of Denver, Colorado; brothers, Arrester Henry of Denver, Colorado and Ketror Walker of Lubbock, Texas; a loving and devoted brother-in-law, Clarence Ervin; six nieces, four nephews, and many other relatives and friends.

water

helpful hints to save you money this

anmmer

Q: Will an automatic sprintder help me save water? As Yes, A sprinker system can be programmed to turn itself off and on.

You still need as visually observe your lawn to ensure that you have no broken heads, the sprinters are set so the water goes on your yard not the street or side-valls and most important that the operact amount of water is being applied over the time allocted on the sprinkler timer.

At About twice a year for noot stimulation, but be sure not so overfertilize. Grass with a good root system roskes better time of less and is more drought-solerant.

Q: How do I know how much water to apply on my particular kind of grass? A: This applies during the growing season. See chart below.

> Type of Grass Buffalo Grass Fex-surf-10 Bermuda

Q: How often should I fertilize?

Watering Frequency Every 2 weeks Every 7-10 days Every 4-6 days Every 4 days

In the winter, all the above grasses go dormant and do not need to be watered except Fescue which needs to be watered approximately once every 2 weeks.

Note: Newly planted lawns do require more water initially.

Recruiting Diabetics for TTUHSC Research Protocol

Volunteers needed to participate in a research study that examines the effects of smoking cessation on the risk of developing diabetes-related kidney disease.

- Smokers and Non-Smokers needed
- Smokers will receive smoking cessation medications and

counseling free of charge

- Eligible participants will receive \$20 reimbursement for each study visit.
- · Must meet eligibility criteria.

For more information please contact:

Donald Wesson, MD or Cathy Hudson, CCRC at (806) 743-3155

AFRICANA TRIVIA

1. Zulu warrior and king that united several African tribes in the mid

6. He released the 1998 album titled Mack Daddy which contained the

hit single Baby Got Back 9. ____Jackson, (1988 flick that features Carl Weathers as a tough

cop, up against an auto tycoon) 10. To reveal the activities of another 11. Militant activist group founded by Bobby Seale and Huey

Newton) 12. Rap trio that are probably most

mainstream culture. 14. This singers real name is Patricia Holt and she had the 1984 hit

song, If Only You Knew 16. This west coast rappers first album 13. Quakers in Germantown, Pennsylva

was titled Regulate G-Funk Era 19. Houston ____ (Major League Baseball team)

21. Slang term for Blacks that alter their social or political beliefs in order to gain favor with the white mujority

23. NFL team that moved from Houston to Tennessee.

24. Singer on the Lady Marmalade remake who is known more for her sexy costumes than her rapping

25. Gwendolyn Brook's Pulitzer Prize winning book of poems

26. Civil Rights activist that was assassinated in front of his home in Mississippl

Answers on page 8

ACRO-XWORDZ No. 057

Down i. Popular shoe manufacturer that Morris Day mentions in one of The Time's hit songs

2. Dominant ethnic group of a powerful 19th-century African empire and today one of Ghana's leading

ethnic groups 3. Agent 007's nationality

4. She's plays Drucilla on the daytime

soap, The Young and the Restless 5. Denzel starred in this thriller about an executed serial killer who's spirit keeps traveling from person to

person responsible for taking hip-hop into 7. Although this rapper was shot and killed in 1996, he has had several hit albums posthumously released.

8. "Richard" the rock-&-roll legend or "Rich" the master impressionist

nia that adopted the first antislavery law in U.S. history 15. The city in which the rapper in 7-

DOWN was shot 17. This musical artist blow-up in 1993

with his release of 12-Play; his latest album is titled TP-2. Com 18. Hip-hop mogul that founded the

Def Jam recording label 19. Recording artist "Baker" or

infamous law professor "Hill" 20. A _ in the Sun, (Lorraine

Hansberry's clussic play) 22. She sang the love theme from the movie Titanic

Company Awarded National Resale provides answers for a common prostate License by DHL Worldwide Express problem men encounter, prostatist

Los Angeles, CA -Mishael Israel, founder and smaller companies not able to president of the Los Angeles get big discounted rates. So, we based Global Translogic, Inc., a parent company of Courier only we will be providing Express, announced recently that his organization has been counts." In addition, Israel said awarded a resale license by DHL Worldwide Express, marking the first time that an African major contract to deliver parcel American owned business has packages for FED-EX which received such status with a major international parcel African American owned comexpress provider.

