

Volume 43, No. 1 *"And Ye Shall Know The Truth..."* January 25, 2017

MLK Scholarship Breakfast

Reginald Temple, Amelia Gibbon, Candice Harrison, Rhonda Sewell, Edwin Mabry

<h2 style="margin: 0;"><i>In This Issue...</i></h2> <p>Perryman Page 2</p> <p>Connecting Kids to Meals Page 4</p> <p>Debutante Cotillion Kick-Off Page 5</p>		<h2 style="margin: 0;"><u>Soulcial Scene</u></h2> <p>Fros, Fashions and Finds Page 6</p> <p>John Moore's NY Day Feast Page 8</p> <p>Richard Mitchell's Not an Inauguration Party Page 9</p> <p>Alpha's MLK Breakfast Page 16</p>		<p>Book Review Page 13</p> <p>Classifieds Pages 14-15</p>
---	--	--	--	---

Resistance

By Rev. Donald L. Perryman, D.Min.

The Truth Contributor

He didn't just talk brotherhood; he was a brother. He didn't just talk change; he was a change agent. He didn't wish for changes; he changed things.

- Jessie Jackson on Rev. Martin Luther King, Jr.

Donzaleigh Abernathy brought the testimony of a first hand witness to an eager crowd of nearly 1,800 at the 2017 MLK Unity Celebration at The University of Toledo. Abernathy's parents, Juanita Jones and Rev. Ralph Abernathy, have been described as King's "closest friends" and co-creators of the American Civil Rights Movement. The families were almost inseparable during one of the darkest periods in American history.

Abernathy's eyewitness account of King and the historic struggle for civil rights brings racial realism and provides clarity for a contemporary generation that has been spoon-fed sanitized Eurocentric versions of the Movement.

Abernathy, now, a critically acclaimed actress, author and activist, agreed to share her personalized story to The Truth's readers and those "hungry for an authentic witness." This is part two of the interview.

Perryman: You have talked about the trauma as well as the joys of your dad and Dr. King. Can you please tell our readers about your own life as you grew and transitioned from the battlefield of the civil rights movement to the glamour of the performing arts industry? Your bio lists some amazing credits.

Abernathy: Well, I always knew I was an artist before I could write. I could draw, so my dad always said "Donzaleigh's going to be an artist" and I knew I was an artist. And I didn't want to go outside and play with other children, I had this creative thing inside me and there was nothing I could do to shake it. So, Yolanda (Yoki) King started taking acting lessons and she decided we were going to put on these plays, so every year we would make a Christmas and an Easter play for our parents.

And we did that for like, four years, and I watched the acting classes that Yoki would take. I was too young to participate, but I sure watched, and I loved the acting, and so then I decided as a little girl that I was going to be an actress or a painter. Or I was gonna be a dancer. But I knew that I was never going to be that person that sat in a corporate office or who was a doctor or a lawyer. I liked doing artistic things.

And after a short period in my life, I gave up on my art and my dad said to me, "You've convinced me that you're an artist and that you're an actress, and I need you to pursue your dreams." And so he

put me in a car, shut the door and said, "Now I've lived my life and I want you to go live yours, and I want you to live your dreams, so I need you to go to California and pursue your dream, because you can't achieve it here in Atlanta, Georgia."

And I drove across America and decided that if I have to live in the land of the earthquakes, I'm going to fulfill my dreams like my dad did, and that's how I became a professional actress, and I'm

Rev. Donzaleigh Abernathy

glad. It's been a hard, yet a wonderful journey. It's a great profession and I feel blessed.

Perryman: Are you active in the movement today?

Abernathy: In the Civil Rights Movement today?

Perryman: Yes. Contemporary social justice of any kind, whether that's Black Lives Matter or any other activity.

Abernathy: Well, I'm active in what's called The Resistance Movement.

Perryman: Please elaborate.

Abernathy: Well, The Resistance Movement are the people that are trying to do everything we can to keep America an integrated place and where people of color get to live together; where Latinos are respected, Native Americans get to live and have wonderful clean drinking water and where immigrants are welcomed. I go out of my way to embrace every Muslim that I encounter just to let them know that you're welcome in my land and if you need to cover your head with a chador or cover your body with a burqa, that's okay with me.

I'm interested in a place where Planned Parenthood and their services are available to women, and that a woman has a right to choose what happens to her body and the right to govern her own body.

... continued on page 3

The Sojourner's Truth

Toledo's Truthful African American
Owned and Operated Newspaper

Fletcher Word - Publisher and Editor

Becky McQueen - Business Manager

Tricia Hall - Reporter

Rev. D.L. Perryman - Columnist

Megan Davis - Columnist

Zahra Aprili - Columnist

Robin Reeves - Columnist

Jennifer Retholtz - Webmaster

Jessica Crans - Layout

A Certified MBE

The Sojourner's Truth, 1811 Adams Street, Toledo, OH 43604

Phone 419-243-0007 * Fax 419-255-7700

thetruth@thetruthledo.com

www.thetruthledo.com

Community Calendar

January 26

"Diverse Teachers Matter - An Evening with Gloria Ladson-Billings: 7 pm; UT Scott Park Campus; A discussion on why diverse teachers matter to the success of all students

January 27

Meet The Stars: The Toledo Opera and the Truth Gallery hold a discussion with Laquita Mitchell and Darren Stokes, the stars of the upcoming production of The Marriage of Figaro; 6 to 8 pm: 419-243-0007

January 28

2017 Annual Gospel Extravaganza: "I Will Change the World;" Open to all youth artists; Vendors 3-4 pm; Music at 4; Warren AME: 419-450-0165 or 419-381-1558 or darlenesawyer25@yahoo.com
Toledo Excel 33rd Annual Conference for Aspiring Minority Youth; 8:30 am to 1 pm
Phillips Temple CME 3rd Annual Cjili & Cornbread Cook-Off: 2 to 5 pm; Trophies awarded; Food, games and prizes; Competition fee - \$20 for chili, \$10 for cornbread, \$25 for both: 419-242-7906 or 419-902-5772

Toledo Department of Neighborhoods 2017-2018 Community Development Block Grant (CDBG) and Emergency Solutions Grant (ESG) Mandatory Application Review Sessions

Friday, January 27, 2017

The City of Toledo announces the availability of federal funds for CDBG and ESG for grant period July 1, 2017-June 30, 2018. Interested nonprofit agencies are welcome to apply for eligible activities.

A mandatory application review session for CDBG Non-Homeless Service Providers will be held on Friday, January 27, 2017, from 9 a.m. to 11 a.m., at United Way of Greater Toledo at 424 Jackson Street, Toledo, Ohio.

A mandatory application review session for ESG/CDBG Homeless Service Providers will be held on Friday, January 27, 2017, from 1:30 p.m. to 3:30 p.m., at the Toledo Business Technology Center at 1946 N. 13th Street, Toledo, Ohio.

