

THE MICHIGAN BANNER

Leading in Diversity

"Empowering Communities and Changing Lives"

Pursuing Liberty In The Face of Injustice NAACP Saginaw Branch 45th Annual Freedom Fund Banquet

The Message...
P 4

Celebrar
LB 1

STEM History
P 11

Futuristic Concept
P 13

SAVE THE DATE!
P 30

Photos NAACP

We are Celebrating 13 YEARS OF POSITIVE NEWS!

I would like to congratulate Jerome Buckley and the staff of the Michigan Banner on the leadership role they have taken in our community by publishing a newspaper dedicated to printing positive news centered on our local communities. This unique approach is aligned with their mission of "Empowering Communities and Changing Lives."

The Michigan Banner has done great work in bringing to the forefront leaders in our community who are making a positive difference in all facets of our community such as education and government, in broadening economic opportunities and bringing to mind social responsibility.

There are many talented and inspiring leaders this

community and many great organizations committed to the betterment of our Great Lakes Bay Region.

The Michigan Banner provides a great value to the community in educating and informing readers on news and events locally and engages readers, encouraging them to get involved and be empowered to play an active role in creating a positive and healthy community for their families to work, live and play.

Thank you and congratulations to staff of the Michigan Banner on your 13th anniversary! I look forward to your continued growth and success!

Sincerely,
Richard Garber, President
Garber Management Group

The Michigan Banner is very important to the Saginaw Community. Many citizens have come to depend on The Banner for their local news over the past several years.

The Banner is the perfect way to communicate what's important to the city and its citizens, as the staff is committed to educating, informing, and enlightening the public.

Tim Morales
City Manager
City of Saginaw
1315 S. Washington Ave.
Saginaw, MI 48601

Congratulations to Jerome Buckley and the Staff of The Michigan Banner for a Job well done in our Community. Thank you for 13 years of service you have given to the Great Lake Bay Region.

Wishing you and your staff many many more years of success
Brenda F. Moore
Saginaw City Council Member

Congratulations and accolades are in order for The Michigan Banner, publisher Jerome Buckley and your dedicated team of writers, photographers, and interns as you celebrate 13 years of growth and publishing in the Great Lakes Bay region.

I commend you for bringing positive news, timely information, and coverage of local community events to readers living in our communities. The Michigan Banner is the print source that keeps the

community connected, informed, and involved.

Congratulations on your past efforts and successes, and wish you continued success in the future.

Stay strong!
Joyce W. Harvin
Producer & Host
Community Connection Radio Talk Show
Community Talk for Community People
POB 1482
Saginaw, MI 48605
989.971.4204

The Michigan Banner

1400 W. Genesee
Saginaw, MI 48902
989.753-3475
publisherthemichiganbanner@gmail.com

Office Hours:

Monday-Friday
9 a.m. - 5 p.m.

Publisher and Senior Editor

Jerome Buckley
publisher022@gmail.com

**The Latino Banner
Publisher**

Jerome Buckley
thelatinobanner@gmail.com

The Latino Banner

Rosa Morales
Contributor

Circulation & Distribution:

Staff

Marketing & Sales:

Staff

Sales

Staff

Mission:

The Michigan Banner operates and serves as a print and online media venue committed to educating, informing and enlightening our readership regarding events and news that directly and indirectly affect the communities regionally and globally. Furthermore, to serve as a catalyst and a link for cultivating young adults as entrepreneurial and business leaders for the future.

Disclaimer:

The Michigan Banner and its staff are not responsible and will not be held liable for any mistakes, error, misspellings and false advertisements in part or whole that may be placed within its publication. Articles, information or comments printed in the newspaper are not necessarily the views or beliefs of The Michigan Banner newspaper. The Michigan Banner reserves the right to edit, change, or delete any information, or refuse to print any information, article or advertisement which is believed to be inconsistent with or conflicts with the mission of the newspaper.

Deadlines:

2 weeks before each publication date of the
1st and 16th of each month

Submission Procedure:

Mailed or e-mailed
Preferred format: Jpeg or PDF
www.themichiganbanner.com
Facebook.com/michiganbanner
Twitter.com/MichiganBanner
Blog: www.themichiganbanner.wordpress.com

Michigan Banner Classified

Call 989-753-3475
or go online at
themichiganbanner@gmail.com

The New Ezekiel Project would like to sincerely congratulate The Michigan Banner on yet another year of educating, informing and enlightening the residents of the Great Lakes Bay Region. Your organization enriches and strengthens the fabric of our beloved community.

www.TheEzekielProject.com
989.755.1620, Jamie@TheEzekielProject.com

In This Issue

We are Celebrating.....	Page 2
The Latino Banner	LB 1 - LB 4
Business	Page 10
Health.....	Page 15
Education	Page 21
Praise Connections and Life	Page 25
More POSITIVE News!.....	Page 27-36

A Pope For Such A Time As This

Rev. Dr. Anthony Wendell Courtesy Photo

By Rev. Dr. Wendell Anthony

Wash. - The visit of Pope Francis to the United States of America was indeed invigorating and historically significant during these most critical times. I listened with great interest as I sat next to the Dean of the U.S. House of Representatives, the Honorable John Conyers, Jr., on the South Lawn of the White House.