"I'm excited for my company to have received this resale contract," said Israel, a native of the Los Angeles com- transportation and delivery sermunity. "This deal means that we will be able to target other small to medium companies, especially African American owned businesses, around the have serviced more than 1,000 United States, and give them accounts, while creating more Coalition in partnership with the discounts that could save them than \$1 million in revenue. up to 40 percent on express years ago, when they bought completing course-work at Tobin & Associates at (323)

will basically do the same thing. nationwide express delivery disthat his company, Courier Express has also received a also represents a first for an

Translogic, Inc. and Courier Express, provide full national vices to companies in the entertainment, law, automotive and transportation industries. Since their inception, the companies

In addition to operating delivery charges. It's similar to Global Translogic, Inc. and what MCI and Sprint did some Courier Express, Israel is also services from AT&T and then California State University.

sold the telephone services to Long Beach, to become a certified global logistic specialist, which will broaden the scope of his companies ability to provide world-wide services.

> recent Wall Street West Symposium and the Wall Street West Invitational Celebrity & Amateur Golf Tournament. The symposium, said Israel, focused on planning, designing and implementing viable strategies, Started in 1997, Global to make African American businesses and entrepreneurs more inclusive of the vast economic opportunities available in public and private industries across America. The symposium and golf tournament, held last June, were sponsored by Rev. Jesse L. Jackson, Sr.'s Rainbow Push additional information about childhood-onset lupus. Courier Express and Global Translogic, Inc. please contact

African American owned Delivery Mayo Clinic on Prostate Health book

The most common prostate prob-increase the level of prostate-spe- Surgery is not recommended for lem men encounter is one you cific antigen in your blood. If nonbacterial prostatitis diseases seldom hear about, prostatitis. your PSA level is elevated and According to some estimates, up you have prostatitis, it's advisable to help relieve my symptoms? to one quarter of all visits men to redo the test after you have. There is no evidence that this make to a Joctor for genital or been treated with antibiotics. If popular herb relieves infection or urinary problems are related to you have chronic prostatifis, ask inflammation associated with prostatitis. Prostatitis is a general your doctor about the value of prestatitis. term for inflammation of the having a PSA test. prostate gland. The inflammation may be due to an infection or tis infection to my partner during understand prostate problems. It another factor that is irritating the intercourse? Prostatitis can result also helps you make well-

(bacteremia). Although many the infection. things are unclear about this dis-Israel also served as increase my risk of cancer? There symptoms, your doctor may rec- and applicable sales tax) by call director and producer of the is no evidence that having acute ommend surgery. A surgeon may 800-291-1128, order code 714 greater risk for prostate cancer. gland to relieve congestion and with purchase.

ease, Mayo Clinic on Prostate treat the disease? Generally, doc- Men, Communications OE-6, Health provides answers to some tors prefer nonsurgical proce- 200 First Street SW, Rochester, general questions that men and dures. But if the disease has dras- MN 55905. Or order the book, their families may have about the tically affected your fertility or Mayo Clinic on Prostate Health condition. Does prostatitis antibiotics aren't able to improve (\$14.95 plus shipping, handling or chronic prostatitis puts you at try to open blocked ducts in the and receive the pocket guide free

ROCHESTER, MN .-- Prostatitis does, however, help semen flow more freely.

Can the herb saw palmet-

Mayo Clinic on Prostate Can I pass on a prostati- Health can help you identify and from a sexually transmitted dis- informed decisions on the best Even though prostatitis is ease, but prostatitis itself isn't treatment options for you or your not cancerous, it is a serious contagious. Prostatitis cannot be loved one's prostate problems. To health concern and in some cases passed on through sexual inter- learn more about other medical can lead to complications such as course, so your partner does not tests men may need and to an infection in the bloodstream, have to worry about "catching" receive your free copy of Medical Tests Every Man Needs, write to Is surgery ever used to Mayo Clinic, Medical Tests for

First Large-Scale study of childhood-onset Lupus begins at Texas Children's Hospital

Children's Hospital in Houston is one of only four centers in North America participating in mune disease, which means that the first major, clinical study of childhood-onset lupus, a complicated disease in which a person's immune system attacks itself.

study involves the largest group Los Angeles Trade Bureau. For ever assembled of patients with

> rarely studied that it is not are affected by the disease. learn more about the disease factors, according to Myones.....