Perryman... continued from page 2

I'm interested in working hard for maintaining the right to vote and to make it easier for everyone in America to have the right to vote. I'm interested in working hard for equal pay for women and men, equal opportunity for all people of color in the workplace, as well as in education. I work so that higher education is available to all, and that it's more than just 10 percent of people of color and women that are entitled to education, jobs, fair housing, public accommodations, voting rights, because we make up...women make up more than 50 percent of the population, and women are entitled to at least 50 percent of the jobs, 50 percent of the income.

Minorities - people of color are not minorities, actually. We are the majority because there are huge numbers of Latino people and black people and Asian people, and when you add us together, we're more than 50 percent of the population. We're entitled to more than 50 percent of the jobs and income. And, we are...the majority of black people are poor, the majority of Latino people are poor, and the majority of poor people in America are white, that's the common ground that unites us. So I work for those things.

Under the Obama administration, we were blessed to have the Affordable Care Act. It's a wonderful blessing, and for a period of my life I did not have health insurance. I could not afford it, and then Obamacare came to be, and I was blessed to be able to have health insurance. So, I don't need anybody to tell me that it's despicable and it's a horrible thing, I know that it was a wonderful thing and it afforded me the opportunity to be covered when I was over 40 years of age and needed to have health insurance.

I'm not a billionaire, so I can't buy and sell the doctors. I'm just a black woman who struggles every day to earn a living, and therefore needed it, and I have too many friends who need mammograms and Pap smears and birth control and things like that, that are provided through Planned Parenthood, and when they defund Planned Parenthood, the healthcare for women will not be available.

So droves of women of all colors will start to die because they will not get their Pap smears, they will not know that cancer and disease are growing in their body. Without the Affordable Care Act, there will be no healthcare for these women and there will be no replacement, because billionaires don't care what happens to poor people. And we learned that the trickle-down theory does not work. It did not work before and it's not going to work again.

So, that's the Resistance Movement that I'm a part of, and wherever I can go and be a part and help I do, I'm not trying to lead, I'm just one of the team. I'm just an American citizen.

Contact Rev. Donald Perryman at drdlperryman@centerofhope-baptist.org

DIVISION OF STUDENT AFFAIRS

THE UNIVERSITY OF TOLEDO

TOLEDO EXCEL

Office of Excellence Programs, UT Joint Committee, and
Sponsoring Organizations

presents the

33rd Annual Conference for Aspiring Minority Youth

inviting all 7th - 12th grade students,
parents and community

***Expectations vs. Reality: Exploring
Gender Roles in Society***

Saturday, January 28, 2017

8:30 a.m. (sharp) to 1:00 p.m.

at

The University of Toledo

Student Union Auditorium

Doors open at 7:30 a.m.

---Free Admission and Lunch---

Guest Keynote Presenter:

Jemele Hill

co-host for ESPN's weekday sports
discussion program His & Hers

Advance reservations strongly suggested
but not required:

Registration Begins January 17 thru
January 26, 2017

10 a.m. until 5:00 p.m.

Register online at

www.utoledo.edu/success/excel/index.html

or

by calling (419) 530-3823 or 530-3820

Feed Lucas County Children Changes Name to Connecting Kids to Meals

Sojourner's Truth Staff

Feed Lucas County Children was founded in 2002 in order to bring nutritious meals to children in Lucas County living at or below the poverty line. This month, the non-profit agency, which has served more than two million healthy meals to children across northwest Ohio, announced that it has changed its name and will be expanding its mission over the next year.

The agency's new name, Connecting Kids to Meals, reflects its intent, said Interim CEO Wendi Huntley at last week's press conference, "to connect children not just to meals but to other resources."

Along with the name change comes a new tagline – Nourishing Families. Building Communities – indicating, as Huntley said, "a deep commitment to our mission and public engagement on the issue of child hunger."

One sign of the non-profit agency's expanding outreach is its partnership with Cherry Street Mission Ministries. In the fall of 2015, the two agencies joined forces and moved into the building at 1501 Monroe Street that used to house the former Macomber-Whitney Vocational School. The partners have broken ground on a state-of-the-art kitchen that will be used to feed those in need and improve their lives.

In recent years Connecting Kids to Meals has expanded into Wood County and in 2016 the agency provided more than 5,000 children with meals at 105 different locations during the summer months. During the academic year nearly 1,000 meals are provided to children in low-income areas enrolled in 26 after-school programs.

"We are confident that our new identity will cast a broader net, inviting the public to better understand and commit to helping us fight hunger," said Huntley.

Wendi Huntley

Types of meals served

Agency staff

NATURAL HAIR CARE & APPAREL
 Shop Online at TheKitchenSalon.com
 Free Shipping On Orders \$40 Or More

AFRICAN DASHIKIS

Hair & Loc Products

Accessories

Tams & Headwraps

(419) 984-0395
 info@thekitchensalon.com

Buckeye CableSystem SAT 8:00 AM - SUN NOON - VOD

THE GLASS CITY GRIND

WAKE UP WITH CHERYL, LISA & CHARLIE
 "TOLEDO'S FAVORITE TALK SHOW"

 www.theglasscitygrind.com

The 52nd Annual Cotillion Informational Tea

Special to The Truth

The National Association of Negro Business and Professional Women's Club, Inc. -Toledo Club (NANBPWC, Inc.) held their 52nd annual Cotillion Informational Tea on Sunday afternoon, January 8, 2017 at Indiana Avenue Missionary Baptist Church Fellowship Hall. Over 200 guests were in attendance which included junior and senior high school students, parents and family members from the Toledo area high schools.

The Cotillion is open to any girl attending parochial or public school, has a 3.0 GPA, is not pregnant or has a child and is of good moral character. Cash scholarships will be presented to the three top winning debutantes in the senior class. The junior students will be Debs-N-Waiting and the seniors qualify as debutantes.

The Introductory Tea Chairman Karen Jarrett served as MC for the program. Jarrett and her husband Dennis (who was her escort) were participants in the Cotillion during their senior year and are still happily married for over 40-plus years. They also teach ballroom dancing.

Special greetings were given by Denise Black-Poon, Toledo Club president and by former North Central District Governor Barbara Tucker.

Information on what is expected of the program was given by Wilma Brown -Cotillion chairman. Brown highlighted the criteria, rehearsals, expectations and special events that will take place from January through May for this scholarship program. The Cotillion Committee works year round to make this program successful with close communication with the schools starting in September each year. Her dedication for supporting young students educational needs goes back a long way. She has been the Debutante Cotillion chairman for most of its many years.

The Deb's-N-Waiting are guided by Denise Cardwell who also teaches

... continued on page 12

DIXIE

DIXIE CARS DIV. DIXIE AUTO LEASING INC

5876 N. DETROIT AVE. TOLEDO, OHIO 43612

419-476-8678

OFF LEASE - 4 DOOR SEDANS

\$2,500

THIRTY DAY WARRANTY

Join Us!
Every Sundays at 5:30 p.m.
Let's FELLOWSHIP together - Acts 2:42

Worship EXPERIENCE

Eastern Star Missionary Baptist Church
2102 Mulberry Street, Toledo, Ohio 43608
(419) 726-1180, FAX: (419) 726-6240
E-mail: EasternStarMBC@aol.com
Website: www.drjwilliams.org

Dr. John W. Williams, Pastor

The Soulcial Scene

Fros, Fashions and Finds

Beauty is Rare: Why KoolKids Rip The Runway

By Megan Davis

The Truth Contributor

The standard of beauty has long been set by the television, film and music media. Regardless of what ethnicity one is, being tall and thin with long, straight hair is the acceptable bar that people have tried and still try to meet.