I could not help but notice Whites, Blacks, Asians, Native Americans, Latinos, persons of all faiths Democrats, Republicans, Conservatives, and Liberals many who often (verbally), violently disagree with each other, all listening to both President Barack Obama and Pope Francis.

The two have turned the negative tide of historical correctness back to a place where it rightfully belongs, away from people of goodwill.

As I witnessed a Pope from a non-European country and the first African American President together on the South Lawn of the white house, it just reminded me of the awesome power of God.

The message from the Pope was one for all humanity. Respecting the poor, dignity for all people, protecting the very earth which God has given to the people as part of their divine duty to nourish and sustain, and above all, peace in a very violent world. It was indeed inspiring.

President Obama set the stage as he spoke of the need for a nation not to be divided over religion, race, or economic status. Yet, our nation must fulfill its promise for the dignity and freedom of all people. He also petitioned to the world to remember the least of these, the immigrants, the refugees, the poor and those marginalized and often left out.

Pope Francis even recalled to memory that he too was an immigrant and that our very nation was built by immigrants. I would also add lest any of us ever forget (on the backs and bones of enslaved Africans whose very spirits still cry out from the halls of the Capital that they helped to build).

It is important for us to remember, just as Pope Francis so eloquently proclaimed years ago, Dr. Martin Luther King, Jr. came to Washington, D.C. to collect on a promissory note, and yet for some reason it came back marked "insufficient funds".

Today, America has the ability and the opportunity to make a new deposit in the bank of freedom, justice, and equality for all. Let us pray and work with the intention that no future generation shall ever have to make a withdrawal from the bank of freedom and democracy, and the note comes back marked "insufficient funds".

Let us remember the words of scripture reflected in Matthew 25: 35-40:

"I was hungry and you fed me, thirsty and you gave me drink, naked and you clothed me, a stranger and you took me in, sick and imprisoned and you visited me, and the question was asked, when did we see you hungry or sick or thirsty Lord, and what did we do? The answer comes back, when you have done it unto the least of these, you have done it unto me."

The Detroit Branch NAACP is the largest branch in the Association. For more information please call (313) 871-2087 <http://detroitnaacp.org/>

"It's beautiful to have dreams; it is also beautiful to fight for those dreams. Today, we have to keep dreaming." — Pope Francis speaks about dreams and Martin Luther King Jr. at Harlem's Our Lady Queen of Angels School.

THE LATINO BANNER

Líder en la diversidad

Vamos Adelante

GALA 2015: NAHJ Celebrates

National Association of Journalists (NAHJ) honored journalists across all platforms and market sizes during the 2015 Noche de Periodistas NAHJ Journalism Awards Gala in Orlando, Florida on September 20, 2015.

David Plazas and NAHJ President Mekahlo Medina shake hands on stage during the 2015 Noche de Periodistas NAHJ Journalism Awards Gala. Plazas announced the winner of the George Ramos “Chale” Award, which included a \$5,000 check from the Gannett Foundation. Loren Townsley/Latino Reporter

Carmen Aristegui (left) receives a Presidential award of Excellence during the 2015 Noche de Periodistas NAHJ Journalism Awards Gala in Orlando, Florida. Loren Townsley/Latino Reporter

(Left) NAHJ New York Chapter President Geraldine Cols Azocar celebrates on stage after accepting the Chapter Cup award for best chapter during the 2015 Noche de Periodistas NAHJ Journalism Awards Gala. Loren Townsley/Latino Report

(Right) Excellence in Journalism conference attendees dance during the gala. Loren Townsley/Latino Reporter

“Teach and Treat”

This time of year is notorious for celebrating carved pumpkins, black cats, creepy crawlies, scary costumes, goblins, ghosts, monsters, and loads of candy. It's a time when many kids and kids-at-heart get to disguise themselves as whatever their hearts desire and roam the streets on the hunt for treats. It's a time of laughter and creativity, but it's also a time of stigma and misinformation.

For individuals that battle the everyday challenges of living with mental and behavioral health diagnoses, the Halloween traditions that are often synonymous with this time of year tend to create more grief and stigma than anything else. There are the sensationalized scary Hollywood films that depict the bad guy as “crazed”, violent and dangerous. There are the costumes that glorify the hurtful stereotype of a “mental patient”. And there are the haunted houses that feed on the fear and misunderstanding of outdated “mental institutions”. All of these elements only add to the stigma surrounding what it means to live with mental illness, creating more fear and barriers for those who could benefit from the services and supports available to them.