HOUSTON - Texas About four in every 100,000 than ever before." adults have lupus.

a patient's immune system attacks itself, instead of fighting disease organisms that invade the body," said Dr. Barry The ground-breaking Myones, director of research for the Pediatric Rheumatology

Researchers received "Lupus is an automim- \$275,339 in funding from the National Institutes of Health and the National Institute of Arthritis and Musculoskeletal Disorders for the five-year study, "The Genetics of Childhood-Onset Systemic Lupus Erythematosus.'

The cause of lupus is Center at Texas Children's unknown, and there is no cure; Hospital and the hospitals prima- however, researchers suspect Childhood lupus is so ry investigator for the study. there is a genetic predisposition "Because of the size and dura- to the disease, as well as links to known how many young people tion of the study, we hope to environmental and hormonal

Editorials . Comments

This Way for Black Empowerment—By Dr. Lenora Fulant **Crowning Giuliani and Sharpton**

August Is the 10year anniversary of the incidents which have come to known: simply as Crown

Heights. A seven-year-old Black child. Gavin Cato, was playing outside his family's house when a car - part of the motorcade of the Lubavircher Grand Robbe - ran a light and jumped the sidewalk, crushing Gavin to death. His young cousin Angers lay injured as word spread like wildfire through the community.

The driver of the car, Joseph Lifsh, was whisked away from the scene in a Harzolah ambulance, while the Catos waited anxiously for an ambulance. Meanwhile, the enraged youth of the largely Caribbean and Black community been to take to the streets.

On a side street that night, Yankel Rosenbaum, a rabbinical scholar from Australia, was stabbed. Later it was reported that poor treatment at

the hospital was the cause of his death. By the next day, Crown Heights was a ticking time bomb. I had gotten a call

from community residents asking me to come out, reverend Al Sharpton and other Black leaders had . also been called and had gone to the precinct to demand Lifth's arrest.

I spent the bulk of my time in the streets, arguing with the young men, persuading them to back away from a confrontation with the police. I had walked the neighborhood, knocking on doors making an appeal to the women, to the Black mothers, to come with me onto streets. We must tell our children they have to live, I said. All the while, I talked with police on the scene. I tried to persunde them to do as little as possible - to give the kids room to cool down. Some of them agreed.

Later, amid much politicking and the ugliest of sensationalistic opportunism -Black and white - Mayor Dinkins was criticized for holding the cops back. The truth of the matter is that he didn't. I did. One Black police officer on the line told me that he couldn't believe how I'd stepped in between the cops and the kids to prevent bloodshed. Today, he won't tell that story because it steps on some important toes, But the true history of Crown Heights reveals that there were two primary beneficiaries of the tragedy. One was Mayor Rudy Giuliani. The other was Rev. Al Sharpton.

A young Black man, Lemrick

charged with the murder of Yeakel Rosenhaum. To October 1992, a jury would acquit him of the marder. The day after the acquittal, Gov. Mario Cooms appointed Richard Girgenti to conduct an investigation and write a report analyzing the performance of the NYPD and Mayor

About a week after Crown Heights erupted? the police shot and killed an unarmed 19-year-old, Tony Amos, on another street in Crown heights, Within hours there were 700 young people, many the same young men who had faced off against the coils after Gavin's death. marching through the streets behind me, demanding justice. But the Amos case was lost in the grand drama going on around it - the frantic negotiations to produce a trace between the Black community and Jewish communities.

Al the West Indian Day Parade, two weeks after Gavin's death, Mayor Dinkins and Rabbi Shumel Butman marched together at the head of the parade. About 100 yards behind them, away from their fabricated embrace, I marched wil- Tony Amos' mother Bridget, Diane Hawkins, the marcher of Yusef hawkins, whose murder at the hands of a Bensonhurst mob two years earlier had gotten David Dinkins elected.

By then, it was all about who was going to gain the political advantage off of Crown Heights, A headline here. A nightly news story there. Elections were coming just around the comer.

Republican Senator Al D'Amato did a press conference with Rosenbaum's

brother and was reelected in 1992 with an astonishing 40% of the Jewish vote. In 1993, as the New York City mayoral election was heating up. Cuomo's Girgenti Report was released. Cuomo arranged for its criticisms of Dinkins to be presented live at a televised press conterence.