In attempting to meet these beauty requirements, many undergo a complex regimen of applying makeup, getting hair extensions, tucking in lady lumps with a girdle and adding lashes to finish the look. Some, when done well, look like super models and some may wind up looking like a combination of Big Bird and Mr. Snufflepagus.

In recent years, however, more people are embracing their God-given assets. From going natural with their hair, to changing eating habits, the return to Mother Earth's wealth of resources, is an increasing trend. This trend is picking up in the African-American community, where moms are foregoing the industry's beauty standards and they are learning to be beautiful from the inside out, and it is trickling down to their sons and daughters. These children, who have their whole lives ahead of them are now learning to love themselves, just the way they are.

That is what makes them cool, and being cool is rare. One thing that we don't see often are those who may have a disability who are also considered handsome or beautiful among our peers. When people see a person with a visible disability, they may not immediately think that person is beautiful, they see her impairment first. But a local woman who once was a rare kid with cancer, is now a mother and licensed cosmetologist with a mission to give other rare kids an opportunity to shine with her annual

event, KoolKids Rip the Runway.

Keisha McCoy, was in the fourth grade when she was diagnosed with cancer. As a result of the disease, she had to have her finger amputated. She then had to stay home from school for safety reasons. While at home, she was bored often and had nothing to do but play with her dolls. It was then that she taught herself how to twist and braid their hair. Later, she started learning actual styles, and thus, her gift was revealed.

Megan Davis

In 2014, Keisha graduated from Regency Beauty Institute and received her cosmetology license. This certification has afforded her the opportunity to establish Transform My Beauty, a non-profit organization which was birthed to serve individuals with hair loss due to cancer and rare disorders.

Her vision is to "visualize a world where every child has the 'freedom to be me' and her mission is to change lives, build confidence, restore self-esteem, inspire and provide support. Transform My Beauty is rendering support by making custom wigs and sew-ins for individuals who have lost their hair due to rare diseases or cancer.

...continued on page 7

True Vine M. B. Church Outreach Program STNA PROGRAM

INVEST IN YOUR FUTURE! — SIGN UP TODAY!

NEXT CLASSES:
JANUARY 30 & FEBRUARY 27

COST \$395 = 76 HOURS REQUIRED

Weekly payment plan available

Contact the following before January-23 for potential financial support.

Jeff Smith- Pathway to Healthcare zepfcenter.org
Ms. Hauffman Employment Readiness Training 419-242-7304 ext. 7030
Rachel Rodriguez—Youth Enhancement Services (Ages 16-24) 419-720-1703
NetWORK HPOG Program 1301 Monroe St. NOPHC@zepfcenter.org

*Please request the Lagrange location or the True Vine MBC

PARTNERING WITH IN UP AND OUT LLC

Classes are 9am to 2:30P MONDAY - FRIDAY

Contact Us @ 419-726-8148

Please ask for the Lagrange location or the True Vine Missionary Baptist Church STNA Class

True Vine Missionary Baptist Church
739 Russell Street
Toledo, OH 43608
(419) 726-8148

REV. CECIL JEROME GRAHAM, PASTOR

Keisha McCoy

The Soulcial Scene

An Evening of Opera

Featuring Emerging Artist: Taylor Hillary Boykins, Mezzo Soprano

This spectacular event will provide the audience with an exquisite experience that includes Opera, Art, Song, Dance and Black History!

This will be different than your typical opera. We will provide the audience a chance to be exposed to a bit of opera, art song (still under the classical realm but on a different vein), a few spirituals, and maybe some cabaret (musical theater-like songs).

The audience will get to learn about the history of black opera singers, learn which rappers and hip hop stars today were classically trained, and they'll get to hear a bit about the journey of becoming an opera singer. From Taylor's worldview. Often people go to the opera to see it, they're blown away by it, and then they leave. They don't get to ask questions or learn about the process. Here they will!

Taylor Hillary Boykins

We will integrate a Q&A session on the history of African Americans in opera and parallel opera with hip hop!

Presented by The 22nd Century Learning Institute and Parker Premier Planning. Saturday, February 25 from 7 to 9 p.m. The University of Toledo Scott Park Campus Auditorium.

Fros, Fashions and Finds... continued from page 6

Each year, Keisha holds two events; one is Choose Your Beauty, an event designed to provide women with free, handmade wigs. These free wigs are made possible through many donations of hair and other supplies and what isn't donated, is covered under Transform My Beauty. After the event, Keisha accepts applications for wigs which take four to six weeks to customize and deliver and some forms of insurance are also accepted and will cover the cost.

The second event is KoolKids Rip The Runway which was first held on February 28, 2016. This annual charity event helps expose the real people behind the condition and allows them to take part in things they usually would feel embarrassed or stray away from. The goal is to encourage children that represent the effects of a terminal illness or rare disease.

These children are also known as KoolKids. This event is not a competition, although raffles and prizes will take place and the purpose is to educate and empower by providing children with the tools and resources for success, as well as to provide a strong foundation for confidence and leadership.

What makes these events so beautiful is the fact that the founder is not just someone with an idea, but she has a passion for them. She has truly learned the art of being confident in who she is.

Keisha states, "When I was 10, I had to have my right index finger removed due to a rare form of cancer. Since then I've always dreamed of producing an event in honor of children facing hardships and battling terminal illnesses. "Cancer" had a very special place in my life. It's not that I can imagine the battles these children face, I literally lived them. My passion for hair, to make others feel good about themselves along with my personal understanding of the strength it takes to overcome extreme challenges is the driving force behind this organization. I will be the voice of the rare and break down barriers expressing to the world how important it is not to not judge because of how someone looks, instead, get to know the other side of their condition which is the human being itself!"

This drive and passion has taken Keisha to local and national competitions, such as the prestigious Bronner Brothers Show in Atlanta where she has placed five times, including placing first, second and third with her "Glam Fam", respectively.

Transform My Beauty is hosting the second annual event Kool-

Kids Rip the Runway, a Fashion/Hair Show for children battling a rare disease or disorder. Children that present a rare disorder may participate in this event which coincides with National Rare Disease Day, February 26, 2017.

GET A MORTGAGE THAT TAKES YOU *home.*

With First Federal, it's easy to get the right financing for your new nest.

It all starts with getting to know you and your dreams first. Then, we find the perfect mortgage solution that takes you from searching for a home to moving in. We're by your side from start to finish, and that's what makes us better together. Give one of us a call to start your relationship with First Federal Bank.