Instead of only partaking in the traditional “trick or treat” atmosphere of the season, Saginaw MAX System of Care suggest families use this opportunity to “teach and treat” about not only the common misconceptions that the Halloween holiday can create, but to also learn about other cultures and traditions that are celebrated during this time as well. Below are some conversation starters and tips that will help you create a teachable moment for your family to enjoy along with your own traditions:

Have a family conversation about what mental illness really looks like opposed to the Halloween and Hollywood versions of mental illness. One in five American adults have experienced or will experience a mental health issue in their lifetime. One in 20 Americans live with a serious mental illness, such as schizophrenia, bipolar disorder, or major depression. Mental illness doesn't discriminate against age, gender, celebrity status or the size of one's paycheck - it can touch anyone at anytime, but it's not something to be afraid of. Just like someone who is living with diabetes, heart disease, or any other physical health issue, mental health can be treated and managed. You are not alone and there are resources to help. If you or someone you know is suffering with mental illness, visit www.mentalhealth.gov as a starting place to learn about resources available in your area.

Instead of a traditional “scary” Halloween movie, watch a film or documentary that features positive and more realistic mental health storylines. Some movies to consider include: “A Beautiful Mind” (2001), “I Am Sam” (2001), “Radio” (2003), Documentary: “Are The Kids Alright?” (2004), “Miracle Run” (2004), Documentary: “Of Two Minds” (2012), “Silver Linings Playbook” (2012). For more movie suggestions, visit the National Alliance on Mental Illness (NAMI) website at www.nami.org.

Learn about cultures and celebrations outside of the traditional Halloween atmosphere of the season. Mexico and many other countries celebrate what is called Dia de los Muertos or “Day of the Dead”, a joyous holiday for remembering and honoring those who have passed. Across the ocean from Mexico, the tradition know as Diwali or “Festival of Lights” is celebrated during autumn every year in Nepal and India. It is the biggest and the brightest festival in the region and spiritually signifies the victory of light over darkness. Make a family trip to the local library to learn about these and other celebrations happening during this time around the world and see if you can incorporate any of their unique traditions into your own family traditions.

Disclaimer:

The Latino Banner and its staff are not responsible and will not be held liable for any mistakes, errors, misspellings and false advertisements in part or whole that may be placed within its publication. Articles, information or comments printed in the Latino Banner are not necessarily the views or beliefs of The Latino Banner newspaper. The Latino Banner reserves the right to edit, change, or delete any information, or refuse to print any information, article or advertisement which is believed to be inconsistent with or conflicts with the mission of the newspaper.

We encourage readers to send letters, story ideas, comments and questions.

Deadlines:

2 weeks before each publication date of the 1st and 16th of each month.

Submission Procedure:

Mailed or e-mailed to the latinobanner@gmail.com. Preferred format: Jpeg or PDF

HANDICAP THIS

MAKING MINDS HANDICAP ACCESSIBLE.

Thursday
October 8, 2015
4:30pm - 7:00pm

Dow Event Center
303 Johnson Street
Saginaw, MI 48607

Join Saginaw County Community Mental Health Authority in celebrating National Disability Awareness Month, the 25th anniversary of the Americans with Disabilities Act and the 50th anniversary of Medicare/Medicaid with a **FREE** live show about breaking down barriers, living with a handicap or disability, and most of all - living life to your fullest potential. It will stir your senses, challenge your thinking and wake up your attitude!

**Featured: ABC News • San Francisco Chronicle • Chicago Tribune • Associated Press
Miami Herald • Boston Globe • Huffington Post • The Guardian • Chicago Sun-Times**

Limited transportation available from Community Ties South and 500 Hancock Street.

Refreshments and appetizers will be provided.

Please RSVP to Melissa Lee at
mlee@sccmha.org or (989) 272-7209.

"JUDGMENT NOT ALLOWED" • "JUDGMENT NOT ALLOWED"

SVSU Hispanic Heritage Month 2015

September 14-18

Student Creativity Explosion
Student art exhibit display all week
Marshall M. Fredericks Museum
Monday - Saturday: 11:00am - 5:00pm
Sunday: 12:00pm - 5:00pm

September 16

Mexican/Chican@ Identity & History
Spoken Word/Open Mic Event
with Michael Reyes
Marshall M. Fredericks Museum
6:00 pm

September 21

Zahnow Library Hispanic Heritage Month Display
Roberta E. Allen Reading Room
Zahnow Library
Soft Reception
5:00pm

September 22

Latino Americans Documentary
Student Life Programming Room
5:00pm - 7:00pm

September 24

Olmecca
MC, producer, activist, artist and
advocate for human rights.
Rhea Miller Recital Hall
7:00 pm

October 1

Longoria Affair Documentary
Student Life Programming Room
12:00pm - 2:00pm

October 6

Loteria Mexican Bingo
Unity Room
5:30pm - 7:30pm

October 14

Hispanic Business Association Meeting
Hosted by SVSU
Marketplace Dinner
4:00pm
Members Only

October 14

Hispanic Heritage Month Fiesta
Entertainment & Fun
Central Courtyard
5:30 p.m. - 7:30 p.m.