In a flash, the Democratic Party liberal conlition splintered like dry wood. Rudy Giuliani was there to pick up the pieces. 70% of the Jewish vote went to Rudy. David Dinkins went down to defeat.

But here was someone else picking up The pieces, too. Il was Al Sharpton. He, like Giuliani, stood to benefit by the fracturing of the Democratic Party liberal coalition. Sharpton saw Crown Heights as an opportunity to make a bold political play and did so.

Sharpton, whom I was quite-close to at the time, was no ally or David Dinkins. Sharpton once told me that the biggest

Nelson, would soon by accested and missake that Dinkins made was to think he was popular in the Black community just because people Yoled for him. Dinkins held Thy spot That Sharpton coveted: the premier power broker of Black politics in New York, It was the Hawkins murder and the marches he led that had put Dinkins in office. And, shrewd politician that he is, Sharpton understood that he held the key to Dinkins' demise. He had to use Crown Beights to embolden tinkins' critics and to play off the Black-Jewish tensions.

He loudly criticized the double standard that had the city providing a police escort to the Grand Rebbe, the decision to evacuate Lifsh from the scene in a Hatzolah ambulance, and the failure of the police to take action against the driver of the car which killed Gavin Cato. He even traveled to Israel in an effort to serve a court order of Lifsh - a trip designed to etch the racial divide in stone. He needed that divide to undercut Dinkins and set the StAgC for his own rise to prominence. -n this score, Sharpton and Giuliani, sworn enemies, had much in common

Crown Heights was a turning point for Sharpton, as it was for me. I steed in the streets with hundreds of young Black men - so full of rage - and I understood as never before that I had to enable them to go beyond their anger and impotence. I had to give their mothers and fathers a way to help them.

It was in those years that the energies T gave to my youth Dprogram, The All tats Talent how Network, grew. Addressing the problem of youth violence meant giving kids the tools they need to grow and develop. It meant giving them a new life performance - one that aumed their focus toward their own power to create. This approach is not designed to get headlines. It is designed to work. In the ten years sin e Crown Height. Alt Stars has become the most conspicuously successful program of its kind, where tens of thousands of young people and their parents come together in positive and growth fill ways. They are the ones who brought crime down in New York. These families are the heroes of Crown Heights and I honor them.

In the 10 years since Crown Heights, Sharpton has become New York's premier Black power broker. His opportunism was no better and no worse than most politicians - no matter their race, ethnicity, ideology or political affiliation, Predictably, having secured his position by cutting the liberal coalition to shreds, he is now Trying to rebuild il with himself al The lop.

THIS N THAT

IT APPEARS SOMETHING IS ABOUT TO HAPPEN AGAIN IN EAST LUBBOCK! THIS N THAT as well as many others have observed the movement on the corner of EAST 19TH STREET & MLK BLV these days. Could it be the development of that corner say for a possible retail establishment. Only time will tell what will take place at this location It could very well be something all will be very proud of seeing developed As we have said from time to time things are happening in East Lubbock and we hope it will continue to happen Let's keep thinking of good things happening in East Lubbock If you do so can you imagine what will continue to happen, THIS N THAT believes it can really happen in East Lubbock

ANOTHER SPECIAL EFFORT IS HAPPENING IN EAST LUBBOCK! THIS N THAT as recently talked with the owner of a new restaurant in East Lubbock. It is called ANZLEY'S FAMILY DINING located at 1712 Parkway Drive Hours of operation are TUESDAY, WEDNESDAY & SATURDAY 11:00 a. m. until 11 p. m. and THURSDAY, FRIDAY, & SATURDAY 11 a. m. until 12 midnight. Why not go by and let them know you appreciate them in EAST LUBBOCK We'll continue to say EAST LUBBOCK is on the move and nothing will stop ANOTHER PROGRAM FOR THE ELDERLY IN EAST LUBBOCK! THIS N THAT has been advised by officials of the LUTHERAN SOCIAL SERVICES OF THE SOUTH. INC. LSS bout the bringing of a program called PACE which stands for PROGRAM OF ALL-INCLU-SIVE CARE FOR THE ELDERLY This elderly program will be housed at the old Hunt Elementary School facility and will provide the kind of comprehensive care currently unavailable to many FRAIL ELDERLY If you want to learn more about this program you may attend a meeting on Tuesday evening September 18, 2001 beginning at 7 p. m. at the Parkway Community Health Center East 4th Street and MLK Blvd. Attend and learn of another POSITIVE PROGRAM which will be housed in East Lubbock If you want more info you may either call JOANN BRASHEAR vice president of Senior Services (512) 459-1000 or PETER. COLAOU associate vice president of Senior Services at (915) 598-5410