Tasha Jacobs | Retail Lender
2920 West Central Ave. | Toledo
419-537-9312

Gwen Sackinger | Retail Lender
2565 Shawnee Rd. | Lima
(419) 221-1312

Joe Campbell | Retail Lender
2600 Allentown Rd. | Lima
(419) 338-2027

FIRST FEDERAL BANK

Better together.

First-Fed.com
1-877-367-8178

Offer of credit subject to credit approval.

The Soulcial Scene

A Soul Food New Year's Day Celebration

Special to The Truth

2017 got off to a grand start at John Moore's residence as family and friends gathered to celebrate with a soul food dinner. After blessing the food, guests lined up for fried chicken, jambalaya, collard greens, ham, fish, red beans and rice, among other down home delicacies. There were, of course, more sweets for dessert than anyone could have possibly sampled.

... photos continued on page 10

SOULFUL MUSIC AND ROMANTIC SPOKEN WORD!

Join us on Friday, February 10 at 9 p.m. for an intimate evening of SOULful music and romantic spoken word poetry that is sure to groove and move your SOUL. Featuring playwright John Scott and other amazingly gifted artists. Those in attendance will be entered into a drawing to win tickets to Valentine's Love Affair featuring Joe, Ro James, Chrisette Michele, and Vivian Green at Fox Theatre (Detroit, MI) on Tuesday, February 14 at 7:30 p.m. This is a night for lovers of self and significant others. Save the date and plan on attending this SOULful and romantic candlelit Valentine's Day weekend event. Log on to www.eventbrite.com, type "Art & SOUL at The Truth Gallery: For Lover's Only" in the search bar, and purchase your tickets in advance.

Friday, February 10 at The Truth Art Gallery, 1811 Adams Street.

Tickets: \$10

Light refreshments will be served.

Share the post. Spread the word. Bring your lover. Bring a friend. Be there!

WALK THE WORD
IN CONJUNCTION WITH
TRANSFORM MY BEAUTY
PRESENTS

KOOL KIDS RIP THE RUNWAY

KIDS FASHION / HAIR SHOW
FOR BATTLING RARE DISEASES AND DISORDERS

Where fashion and hair meet to bring awareness to a very important day:
National Rare Disease Day February 28, 2017

SUNDAY, FEBRUARY 26, 2017
UNIVERSITY OF TOLEDO SCOTT PARK AUDITORIUM
2201 PARKSIDE BLVD. TOLEDO, OH 43607

4P-6P DOORS OPEN AT 3P

TICKETS AVAILABLE AT
TRANSFORMMYBEAUTY.COM

RARE DISEASE DAY.ORG

The Soulcial Scene

Definitely *Not* An Inauguration Party

Special to *The Truth*

For some, January 20, 2017 was a day of celebration, with a bit of pomp and circumstance. For Attorney Richard Mitchell and friends, it was an opportunity to gather, converse, enjoy some excellent food – catered by Charisse Palmer of My Perfect Event, watch a little comedy on the in-office screen and ignore the comedy going on in the Nation's Capital. It was definitely not an inauguration party.

Charisse Palmer

Richard Mitchell and friends

The next day, the rest of the nation had the opportunity to voice their disdain for the events of the previous day as millions gathered in cities everywhere for a series of Women's Marches.

Notice of Public Hearing, Wednesday, February 15

The Toledo Area Regional Transit Authority will hold a public hearing at 12:30 p.m. and 6:00 p.m. on Wednesday, February 15, 2017, at the Authority's Administration offices, 1127 W Central Ave, Toledo, Ohio, for the purpose of discussing with the public, information on service modifications of various routes to be effective March 19, 2017. The site is accessible to persons with mobility impairments. Interpretive services for the hearing-impaired and Limited English Proficient person/s will be provided upon a 48-hour advanced request notice. Individuals wishing to comment in person on the proposed changes should be present.

Proposed Service Changes:

- Introduce experimental route **6** King Road/City of Sylvania, to replace **2C** name, routing, and schedule adjustments. Modification in routing with timepoints of Franklin Park Mall, Flower Hospital, Lourdes University, Meijer, and Wal-Mart (map available at TARTA.com)
- Schedule adjustments to route **3** on all trips; no longer interlining with route **2C/6** King Road/City of Sylvania
- Schedule adjustments to **10L**
- Discontinue route **7** due to low ridership and new route **20M** service
- Discontinue route **42** due to low ridership, Berdan ramp closure and increase service from routes **26D/L** and **17B/E**
- Schedule adjustments for other routes **5, 10, 11/12/13/14, 15A/E, 17E/B, 22F, 24/T, 27H/N, 28/30, 34, 43, and 44X**

Comments may also be made by writing to James K. Gee, General Manager, Toledo Area Regional Transit Authority, PO BOX 792, TOLEDO OH 43697-0792. All comments must be received by 5:00 p.m. on Wednesday, February 22, 2017, to be included as part of the official record for final route adjustments and implementation purposes.

1127 W Central Ave is accessible via TARTA 20MT and 20/24.

The Soulcial Scene

MLK Breakfast... continued from page 16

Every Voice and Sing" and the invocation by Clyde Kynard before the meal was served.

Michael Stubblefield, the chapter's director of educational affairs, acknowledged the seven scholarship recipients: Keyaunte Jones is a senior at St. John's Jesuit High School maintaining a 3.9 GPA, and plans to enroll at Grambling State University to major in biology; Mateo Garcia is a senior at Clay High School with a 3.1 GPA, and plans to enroll at The Ohio State University to major in political science; Andreas Juarez is a senior at Waite high school maintaining a 4.5 GPA and plans to enroll at OSU to major in actuarial science; Jacoby Myers is a senior at Start High School with a 3.1 GPA, and is currently undecided on college but plans to major in sports medicine; Jonathan Mitchell is a senior at St. John's maintaining a 3.67 GPA, and is currently decided between three colleges and plans to major in marketing or finance; Steven Thomas is a senior at Toledo Early College high school with a 3.47 GPA, and plans to enroll at OSU to major in business and musicology.

"I'm honored to receive this scholarship. It's a great opportunity for a better collegiate future. These men of Alpha Phi Alpha give back, and this is just one way," said scholarship recipient Keyaunte Jones.

"I received my scholarship in 2015. College is a lot of fun but more work. It was a huge adjustment from high school. My advice to the recipients is to learn to manage their time and learn quickly. Always complete homework and don't procrastinate," said 2015 recipient Orlando Hayes who currently attends the University of Toledo.

The Rev. Joshua Harris of St Timothy Missionary Baptist Church delivered the keynote address, and Dennis Hopson, former basketball standout at OSU and graduate of Bowsler High School, was award the Drum Major Award, named in honor of Dr. King. Chapter President Jose Rosales delivered the closing remarks, and the program closed with benediction delivered by Clyde Kynard.

"I enjoy attending this breakfast every year. So proud to see young men earning college scholarships and meeting the annual Drum Major honor, who displays encourages us to better or communities," said Artina McCabe.