October 17

Latino Alumni/Latino Awareness Association
Homecoming Celebration

Sponsored by The Office of Multicultural Services, Student Life, School/University Partnership Office, Latino Awareness Association and the Office of Diversity Programs.

*SVSU will provide reasonable accommodations for those persons with disabilities. Individuals who wish accommodations should contact the Student Life at 989.964.4170 [or sponsoring department if not an RSO] at least three days prior to the event. SVSU does not discriminate based on race, religion, color, gender, sexual orientation, national origin, age, physical impairment, disability, or veteran status in the provision of education, employment and other services.

Success. Shared.

Locally-owned businesses are the soul of our community, connecting heritage and history to the future. We're honored to encourage the innovations by providing the connections on which your business depends. Because opportunity is better when everything works together.

Wishing the Michigan Banner congratulations and continued success on your 13th anniversary.

MOBILIZING
YOUR
WORLD™

© 2015 AT&T Intellectual Property. All rights reserved.

INTERSECTION OF BUSINESS & WEALTH

Congressman Dan Kildee to Host October Job Fair

Congressman Kildee

Flint – Congressman Dan Kildee will host a job fair on October 15, 2015, that will bring employers and recruiters to Flint.

At the job fair, various employers will be on hand, some of

which will be conducting interviews and on-the-spot hiring.

The event will also have hiring coaches from the Michigan Workforce Talent Bank to

provide career help to job-seekers, including advice on compiling a resume, filling out applications and participating in interviews.

The job fair is in partnership with the Michigan Workforce Development Agency, Michigan Works, and Michigan Job Connect.

“I’m excited to host a job fair in Flint so that those looking for work can connect directly with employers looking to hire new workers,” Congressman Kildee said.

“It is great to partner with employment agencies as well, who will also be on hand to help ensure that job seekers can get one-on-one advice and best practices when it comes to their resume, filling out job applications and being interviewed. All are welcome to attend this free and public event.”

A special session of the job fair will also be dedicated to helping veterans find employment opportunities.

After a brief commemoration ceremony thanking them for their service, the first hour of the event will be limited to veterans only, so that the men and women who have served our country overseas will have a unique opportunity to speak to prospective employers and find job opportunities.

“I’m especially pleased that a specific portion of the job fair will be dedicated to helping our returning service members find good-paying jobs back home,” Congressman Kildee said.

The job fair is open to the general public and will run from 10 a.m. until 3 p.m. The general public session will begin after the veterans’ hiring hour at 11 a.m. No registration is required to participate in the sessions for veterans or the general public, and admission is free.

Terry Reed

Sales Professional - Used Cars

Thanks Pastor Vincent and Gwendolyn McMillon for your New Lacrosse Purchase. I appreciate your Loyalty!

Phone (989) 667-2000 Ext 341
Direct (989) 460-0341

Fax (989) 667-0103
Email terry.reed@labadieauto.com

Website www.labadieauto.com

Labadie Buick Cadillac GMC • 711 S. Euclid Avenue • Bay City, MI 48706

REAL SAVINGS ... FOR REAL PEOPLE

TEAM ONE HAS IT ALL.

If you want to save money on your next Auto Loan, Mortgage or a Visa Credit Card, turn to Team One Credit Union first.

ANDREA SANCHEZ
Community Development
asanchez@teamonecu.org

TEAM ONE CREDIT UNION

888-288-3261 • TeamOneCU.org

SVSU Welcomes Noted Leader in STEM Education

University Center, MI - Saginaw Valley State University invited Dr. Calvin Mackie (left), a noted leader in promoting STEM education (science, technology, engineering, math), particularly among ethnic minorities, to campus Monday, Sept. 28 to speak with students from SVSU, Arthur Hill and Saginaw High schools, and Saginaw Arts and Sciences Academy.

Dr. Calvin Mackie speaks with Amy Hlavacek (right), SVSU associate professor of mathematical sciences and a 2015 recipient of an Achievement Recognition Award from the Saginaw chapter of the NAACP. Dr. Mackie was the keynote speaker of the NAACP Recognition Award Ceremony.