PENNY HASTINGS THE BARBER SAYS: "LEADERS really know their PEOPLE THEIR FAM-ILIES THEIR GOALS THEIR ABILITIES and THEIR DREAMS "

SUPPORT THE ANNUAL USHER BREAKFAST! THIS N THAT would all who can to SUPPORT the annual USHERS BREAKFAST which will be held at the St. John Baptist Church 1712 East a 29th Street where Rev. Solomon Fields is host pastor SUPPORT's necessary for the CITY WIDE USHERS because they are always present when there is a FUNERAL SERVICE in the community Let us SUPPORT this breakfast which will began at .8 a. m. on Saturday morning September 8, 2001.

BISHOP CARLTON D. PEARSON WILL SPEAK HERE! THIS N THAT has learned that BISHOP CARLTON D. PEARSON of the Azusa Fellowship International will be speaking here at the Lubbock Municipal Auditorium Coiiseum on the Texas Tech Campus on October 19, 2001. For more info call (806) 762-1660 The services will began at 7:00 p.m.

WHY NOT VISIT OUR SCHOOLS TODAY! THIS N THAT knows you are aware that school has begun for the year of 2001 Wouldn't it be nice if you would stop by and visit with the principal and students in your area. THIS N THAT hopes MORE PARENTS & FRIENDS .. would visit our schools more this year than in the past.

GO AND HEAR DR. ROGER L. CULBERSON AT BETHEL! THIS N THAT encourages all of you to go and hear .DR. ROGER L. CULBERSON a recording artist who will appear in the .ANNUAL CHOIR DAY at Bethel AME Church 2202 Southeast Drive Sunday afternoon September 16, 2001 beginning at 3:30 p. m. Should be an outstanding program and the members of the Bethel Choir hopes you will be in attendance.

Want To Buy, Sell or Trade? Need a Job or Someone to Work? CALL

762-4605

Southwest Digest Classified Results Guaranteed!

Southwest Digest

"the newspaper of today with and ideals for the 90's and beyond" our weekly community newspaper with YOU, the people in mind Serving you since 1977

Subscribe today to the southwest digest and never miss a single issue. Good gift for students, Military or out of town relatives.

Name_

Address.

City.

One Year.....\$20.00 (Save \$5.00)

☐ Renewal ☐ New Subscrition

Two Years....\$35.00 902 E. 28th Street, Lubbock, Texas 79404 This Business is Local Minority Owned

Auto/Tire Repair

UNIROYAL

Your Uniroyal, Michelin & BFGoodrich Dealer. Break & Complete Auto Service.

1414 Avenue L

Lubbock, Texas

(806) 762-8307

Tired of the New Hip-Hop music!

Let's no mark to the old school. Specializing Music R78B only!

We do Read hours, Parties, ect. de article

Bennie Januar at 106) 762-8450 or E-mail at bermie_Jordan@hotmail.com

Handyman

LORD'S WILL I WILL

Handyman for almost any kind of work; chauffeur, carpenter, yard man, clean up & haul, landscape, biblical plaque maker, welding, cut lots, burglary bars fence repairing, painting, photography, and many more. Working with God's talents!!!

Matthew 25:14-21, "Blessed Hands" Cail Billy B. J. Morrison, III 806/762-2886 Mobile 806/789-0895

Elderly, Handicapped and People of low income. Bring in the New Year with someone you can trust and afford. Will mow, paint, tile floors and walls, formica work, small plumbing and electrical work, acoustic and sheetrock, concrete and carpentry. Will even run errands for you if you can't get out. If there is something we forgot, just ask. Maybe with God's will, we will know how to fix it.

Call A. J. Cell Phone (806) 789-0522 or Pager Number (806) 743-0594.