Alpha Phi Alpha Fraternity Incorporated was founded December 4, 1906 at Cornell University, by seven men known as "Jewels" of the fraternity. The brotherhood has several well-known members including

Martin Luther King Jr. Locally, Alpha Xi Lambda Chapter was chartered in Toledo in 1928 and supports several local and national initiatives including: American Heart Association Heart Walk, school supply drives, March for Babies, project Alpha monthly mentoring program, Susan G Komen Race for the Cure, and voter registration.

In addition to the annual breakfast, the chapter also sponsors an annual golf tournament, set for Saturday, August 19, which will also support their scholarship efforts. The 2018 breakfast is scheduled for Saturday, January 13, 2018.

2017 MLK sponsors are: The University of Toledo College of Pharmacy and Pharmaceutical Science, African American Leadership Council of United Way, Lucas County Housing Authority, New Concepts, Owens Corning, Toledo Lucas County Port Authority, Washtenaw Community College, UPS, Columbia Gas of Ohio, First Federal Bank, Toledo Lucas County Public Library, Toledo Museum of Art, AByrdseyePhoto Production, Sigma Gamma Rho Sorority Incorporated Iota Theta Sigma Chapter, The University of Toledo Division of Student Affairs, The University of Toledo College of Graduate Studies, Toledo Branch NAACP, and the following individuals Dan Dawson, James Dunn, Richard Earley, Richard Jackson, Keith Nelson and Michael Stubblefield.

Tom Cole and Rhonda Sewell

Soul Food... photos continued from page 8

VICTIMIZED BY PREDATORY LENDERS?

Have you been victimized by loan sharks, pay day lenders or paid exorbitant interest rates to unscrupulous retailers? We are interested in hearing from you. Give us call at 419-243-0007 or email at thetruth@thetruthtoledo.com

Advertisement for Social Media Training by Regina Whittington. Text includes: 'HOW TO MULTIPLY YOUR MESSAGE & GROW YOUR REACH WITH SOCIAL MEDIA', 'a FREE 30min consultation for ORGANIZATIONS, CHURCHES, PUBLIC FIGURES, BUSINESS OWNERS & CORPORATIONS', 'REGINA WHITTINGTON CEO of REGWHITT.COM', and 'CALL 567-703-6272 TODAY! www.regwhitt.com'. Includes social media icons for YouTube, Twitter, Instagram, LinkedIn, Snapchat, and Facebook.

The Soulcial Scene

Vincent and Victor Ward... continued from page 16

This event proved very historic when their bios were read to disclose a rich history among the brothers.

Vincent C. and Victor A. Ward, identical twins, were born on January 14, 1927 to Chester and Mearita Ward in Toledo, Ohio. They moved to Miami, Florida when they were teenagers and attended high school there.

After high school Vincent worked for a few years before enlisting in the United States Army. He was medically discharged after an injury. Vincent then enrolled in Morehouse College and majored in history. He was classmates with Martin Luther King, Jr. and the late Judge Robert V. Franklin, Jr.

While in college he met and later married Mary Evelena Jones. Out of their union are seven children: Douglas, Vivian, Carolyn, Helen, Anita, Vincene (Kim) and Dayna; 52 grandchildren, 25 great grandchildren and three great, great grandchildren.

Vincent retired from the United States Postal Service after working for 30 years from 1959 until 1989. While employed with the Postal Service he was awarded a Hero Award for assisting in saving the life of a family involved in a serious car accident. He pulled them out of a burning car before it blew up and was engulfed in flames. Vincent is currently enjoying retirement. He often enjoys his days at the J. Frank Troy Senior Center. He was recently honored as a Founding Member and Deacon for Body of Christ Fellowship Church.

After high school Victor enrolled in Florida A & M University from 1946 – 1949 where he was part of the marching band playing the trombone. He left Florida A & M University to play the trombone with musical dance bands until 1951 including the

Count Basie Band when Uncle Sam called him into the military. While in the military he joined their band and played the trombone. During his last active duty reenlistment he was with the 75th Army Band at Fort Belvoir, VA where he played the trombone.

After active duty in 1958, he joined the military reserves. Victor was part of two historic events while in the military reserves: 1) He was with the band that played for the inauguration of President John F. Kennedy. 2) His reserve unit was armed and guarded the city of Washington, D. C. for 75 days during the riots of 1968.

In that same year of 1958, Victor became employed with the United States Treasury where he received several awards for his service. He retired from the United States Treasury in 1983.

After retirement from the Treasury he worked part-time for the Arthur Anderson Accounting firm. He has spent 10 years or more volunteering at the Walter Reed Military Hospital. He is actively involved with Emory Heights AARP as an officer and member.

Currently, he is a deacon at Historic Berean Baptist Church in Washington, D. C. under the Rev.

Jesse J. Jackson. He has been married to Elizabeth Newkirk Ward for 62 years. They have one son: Darryl (wife Data), three grandchildren and seven great grandchildren.

Victor's motto is "To God Be the glory."

The gala event included a program and dinner. The program was inspirational with an opening prayer and presentation from Shahim Hampton, senior pastor of Body of Christ Church where Vincent is a deacon and founding member.

More laughter and inspiration followed when Vincent's brother, Rev. Earl Duane Ellis, Sr. and his wife Rev. Catherine, co-pastors of Titus Precepts Soul Care Church in Chicago, IL associated with Titus Precepts Ministry, Inc. told stories of Vincent and Victor's childhood and all their great accomplishments during the reading of their bios. Catherine introduced Vincent's children and spoke of fond memories

of their childhood. The program concluded with presentations and a final touching prayer from Vincent and Victor's youngest sister, Reverend Bernice Spann, from Miami, Florida.

The event was most touching for Vincent when a Proclamation from the Toledo mayor's office was presented. That was followed by the reading of the Resolution from the Lucas County Commissioners and was followed by the presentation of the Resolution from Toledo City Council Members: Theresa Gabriel, Larry Sykes and Tyrone Riley. Vincent accepted these honors on behalf of himself and his brother.

After the reading of a letter to honor them from Reverend Jesse J. Jackson, pastor of Historic Berean Baptist Church in Washington, D.C. where Victor is a deacon and long-time member Vincent was asked to make some remarks.

Vincent shared that he was almost speechless and could barely find words to express how grateful he is for his children, his grandchildren, great grandchildren, great, great grandchildren, his twin brother and his family, his brothers and sisters, his nieces and nephews, all his family that traveled to this gala event from Washington D. C., California, Chicago, Atlanta, Alabama, Tennessee, Michigan, Seattle, WA, and elsewhere, the thoughtfulness of everyone in attendance, the honor of receiving the

Proclamation and Resolutions.

Vincent went on to say that he regrets that his twin brother was not in attendance but he humbly accepted these honors and gives God all the praise and all the glory.

Vivian Crawford and daughter Chloe

JAFRA

freedom to be you

Ms. Ronda

JAFRA INDEPENDENT BEAUTY CONSULTANT

920-550-8968

www.myjafra.com/rcoger

If you love yourself, call me. Reward yourself with Jafra!