SAGINAW VALLEY
WHERE COURTESY IS CONTAGIOUS

B. Wendell Parker

Certified Ford Lincoln Sales Professional

Saginaw Valley Ford Lincoln
4201 Bay Road
Saginaw, MI 48603

Phone - 989.792.1700 Ext. 123 Fax - 989.792.0599
Mobile - 989.280.0114 Email - Bparker@saginawvalleyflm.com

Robert saved \$19,000
by refinancing his mortgage

wildfire
WILDFIRE UNION
Distinctively Better

A View from the Top

Two Saginaw CEOs combine their time and talent to spark innovation and growth in the Great Lakes Bay Region

Saginaw - Leadership That Delivers Management Group (L.T.D.) and ACCESS Business Solution Center (ACCESS) serves as a business incubator/accelerator offering professional development services, access to state-of-the-art equipment and facilities and business assistance.

Shiela Little, LMSW and Desmon R.

Daniel, PHD are the duo behind the business incubator/accelerator.

Their goal is to provide professional development services through L.T.D., while also meeting the needs of small- to-medium-sized businesses with tangible business resources and solutions through their ACCESS Business Solution Center. They have scheduled an open house for Thursday, October 1, 2015 from 5pm to 7pm.

Ms. Little and Dr. Daniel believe this incubator/accelerator is just what the region needs to support its thriving business community. Dr. Daniel states, "I am excited, about this opportunity to help foster innovation and contribute to the momentum surrounding the renaissance of Saginaw and its surrounding areas."

Dr. Daniel, Executive Minister of Mount Olive Institutional Missionary Baptist Church and CEO of Motivating Factor, is a Certified

Maxwell trainer. He also held the position of superintendent of schools for Bridgeport Spaulding Schools.

As CEO of Shaping Solutions, Shiela Little recognized the need for a "solution center."

"I found that managing my financial and professional resources, managing a schedule, and maintaining the integrity of my profession within a suitable work environment was exhausting, as most small business owners may know."

Driven by her experience, she teamed up with Dr. Daniel to provide the resources many small businesses lack access to: infrastructure, consulting services, leadership training, executive coaching, and professional development.

Ms. Little is a Master's Social Work currently pursuing her doctoral degree in Business Psychology, with a concentration on Business Consulting and Industrial/Organizational Psychology. She has also served as an Associate Counselor at Delta College.

ACCESS Business Solutions located on the 5th floor of the Commerce Center, 301 E. Genesee Ave., 5th Floor. For more information visit our facebook page www.facebook.com/accessingltd, call 989-327-1775 or email info@accessingltd.com.

Spencer's Restaurant

5530 Gratiot Road
between M-47 & Center Rd. in Saginaw, MI
989.793.4500

www.spencersroute46.com

M-F Open for lunch 11:30 a.m.

Sat. Open at 5 p.m.

CLOSED Sun.

Spencer Dambro, Owner

The Great Lakes Bay Region Does Better with Garber.

"The most valuable asset I have is my family, so when I buy a car I look for quality, integrity and safety. In other words, I buy Garber. They sold me a great car and then followed it up with even better customer service after the sale. I did better with Garber and you will too. **It matters where I buy my car.** That's why I buy from Garber."

- Brian Pruitt, Founder - Power of Dad

GoGarber.com

RE-ELECT DWAYNE A. PARKER

**VOTE Tuesday
August 9, 2016**

Trusted Leadership. Proven Experience.

**Buena Vista
Charter Township
SUPERVISOR**

Paid for by the Committee to Re-Elect Dwayne A. Parker
2910 Arlington Drive, Saginaw, MI 48601

**Saginaw County Chamber of Commerce
Welcome to the Chamber!**

**Wow Factor
AV LLC**

1 Ivy Court

Essexville, MI 48732

989-545-8187

www.wowfactorav.com

Contact

Susan@saginawchamber.org

or 989-757-2112

for more information.

Community Leadership Awards Luncheon to Honor Community Individuals

Saginaw - Join us as we recognize and honor the individuals in our community who have invested themselves in the people, businesses and future of Saginaw County at the Community Leadership Awards Luncheon, November 6, 2015, 11:30 a.m. to 1 p.m., at the Horizons Conference Center, 6200 State Street, Saginaw. For additional information, contact Lisa at 989.757.2115, or lisa@saginawchamber.org.

Daimler North America Corporation moves headquarters to Michigan

Gov. Snyder sits in a futuristic concept interconnect car by Mercedes at the 2015 Frankfurt Auto Show

Frankfurt— Daimler North America Corporation, the holding company for all of the company's business units in the United States, will move its headquarters to Michigan from New Jersey, Gov. Rick Snyder announced as he completed an investment mission trip to Japan and Germany.

"Michigan is the world's automotive leader, and Daimler's decision to increase its presence in state is another indication that we intend to hold that position for generations to come," Snyder said. "This company has long been a valued member of our business community. Michigan is leading the United States in creating new auto jobs and our leadership extends across all parts of the industry -- manufacturing, R&D, engineering and technology development."