Hair Style

Complete Hair Styling For Men & Women

MANICURES + COMPLETE FOOT CARE

762-1897 • 744-5050

1716 E. Broadway * Lubbock, Texas

MARY

We work by appointment only

Booth Rentals Available I Need Barbers

Medical

Covenant 3 Health System

For employment information contact Human Resources 4014 - 22nd Place, Suite 9 Lubbock, Tx

Job Line 725-8283

Equal Opportunity Employer

Remember

A New Book Compiled by Katje Parks Chronicles the History of Alcican Americans

In Lubbook, Texas Hurry! This is a limited edition. Order yours now! Call: 306.747.2429

Rental Property

"Affordable Rental Properties"

STEPHANIE HILL - President

Ofc 806/762-5877 Fax 806/767-9921

2412 Cedar Ave Lubbock, Texas 79404

Professional Service

Mobile 806/438-5091

Money to Loan

Get fast Cash \$100 to \$500 convient qualification apply by phone never leave home. Funds applied to checking account.

> Loans by next day county Bank Member FDIC-EOL

J&D Productions

Bright Ideas Professional Business Consulting Creative Wear - Embroidery & Silk Screen Printing Picture This - Commercial & Personal Photography

Regji Davis, MBA **Business Consultant**

806-778-3561 806-795-9164 Regji@msn.com

Food/Gas Store

EAST 19TH STREET & MLK BLVD.

19th St. Martin Luther King Blvd. Let us be your. Lettery Headquarters Lots of Tickets. Lots of Winners. 2 Locations to serve you better: 19th & MLK &

NNPA: Credo of the Black Press

34th & Ave P

The Black Press believes that America can be a lead the world away from racial and national antagonisms when it accords to every person, regardless of race, color or creed, full human and legal rights. Hating no persons, the Black Press strives to help every person in the firm belief that all are hart as long as anyone is held back.

762-0811 16th & Ave J. Lubbook, TX

Pharmacy

CAVIELS PHARMACY

Workman's Compensation Charge Accounts

#PCS & PRO-SERV # SENIOR CITIZENS DISCOUNT # MEDICAID **#GENERIC DRUGS** #COMPENSATION

PRESCRIPTION PRICES Open: 9 a.m. - 7 p.m.

Monday thru Saturday Closed on Sundays!

1719 Avenue A

~765-5311 or 765-7560

STOP worrying about how you can't get HIV/AIDS and other sexually transmitted diseases, and find out how you can!

Inside

Community Outreach

1409 23rd Street Lubbock, Texas 79405 (806) 744-8633

* HIV Prevention Education

* Free Confidential Testing

* A Substance Abuse Counseling * Food Pantry

* Daily Support Groups * Clothes Closet

* Imani House Transitional Living Center

Hours of Operation: Mon-Fri 10:00 a.m. - 3:00 p.m.

"Real Change Takes Place From The Inside Out!" Look for Our Ad on page 12 In Your Southwestern Bell Yellow Pages

Heating and Air

Repair & Install Heating & Air Conditioning Units

PLANKS A-C & Refrigeration

Ph: (806) 745-5456

State License: (TACL B00 1472)

Charles Planks

Prices Not Just Another **Apartment Complex** Section 8 Vouchers 806-749-21

and Grapefruit Juice Don't Mix

LUBBOCK - While sitting at breakfast reading the morning newspaper, it never occurs to many people that their breakfast may significantly after their body's response to medications.

According to the American of staff at Covenant Health Medical Association (AMA). one glass of grapefruit juice or half of a grapefruit can signicanlty increase absorption of some medications into the blood stream as well as decrease the metabolism of many oral medications. This effect known as the "grapefruit juice effect," caused greater amounts of some drug to enter the bloodstream, either having therapeutic effects

or increased toxicity.

"The potential for interaction with medications exists whether you coasume grapefruit juice with your medications or at a later point in the day," said Michael Robertson, M.D., chief System.

The "grapefruit juice effect" commonly occurs with medications containing enzymes that decrease, or metabolize, the amount of the drug that enters the systemic circulation. If the enzyme is inactivated by grapefruit juice, the amount of medication that enters the body is increased. "typically the 'grapefruit juice effect' causes tions.

an increase in the peak plasma equivalent to taking a higher dose of the drug than the physician prescribed.

"Although the effect may occur in anyone, it can be more pronounced in the elderly, individuals with existing hepatic disease or those taking other drugs such as erythromycin, anti-fungal medications or intraconazone.