DIXIE

Auto Leasing
Toledo, OH

5880 N. Detroit

Month to Month Leasing

419-476-8674

WE ARE A FULL
SERVICE
BUSINESS

how do I choose
the best
hospice?

We have the expertise and insight to provide exactly what you need - whether in your home, a nursing home or in our home-like Hospice Centers. We can help like no one else can. Starting right now.

HOSPICE
OF NORTHWEST OHIO

straight-answers.org

BOOK SALE January 26 – 28

Shop the Friends of the Library book sales and help support your Library. Come hunt for a new novel, a children's storybook, DIY magazine, and many more at deep discount prices.

Find great gently-used books at the Friends of the Library Book Sale!
See our *newly expanded facility!*

Located in the Reynolds Corners Shopping Center (Reynolds Rd. & Dorr St.)

There are thousands of used books for you to browse!

Feel free to bring your own bag the size of a large brown paper grocery bag!

Thursday, January 26 - Noon to 4 p.m. (FOL members only preview)
4 to 7 p.m. (public sale)

Friday, January 27 - 9 a.m. to 4 p.m. (public sale)

Saturday, January 28 - 9 a.m. to 4 p.m. (public sale) (Bag Sale! \$7/ bag)

Hardcover books \$1
Paperbacks .50
Books on tape \$1
Kid's hardcover books .50
Kid's paperback books .25
Videotapes \$1
Magazines .25
Also available...CDs, DVDs,
Audio Books, and Records

Proceeds benefit Friends of the Library and help support Library programs

Elegance with Style
Women's Designer Apparel
"Elegance and Quality, Designed Especially For You"

Featuring Fashions From:
Lily & Taylor / Ben-Marc • Champagne • Donnarivinci / Devine Denim

Available Sizes – 10-28W

Mention this ad and receive a 50% discount on any hat in store with purchase of any other item

2909 W. Central Avenue
419-531-5720

such as the Children's Summer Reading Challenge and Authors! Authors!

Find us on Facebook at <http://www.facebook.com/FriendsOftheLibrary>

Cotillion Tea... continued from page 5

es etiquette classes, provides workshops, activities and is also Cotillion co-chairman with Karen Jarrett. Dennis Jarrett is available for the escorts and fathers throughout the program to assist with the waltz, men's tuxedos, pictures, etc.

Deborah Carlisle and Beverly Tucker (both specialists in music) oversee the talent portion that is held on May 22. The event is free and open to the public at Keyser Elementary School. The Debutante Cotillion Ball will be held on Saturday, May 27 at the Stranahan Great Hall.

Brown discussed the financial requirements of sponsors, BIDS and the souvenir brochure. Other Cotillion programs are the Screenings, Etiquette Seminar, Mother/Daughter Luncheon, Talent Rehearsals, Talent Night, etc.. that lead up to the Cotillion Ball.

The scholarship program welcomes the community to support the event with donations, souvenir ads and patrons ads to help support the educational scholarships that are given each year. NANBPWC, Inc. is a 5013c non-profit organization. A fundraiser will be in place at the Annual Founders Day/Women's History Program that will be held on Sunday, March 5 at the Radisson UTMC on Glendale at 3:00.

A Silent Auction and raffle will also take place. The Sojourner Truth Award will be given to Senator Edna Brown, which is the highest award the national organization gives. Special awards will also be given to Toledo area principals for Women's History. The theme is "Women Trailblazers In Labor and Business." Tickets are available from any member of the Toledo Club. The community is welcome to attend.

The Cotillion began in April 1965 with the intent of presenting young ladies from the community into society and provides scholarship funding for the Debutantes' college education. The club wanted the young ladies to be aware of the fact there were social advantages that existed that they may not have been exposed to during their childhood.

"The National Association of Negro Business and Professional Women's Club, Inc - Toledo Club wishes to thank the community for supporting the many programs, services and community activities each year. Our success is because of you and we hope you will continue to be there with us for many years to come," says President Black-Poon .

50 & Fabulous PHOTOSHOOT

The Truth Gallery 1811 Adams
February 18, 12 – 8p

\$25 per person includes

- 15 min. mini-session
- 5 digital images
- Photo featured in the Truth's "50 & Fabulous" photo spread

Ticket also includes **FOOD & MUSIC**
by Kim Mini Kakes-N- Kullinary Delites
& DJ V-Nyce of
Taylormade Productions

An **adult only** DAY to EVENING affair designed to accommodate ANY schedule

To purchase your ticket online and for more information visit:
Eventbrite - <https://fiftyandfabphotoshoot.eventbrite.com>

Presented by: CYTimages . 567-297-0126 . cytimages@yahoo.com

The Book of Heroes by Crispin Boyer

c.2016, National Geographic Kids \$14.99 / \$19.99 Canada 175 pages

The Book of Heroines by Stephanie Warren Drimmer

c.2016, National Geographic Kids \$14.99 / \$19.99 Canada 175 pages

By Terri Schlichenmeyer

The Truth Contributor

Who would you say you look up to?

Is it a teacher who really inspires you? A coach who helps you reach for the stars? Maybe you admire your Mom or your Dad, who've guided you through life; or a sibling or grandparent who makes you proud. Whoever it is you look up to, you know that that person makes you want to be your best, and in *The Book of Heroes* by Stephanie Warren Drimmer and *The Book of Heroes* by Crispin Boyer, you'll find even more inspiration.

What do you think of when you hear the words "hero" or "heroine?"

You might think of someone in a cape and tights, able to walk on the side of buildings or beat up bad guys. Those are great comic-book examples but *real* heroes and heroines are humans (and animals!) who do brave, smart, strong, or compassionate things.

Let's say, for example, that you're in need of a leader to follow. You might like Eleanor Roosevelt, who "changed the role of the first lady forever" through thoughtful deeds and actions. Or how about Mayor Cory Booker of Newark, New Jersey, who saved lives and fought crime in his city, and beyond.

If sports are more your thing, you'll find many inspirational stories. Jesse Owens and Jackie Robinson both fought against racism in their respective sports (track and baseball). Surya Bonaly broke figure skating records with her feats on the ice, and "she did it on her own terms." Pat Tillman was a football player and a soldier.

Or maybe you'd like some exciting footsteps to follow. Open

a book and find Mavis Batey, who was a secret code-buster during World War II. Robert Gould Shaw led a charge of Black Union soldiers during the Civil War. Annie Oakley and Calamity Jane were both gun-totin' women of the West. Witold Pilecki was captured on purpose during World War II, so he could spy inside Nazi prisons.

And if they don't inspire you, keep looking. You'll find plenty

of ordinary, everyday heroes and heroines here and in real life.

We all need someone to emulate, someone who makes us want to be better and do better. In *The Book of Heroes* and *The Book of Heroines*, your child will find uplifting (and unique) footprints to follow.