After meeting with Daimler executives at the 66th Frankfurt Auto Show, Snyder said the headquarters relocation will bring 30 jobs to Michigan in central office functions including treasury, legal, accounting, and executive staff.

Daimler is a historic automaker with roots tracing back to the very invention of the car. Today it manufactures the premium

Mercedes-Benz line of vehicles.

Daimler's Michigan operations currently include Mercedes-Benz Financial Services headquarters in Farmington Hills, Detroit Diesel in Redford Township, and Mercedes-Benz Research and Development in Redford and Ann Arbor.

Snyder also announced Michigan is expanding its international presence with the opening of a Michigan, Europe Center to promote trade and export development between the state and European markets.

"Having a European center will help Michigan businesses by expanding and strengthening partnerships and business opportunities between our state and European nations," Snyder said.

"This new venture will help promote Michigan made products while spurring investment to enhance our engagement in the \$17.6 trillion European market, creating more and better jobs here at home."

With offices in Berlin and London, the center will promote and assist export trade development. Teams of in-market specialists will assist Michigan companies with research, market entry strategy, matchmaking, regulatory issues and trade mission meeting programs.

With an office in Europe, Michigan small to medium enterprises will have easier access to customers in the 28 European Union countries.

During his two-day visit to the Frankfurt Auto Show, Snyder met with top executives of leading automotive supply chain companies and European parts manufacturers, delivering the message that Michigan is the premier automotive business location in North America.

Business Directory

Appraisal Services

Clarence W. Osborne Jr.,
Certified General Appraiser
Residential and Commercial
989.746.9721
989.780.2088

Auto

Garber Buick
5925 State Street
Saginaw, MI 48603
989.497.4444

Labadie Olds
711 S. Euclid
Bay City, MI 48706
Terry Reed, Sales Professional
989-667-2000 Ext. 341
Direct 989-460-0341
Fax 989-667-0103
Email terry.reed@labadieauto.com
Website www.labadieauto.com

McDonald Pontiac-GMC, Inc.
5155 State Street
Saginaw, MI 48603
Leon V. Washington
Sales & Leasing Professional
989-790-5155
Leonwal@yahoo.com

Saginaw Valley Ford Lincoln
4201 Bay Road
Saginaw, MI 48603
Parys Liddell
Sales Consultant-Lincoln Certified
Representative
989.792.2453

Auto Detail

Morningstar Auto Detail Shop
306 East Remington Street
Saginaw, MI 48601
989-482-6505

Beauty

Imani Beauty Salon
Felicia Thomas
212 Federal Ave. (Downtown)
Saginaw, MI 48601

Reflections of U Too
Louise McKinnie, Owner
2103 Sheridan Ave.
Saginaw, Michigan 48601
989.753.4600

Sports Barbershop
1400 W. Genesee
Saginaw, Michigan 48602
989-992-2600

Unique Cuts & Massage
1502 Court Street
Saginaw, MI 48602
989-327-2338

Unique Cuts II
3125 E. Holland
Saginaw, MI 48601

Unique Cuts III
4797 Dixie Hwy.
Saginaw, MI 48607

Unique Styles Beauty Salon
119 S. Jefferson Ave.
Saginaw, MI 48607

Cleaning Services

Best Choice
Floor Maintenance & Carpet Cleaning
989-316-8327
bestchoicefmandcc@hotmail.com

Dentists

Jack W. Nash, DDS Cosmetic and
Restorative Dentistry
1320 S. Washington Ave.
Saginaw, Michigan 48601
989-752-1200

Employment Services

Great Lakes Bay Michigan Works!
312 E. Genesee
Saginaw, MI 48607
Phone 989.752.3145
Fax 989.752.3075

Fashion

Where Did U Get That Hat? Special-
izing in Custom Designs "Sunday's
Best"
Yvonne Ellison/Milliner
Phone 989-529-4193
E-mail ye Ellison@aol.com

Financial

Team One Credit Union
520 Hayden Street
Saginaw, MI 48607
989.754.6575
888.288.3261

Wanigas Credit Union
1837 Bagley
Saginaw, MI 48601
989.759.5780

Florists

Erika's Flowers
214 Federal Ave.
Saginaw, MI 48607
989-755-9330
www.erikasflowerssaginaw.com

Food & Dining

Spencer's Route 46
Spence Dambro Proprietor
5530 Gratiot
Saginaw, MI 48638
989-793-3400
www.spencerfinefood.com