Grapefruit juice may Cyclosporine; interact with caffeine, cocaine, Cisapride; some tranquilizers, some antihistamine, cholesterol-lowering drugs, oral contraceptives, some antibiotics and other medica-

concentration of the drug," Dr. interactions with grapefruit juice, Robertson said. "That increase is consult with your physician before consuming grapefruit inice or grapefruit supplements if you take prescription medications," Dr. Robertson said.

> According to Dr. Robertson, the following is a list of medications known to interact with grapefruit juice:

Amiodarone; Astemizole;

Carbamazepine;

Benzodiazepines such as Miazolam, Triazolam and Diazepam;

Daily dropyridine calcium chan-

Nifedipine. Amlodipine.

Nitrendipine and nisoldipine: HMO Co-A reductise inhibitors

"to avoid any unwanted nel blockers such as Felodipine, (statins) such as Lovastatin, simvastatin and Atorvastatin; Saquinavir; and Verapamil.

Solution to AFRO-XWORDZ No. 057

Texas American Legion Opens 2002 Speech Scholarship Program

Building Maintenance Mechanic

Maintenance Mechanic. Completion of high school or equivalent. Licensed journey level building maintenance mechanic or three years

skilled building maintenance mechanic experience. Duties include

troubleshooting and repair of HVAC systems; commercial and indus-

trial refrigeration equipment; gas furnaces; fume hoods; air compres-

The Physical Plant is accepting applications for a Building

Lubbock -Bob Bland, 19th District awarded to winners of post, today the kick-offof 2002 national contests. National Contest. The program is to amount to: 1st place, edge and appreciation of \$16,000 and 3rd place, post. the Constitution of the \$14,000. Each state winner prepares them for accepof American citizenship.

Scholarships are beyond high school. ship to pursue education Philippines. Its major focus

sors, exhaust systems; pumps; boilers; environmental chambers and o ;her research equipment.

Must have electrical and plumbing skills. Knowledge of computerized energy management systems

and Universal EPA Refrigeration Certification preferred. Valid driver's license and insurable to

operate a University vehicle. Must pass a post-employment physical. Online application available at

www.personnel.ttu.edu or contact the Texas Tech University Personnel Office, Room 143, Drane

Hall. (806) 742-3851. Jobline: (806) 742-2211. EEO/AA/ADA Institution.

Commander, announced district, division and ceming the contest and the children and youth of entry forms, interested par- America. High School Oratorical contest winner awards ties are urged to contact the Patricia Erickson American Legion Post 575, develop a deeper knowl- \$18,000; 2nd place, 806-794-9006, or your local

The American United States. Tt also helps who advances to and partic- Legion is a veterans comstudents think and speak ipates in the second round, munity service organization clearly and intelligently and but does not advance to the of over 2.75 million memfinal round, will receive an bers in the United States. tance of the responsibilities additional \$1,500 scholar- Puerto Rico, France and the

is on programs to benefit For information con- veterans, their families and

KNOW YOUR CITY GOVER by Eddie P. Richardson

(This is a series of stories which will give the citizens a close look at their city government, namely; its origin, function, every department, and other important matters. This information was suppiled by the Texas Municipal League (TML) Tony Privitt, Director of Communication and Legislation.)

(EDITOR'S NOTE: We began this series by defining home-rule state and the city manager form of government. The mayor and city council functions and responsibilities, and all of the city departments heads. Now this series gives the departments and their functions so you may be advised more of what is going on in city government.

Crypto (Cryptosporidiosis)

CRYPTOSPORIDIOSIS How Do ' What is Clyptosporidiosis? Protect Myself?

Cryptosporidiosis (crypto) is a disease caused by Cryptosporidium parvum, a tiny parasite. Both people and animals may get crypto. The most common symptoms are diarrhea, nausea, fever, stomach cramps, and vomiting. In healthy people, the illness usually lasts 1 to Z weeks. In people with poor immune systems (those with HIV/AIDS, cancer, or recent organ transplants), the infection may be severe and last longer. How is Crypto Spread?