Here, he'll read a variety of mini-biographies of people from the pages of history and mythology, actors and their characters, comic books and people who do super heroic things, writers and readers, warriors, spies, animals, and others who will pique her interest. Each page is awash in color and just-right detail (these books are, after all, from the National Geographic folks), as authors Stephanie Warren Drimmer and Crispin Boyer give your child plenty to choose from.

It may, in fact, be hard for kids to pick who to read about next.

Also nice: these books cross-reference one another, and are actually relatively gender-balanced, so give *The Book of Heroes* and *The Book of Heroines* to your eight-to-14-year-old. These are surely books to look up.

CLASSIFIEDS

Page 14

January 25, 2017

NORTHGATE APARTMENTS

610 Stickney Avenue
Toledo, Ohio 43604

*Now Accepting Applications for 1 and
2 Bedroom Apartment Homes*

Senior Community for persons 55 years and
older. Rent is based on income. Our Activ-
ity and Service Coordinators are on site.
Heat included. Chauffeured transporta-
tion to nearby shopping and banks available.

EQUAL HOUSING
OPPORTUNITY/EQUAL
OPPORTUNITY
EMPLOYER

ASSOCIATE DIRECTOR OF ADMINISTRATIVE SERVICES

Lucas County Children Services is seek-
ing a proven leader to provide leader-
ship in the management of the agen-
cy's financial resources and oversight
of the Administrative Services Depart-
ment. Requirements can be viewed
at www.lucaskids.net. Equal Oppor-
tunity Employer Valuing Diversity.

Please No Phone Calls

MASTER PLANS EXAMINER LUCAS COUNTY

Lucas County Building Regulations is ac-
cepting applications to fill the position of
Master Plans Examiner until the position
is filled. Additional information regard-
ing the duties is available on the Lucas County
web site (www.co.lucas.oh.us). Click on
"Apply for a Job" and then select "Master
Plans Examiner" from the list to read more
or apply.

An Equal Opportunity Employer

LICENSED PRACTICAL NURSE

Full and part-time opportunities on various shifts available for experienced Licensed Practical Nurses to assist within an adult 16 bed sub-acute detoxification unit. Typical duties would include client observation, medication administration, drug screens and performing EKGs. Administrative duties such as referral coordination, client case closures, program discharges, initiation of prior authorizations and other duties as assigned.

Qualified candidates must possess current Ohio licensure as a Licensed Practical Nurse with Meds, current CPR and First Aide certification. At least one year of experience working in an acute care setting required. Additional experience in a psychiatric setting preferred. Position requires ability to work week-ends and alternate shifts at times as needed.

REGISTERED NURSE

Full and part-time opportunities available on various shifts for experienced nurses to provide client care within a 16-bed sub-acute detoxification unit. Selected candidates will perform duties such as induction of medications, drug screens, performing EKG & ERGs, completing CIWA and COWS assessments, reviewing OARRS for prescription-filled verification and preparing prior authorizations.

Qualified candidates must possess current Ohio RN license, CPR and First Aide certification. At least three years of experience in a critical care setting required. Psychiatric nursing experience preferred. Position requires ability to work weekends and alternate shifts at times as needed.

AOD THERAPIST

Unison Behavioral Health Group, Inc. is seeking full and part-time therapists to work on various shifts providing services within an adult 16-bed sub-acute detoxification unit. Therapists will provide individual and group counseling, complete diagnostic assessments and perform case management. Services provided by therapist will encompass all 12-core functions of a chemical dependency counselor.

Candidate must possess a Master's Degree and have a minimum of two years' experience working with adults with mental health and substance abuse issues. Must have either a mental health license (LISW, LPCC, LSW, LPC) or a chemical dependency license (CDCA, LCDC II, LCDC III or LICDC). Dual licensure preferred. Current CPR and First Aid required.

Previous experience within a residential, MAT, or detoxification unit preferred. Position requires ability to work weekends and alternate shifts at times as needed.

AOD CLINICIAN

Full and part-time opportunities on various shifts are available for individuals to work within an adult 16-bed sub-acute detoxification unit providing chemical dependency treatment and a full range of case management services.

Candidates must possess a Bachelor's degree, a minimum of six months experience working with adults with mental health and substance abuse issues and be at minimum a CDCA. Dual licensure as either a PC or LSW preferred. Current CPR and First Aide certification required. Previous experience within a residential, MAT, or detoxification unit preferred. Position requires ability to work weekends and alternate shifts at times as needed.

HOUSEKEEPING/DIETARY AIDE

Full and part-time opportunities are available for individuals to work in an adult 16-bed sub-acute detoxification unit providing support to unit needs. Candidates will perform housekeeping duties, assemble and distribute meals, stock refreshments and other associated duties.

Candidates must possess organizational, communication and decision making skills. Prior experience working in an acute care setting required. Experience working with adults with mental health and substance abuse issues preferred. Position requires ability to work weekends and alternate shifts at times as needed.

UNIT CLERK

Full and part-time opportunities available for an experienced individual to work in an adult 16 bed sub-acute detoxification unit providing secretarial. Selected individuals will perform duties such as greeting guests, answering and processing unit phone calls, completing client billing paper work, ordering and stocking supplies, preparing reports, and securing client personal belongings.

This candidate would possess excellent customer service skills, organizational, communication and decision-making skills and technical expertise in the areas of computerized systems or databases. Candidate must possess a minimum of six months experience working in an acute care setting. Experience with adults with mental health and substance abuse issues and with Medicaid and other insurance billing procedures preferred. Position requires ability to work weekends and alternate shifts at times as needed.

Unison Behavioral Health Group, Inc
2310 Jefferson Ave.
Toledo, OH 43604
Fax: 419-936-7574
Visit our website: unisonbhg.org

EOE

CLASSIFIEDS

January 25, 2017

Page 15

HOMES FOR RENT

Two bedroom apartments for rent – plus Move-In Special.

419-708-2340

VICTIMIZED BY PREDATORY LENDERS?

Have you been victimized by loan sharks, pay day lenders or paid exorbitant interest rates to unscrupulous retailers? We are interested in hearing from you. Give us call at 419-243-0007 or email at thetruth@thetruthtoledo.com

FULL-TIME SECURITY MANAGER

Under limited supervision, the primary objective shall be to protect the property and integrity of the Toledo Zoo. Directly manage the activities of the Lead Security Officers while being responsible for the supervision of all full time, part time, and seasonal Security Officers. Will execute department scheduling and payroll functions, assist with hiring and selection of department staff, and effectively create, update and carry out security and safety policies that provide for protection of visitors, employees, animals and zoo assets. Requires flexibility in work scheduling to include evenings, nights, weekends and holidays.

Bachelor's degree in criminal justice, management, or related field. Law enforcement, military, firefighting, or security experience preferred. Minimum of two years previous work and supervisory experience in a related field or combination of education and work experience that demonstrates the skills and abilities necessary. Must be proficient in the use of Microsoft Office, including Excel, PowerPoint, Word and Outlook and have demonstrated solid written and verbal communication skills. Kronos timekeeping and payroll preferred. Must have a valid drivers' license and be insurable by the fleet insurance carrier. To see a complete job description, visit www.toledozoo.org.