Funeral Homes

Deisler Funeral Home
2233 Hemmeter Rd.
Saginaw, MI 48603
989.799.1151

Heating and Cooling

HORIZON
Azola Williams
989-755-8650 Business
989-233-3295 Cell

Home Health Care Services

ComForcare Home Care
320 S. Washington Ave. Ste. 202
Saginaw, MI 48607
989.752.5501
www.mbsmichigan.comforcare.com

Photography

E. B. Stodio
212 Washington Ave.
Saginaw, MI 48607
989-397-4144

Publications

David Hall
Crimiel Publications LLC
POB 20061
Saginaw, Michigan 48602

Restaurants

Rite Spot
1205 Lapeer
Saginaw, MI 48601
989-754-6001

Retailers

GREEKS "R" US
2203 E. Genesee
Saginaw, MI 48601
989-755-4925
riggins52@charter.net

Shoe Repair

Morgans Shoe Repair
308 Federal Ave.
Saginaw, MI 48607
989-754-6155

Township Government

Buena Vista Charter Township
Dexter A. Mitchell
Township Manager
1160 S. Outer Dr.
Saginaw, MI 48601

The Michigan Banner Appreciates
ALL of Our Advertisers!

Advertisers Are Talking 24/7 Around The Great Lakes Bay Region And Beyond @ www.themichiganbanner.com!
To Join The Conversation Contact The Sales Staff at 989.753.3475, or the michiganbanner@gmail.com.

HEALTH

*"Better Choices, Better Medicine, Better Healing"***Where's the Scar? Patient's Story: Dual Surgery at Covenant**

Saginaw
- Jeff Klass is an engineer in Saginaw. He is also only 46.

Klass likes to swim, run, lift weights, and overall considers himself a fairly active person. He had hernia

issues for some time, but they did not get in the way of his active life. "I had hernia issues for years, but was able to do everything I wanted to, so we put off the hernia surgery.

Over time, I began having issues with my gall bladder." The pain caused by his gallbladder would last longer with each episode. "At the time, I travelled a lot for work... I knew I had to do something."

When his doctor told him he should have his gall bladder removed, Klass asked his surgeon a question. "I asked if it was possible, and if there would be any advantage, to having my gall bladder removed and the hernia fixed at the same time."

Dr. Maher Ghanem, a surgeon with CMU Health Division of Surgery, practices at the Covenant HealthCare Center for Advanced Robotic Surgery. He says individually, these procedures are very simple, however, the exact procedure of fixing a hernia and removing a gall bladder is very rare.

"Dual surgeries are not as common." However, it was possible and there are advantages. "The fact that a person can have two major surgeries at one time is a benefit to the patient- no increased risk, fewer surgical site incisions, and the recovery time and hospital stay are less than if a patient had two separate surgeries."

"The first few days were rough, but 2.5 weeks after surgery, I was in the pool again swimming 1 mile. About three weeks after surgery, I was running again." And now that he is a few months past the surgery, he can't think of any restrictions he has.

There is an added cosmetic benefit of robotic surgery as well. "If you didn't know I had surgery, you wouldn't even see the incision," says Klass.

"For Jeff, we did both surgeries robotically through one incision 2.5 cm wide directly above his belly button," says Dr. Ghanem. "In the past to perform both of these surgeries laproscopically, we would have had to place up to seven ports in the abdomen."

For those with a technical mind, a representative from Intuitive, the maker of the da Vinci Robot, says this surgery is the first single site multi-quadrant robotic surgery in Michigan.

Klass had his hernia fixed and gall bladder removed in the same surgery; and went home the same day.

"Single site robotics is still growing; there are many applications for this in the future," says Dr. Ghanem.

For more information on robotic surgery at Covenant visit www.covenantroboticsurgery.com.

ComForCare
HOME CARE
A Dedicated Non-Medical Home Care Agency

Independence.

Dignity.

Quality of Life.

The ComForCare Mission

To improve the quality of life and level of independence for every client and family receiving our services.

We focus on four initiatives that are critical to the well-being of seniors

- Full Prevention
- Medication Adherence
- Chronic Disease Management
- Transition of Care

Contact us today to learn more about our Quality Care Guaranteed

320 S. Washington Avenue, Suite 202
Saginaw, MI 48607

Phone

989.752.5501

Fax

989.752.5503

Email

mbsmichigan@comforcare.com

Website

www.mbsmichigan.comforcare.com

Wilbert J. Smith and
Alois B. Smith
Owner/Operators

Covenant Cancer Care Center Offers FREE Mammograms for Uninsured/Underinsured Women

Saginaw - The Covenant Cancer Care Center is offering a free breast health screening Saturday, October 10, at the Covenant Breast Health Center, 5400 Mackinaw, Saginaw, MI. To find out additional information call 989.583.6278 option #1 to schedule a free clinical breast exam and digital mammogram performed by experienced physicians and technologists. Advance appointments are required between 8 a.m. and 1 p.m., and space is limited.