The stool (feces) of infected people or animals has Cryptosporidium parasites in it. You can get crypto

* touching something with stool on it and putting your hand in your mouth

· eating food or drinking water that has stool in it

You are more likely to get crypto if you: have contact with stool from an infected person through sexual contact or while caring for a person with cryp-

· are a child in a day-care center

· work at a day-care center * have contact with infected animals

* Always wash your hands (and tell others to do the saine) before fixing food - before eating - after using the toilet - after changing diapers - after changing clothes or bedding soiled with stool - after caring for people with diarrhea - after touching or petting animals

* Do not drink from rivers, lakes, or swimming pools

· For extra protection, boil water for one minute to kill the parasite if y

you: - are infected with HIV - have recently had an organ transplant - are being treated for cancer - are traveling in a country where you are not sure if the water is safe Allow the water to cool before you drink it. Also, use this treated water to brush your teeth, to make ice, and to wash fruits and vegetables. * Avoid sexual practices that put you in direct contact with stool.

What if You Think You lave Crypto?

Drink plenty of fluids and get extra rest. See your doctor as soon as possible. Your doctor may want to have your stool tested for Cryptosporidium parasites. There is no drug to treet this disease but your doctor can provide medication to help you feel better.

The Next Stage

Nothing helps a community like teamwork.

wellsfargo.com

AT IS HAPPENING LOCALLY

AOIP is a network process for organization engaged in an overall community-building approach to addressing the root cause of all of ills among Black and similarly-suited minorities. AOIP's overall objective, via this interorganization coalition, is to begin immediately to transfor a the discrete communities within Black America, through pride-installing "together ness," into such Shinning Oases of bope that all therein not only will be motivated to want to learn and become productive parts of our then-wonderful communities, but also there will be a great lessened dexire, or "felt;t need," to abandon support for Black-led organizations that opened economic and other doors, Black-owned businesses and professional entities, Black churches, ect by inordinately integrating and/or invading the communities and social and other institution developed by (and for) other ethintic

> AOIP has a redemptive mission of completing the "unfurished work of Dr. Martin Lother King Ir." The information listed below about your organization should (as best possible be focused on what your roup is doing to help completed that "unfished work."

This is a public service courtesy of the Southwest Digest. We will list your meeting dates, time and place: special activities, annual meetings, ect. Anything else will be considered advertisement and will be charged as such. Such as hand-bills, brochures, promotion, ect. this is necessary, because of the inflated cost of doing business. We have to pay our expenses. There will also be a charge for photos, other than news events. For more information about getting your announcement on this page, call Eddie P. Richardson at 762-3612.

Lubbock Area Client Council

Second Saturday • 1:00 pm • Mae Simmons Community Center Night • 7:00pm • 1708 Avenue G.

Hob City Kiwanis * Every Tuesday

Every 1st Wednesday at 1 pm . & Third Monday* 7:00 pm * T. Mae Simmons Community Center, J. Patterson Library

East Lubbock Chapter AARP . | Forgotten West Riders . First

Chatman Hill Neighborhood Association Dunbar/Manhattan Heights Neighborhood Association will be having The Chatmas Hill Neighborhood Association has changed its s Now Hope Raptist Church for the July 12 and August 9, 2001 meetings. Beginning September 13, October 11, November 8 and December 13, 2001 theat ings will be held in the lies Cafeteria. 2401 Date Avenue

Their Monthly General Meeting on Thursday August 16,2001 at Mea. Simmons Community Center. The Time is 6:00 o'clock pm Anybody who has a desire or knows anybody to buy a home should be at this meeting. Leigh MCPhaul from Covenant Housing Operunity program (C.H.O.P.) will be our guest to talk about down payments Assistance and How you

may prepare yourself to be ready to purchase a home.

Legion Post 808 2nd Tensday 7:30

Booker T. Washington American

Dunbar Alumni Assocition 2nd Saturday 4pm

LUBBOCK DISTRICT FOR LUBBOCK The Labhock No. 2 District Convocation will convene at the Holy Transy. Church of God in Christ, 3500 East Cornell Avenue, September 10 through 14, 2001. Services will be held nightly at 8:00 p. m.

Elder Willie Loggins is host pastor. Supt. Austin Butler will preside. The public is invited to attend. So come and be blessed?

We would like to publish your monthly meetings. If you would Like for the announcement to appear in this column. Then pleas get it to us in writing by mailing it to Community Meetings C/O: Southwest Digest

P.O. Box 2553

Lubbock, Texas 79408 Bring it to the Southwest Digest office at 902 East 23rd Street