EOE. Drug and alcohol free workplace. The Toledo Zoo offers a competitive salary and benefits package. Submit resume and cover letter with salary requirements by February 5, 2017 to resume@toledozoo.org.

FULL STACK WEB DEVELOPER

Responsible for development, management, and maintenance of The Toledo Zoo's external and internal website(s). Creates an external web site experience that drives new and repeat attendance by attracting and engaging key audiences. Creates and maintains an internal web site to serve as a main resource and communication tool for Zoo staff. Responsible for overall facilitation & all aspects of the Zoo's web sites (internet & intranet) including site development, architecture, functionality & maintenance. Will also build both front end and backend application code for products that excel in their design sensibility, user experience, and utility. May require evenings, weekends &/or holidays. This position is non-exempt under the Fair Labor Standards Act and requires forty hours per scheduled work week. The Zoo is an EOE and a drug/alcohol free workplace.

Bachelor's degree in Web Development/Design, Visual Communications Technology, or related field, with a minimum of two years previous experience required or equivalent combination of education and experience that provides the skills, knowledge, and abilities necessary in designing, deploying, & maintaining an interactive web site & online content. Front-end and back-end development capabilities are a must. Web languages; ASP. Net, C#.Net, HTML, XML. Experience with responsive web design utilizing HTML, CSS, J-Query. A Good understanding of SQL Server on the back-end and database normalization. Proven ability to write clear and concisely documented code.

EOE. Drug and alcohol free workplace. The Toledo Zoo offers a competitive salary and benefits package. Submit resume and cover letter with salary requirements by February 5, 2017 to resume@toledozoo.org.

DIRECTOR, BUSINESS OPERATIONS

Unison Behavioral Health Group is seeking a Director, Business Operations. This is position provides leadership, management and direction to business service lines to include new business development, contract management, fund development, purchasing and facilities management.

Qualified candidates must have five years of experience in the management of multiple departments including those as noted above, preferably in a health care setting. Bachelor's degree in business administration, finance or related field required, Master's degree preferred.

Equal Opportunity Employer

CUSTOMER SERVICE MANAGER

Unison Behavioral Health Group is seeking a Customer Service Manager. This is position is responsible for improving the customer experience, developing customer service expectations, training staff, resolving customer complaints, and reviewing and implementing processes that insure a positive customer experience.

Qualified candidates must have five years of demonstrated excellence in customer service management, the ability to think strategically and lead others, troubleshooting and problem resolution skills, outstanding communication skills and the track, review and analyze data. Bachelor's degree in Business Administration or related field preferred. Prior experience in quality improvement preferred.

Equal Opportunity Employer

HOUSING DEVELOPMENT MANAGER

Unison Behavioral Health Group is seeking a Housing Development Manager. This position researches and procures grants or other funding sources for anticipated projects, assists with feasibility studies, works with finance on the development of budgets, serves as the subject matter expert for the agency on community based housing and capacity within the community as well as HUD regulations, and provides guidance to staff on housing.

Qualified candidates must have five years of experience in community based housing, HUD, grant research and procurement and project management. Bachelor's degree in business administration, finance or related field required, Master's degree preferred.

Equal Opportunity Employer

Unison Behavioral Health Group, Inc
2310 Jefferson Ave.
Toledo, OH 43604
Fax: 419-936-7574
Visit our website: unisonbhg.org

Notice to Bidders: Inquiry # FY17-43, (Project # 0003-17-167) for Snyder Memorial HVAC Systems Replacement for the University of Toledo. Sealed bids for this project must be clearly marked with the project number on all inner and outer envelopes and/or shipping containers. Bids must be addressed and delivered to the University of Toledo, Facilities and Construction, Plant Operations, Room 1100, 2925 E. Rocket Drive, MS 216, Toledo, Ohio 43606 before 2:00 p.m., Tuesday, February 14, 2017. Bids will be publicly opened that same day at 2:05 p.m. in the Plant Operations Building, Room 1000. Copies of Plans, Specifications, and Bid Forms may be obtained from Becker Impressions, 4646 Angola Road, Toledo, Ohio 43615. Call 419-385-5303 for an appointment to pick up bid package. A cost of \$65.00 will be charged per set. Any further information may be obtained from John Koss of Design Engineers & Consulting Associates at 419-891-0022. One Pre-Bid Conference will be held on Tuesday, February 7, 2017 at 10:00 a.m. in the Plant Operations Building, Room 1000, at the University of Toledo, 2925 E. Rocket Drive, Toledo, OH 43606. Total Bid Guaranty and Contract Bond are required per section 153.54 of the Ohio Revised Code. EDGE Participation Goal: 15%. Project Estimate: \$1,300,000.00; Breakdown: HVAC: \$1,225,000.00; Electrical: \$75,000.00.

Annual MLK Breakfast Honors Drum Major and Scholarship

By Tricia Hall

Sojourner's Truth Reporter

The 25th annual MLK Scholarship Breakfast, sponsored by the men of Alpha Phi Alpha Fraternity Incorporated, Alpha Xi Lambda Chapter, was held Saturday, January 14, 2017 in honor of the late Dr. Martin Luther King Jr.

The event opened with warm greetings from mistress of ceremony Kri-tian Brown of Channel 13 news, sponsor recognitions presented by La-Mar Anderson, an angelic rendition of the Negro National Anthem, "Lift

...continued on page 10

Dennis Hopson, Rafiq Abdul Lartey, Birama Ndiaye

Jose and his mother Ms. Rosales

Kisha Freeman and Amelia Gibbon

Keith Jordan, Melaney Goosby, and Destiny Washington

Men of Kappa Alpha Psi Fraternity Inc

Michael Williams, Jamieson Taylor, and J Young

Terri Copeland and Tawana Brown

Rafiq Abdul Lartey, Rhonda Sewell, Kristian Brenne-man, Birama Ndiaye

Reginald Temple, Amelia Gibbon, Candice Harrison, Rhonda Sewell, Edwin Mabry

Vincent and Victor Ward 90 Years Young

Special to The Truth

Vincent and Victor Ward were honored by over 100 guests on Saturday, January 14 at All Occasions Banquet Hall on Hill Avenue, Toledo, Ohio. The twins were born in 1927 in Toledo, Ohio. Vincent, the older of the twins by only a few minutes, arrived at the hall to find his family waiting to surprise him.

Earlier in the day he was told that he was going to a church concert and all the family was planning to attend. He was never aware of the surprise party his children had been planning for months to honor him and his twin brother Victor who lives in Washington, D. C. Unfortunately, Victor was unable to attend the event due to some recent health issues.

...continued on page 11

Victor and Vincent Ward

Grandson William and wife Nikki

Vincent and daughters the day after celebration

Five generations - great, great grandson Cameron, great granddaughter Marissa Berry, daughter, Vivian Crawford, granddaughter Tashonda Minnifield

Tashonda and her husband Dre with Vincent