Maximize Results

The story of a child with Severe Emotional Disturbance is too often one of tragedy. With the right help and the right team, it can be one of triumph. We maximize results — to give more family stories a happy ending.

Contact Wardene Talley
989-754-2288

Everyone is welcome regardless of insurance coverage.

**We Serve the
Great Lakes Bay Region.
and Beyond.**

AHHS School-Based Program
Bayside Health Center
Bridgeport Community Health Center
David R. Gamez Comm. Health Center
HDI Ob/Gyn & Midwifery - Bay City
Imlay City Community Health Center
Janes Street Academic Comm. Health Ctr.
Roosevelt S. Ruffin Comm. Health Center
SHS School-Based Program
Shiawassee Community Health
The Hearth Home
Wadsworth Dental Center
Thumb Area Community Health Center
and more...

The Spectrum Autism Center to Host Behavior Skills Training and Autism Family Support Group

Freeland - The Spectrum Autism Center, located at 3949 N. River Road, in Freeland, will host a community support and training meeting on human behavior, October 27, at 6 p.m. to 8 p.m.

The topics change at each monthly meeting and can be found by checking the calendar of events page at www.spectrumautismcenter.com.

The meetings will benefit parents, caregivers, siblings, teachers, police, firefighters, doctors, nurses, and any community member interested

in learning about behavior, motivation, autism, autism research, and best practices when working with people with autism. The staff members will facilitate social groups and play time for children and young adults.

If you are interested in attending, RSVP with the number of adults attending for training and support, and the number of children, adolescents, or young adults with their ages that will attend for social time to leasa@spectrumautismcenter.com or by calling 989-702-2082.

Lifestyle choices that may help lower your risk of cancer

Healthy lifestyle choices may help lower your risk of different types of cancer and other health conditions such as heart disease, diabetes and osteoporosis.

Although not all the behaviors listed below lower the risk of breast cancer, they are good for overall health.

Everyone should aim to:

- Be physically active (get regular exercise).
- Achieve and maintain a healthy weight. (Survivors who are overweight or obese should limit high-calorie foods and beverages and increase physical activity to help with weight loss.)
- Eat at least 2 ½ cups of fruits and vegetables every day.
- Choose 100 percent whole grain foods (such as 100 percent whole grain breads and cereals, brown rice, millet and quinoa).
- Limit red meat and processed meat. Choose chicken,

fish or beans more often.

- Limit “bad” fats (saturated and trans fats). These are found in foods such as red meat, fatty deli meats, poultry skin, full fat dairy, fried foods, margarine, donuts and microwave popcorn.

- Eat “good” fats (polyunsaturated and monounsaturated fats). These are found in foods such as olive and canola oil, nuts and natural nut butters, avocado and olives.

- Limit alcohol intake to less than one drink a day for women and fewer than two drinks a day for men.

Adapted from the American Cancer Society’s Nutrition and Physical Activity Guidelines. For additional information visit the Susan G. Komen website at <http://sgk.mn/1JxLvqi>.

Source: Susan G. Komen Organization

Do you know what to do in an emergency?
CPR and First Aid Courses held Monthly

HeartSaver CPR (adult/child/infant)
1st Monday of Month - \$35

First Aid
2nd Monday of the Month - \$40

All Classes held at MMR
834 S. Washington Avenue
Downtown Saginaw
mobilemedical.org
Learn more & register online!

Study aims to reduce suicides after jail time

Jennifer Johnson, C.S. Mott Endowed Professor of Public Health at MSU. Courtesy photo

Lansing - A Michigan State University public health researcher is embarking on a first-of-a-kind study that will look to reduce suicides among recently released jail detainees.

Jennifer Johnson, with the College of Human Medicine, has landed a \$6.8 million grant from the National Institute of Mental Health and National Institute of Justice to keep those who serve jail time from taking their own lives.

Currently, it's estimated that 10 percent of all suicides involve legal issues such as an arrest or jailing and half of all those who commit suicide aren't in treatment.

"Suicide prevention efforts need to find those at risk and intervene where they are," said Johnson, who is a C.S. Mott Endowed Professor of Public Health. "Right now, there's a critical gap for those who are transitioning

back into the community from jail and we're looking to fill that void."

She will be conducting the study with co-investigator Lauren Weinstock, associate professor of psychiatry and human behavior at Brown University and psychologist at Butler Hospital.

The four-year study, known as the SPIRIT Trial, or Suicide Prevention Intervention for at-Risk Individuals in Transition, will follow 800 recently released detainees from the Genesee County Jail in Flint, Michigan, and the Department of Corrections in Cranston, Rhode Island.

Each participant will be randomly assigned to today's standard care or to a newer intervention method for one year after release.

Researchers will then track the mental health of all participants, including any improvements in suicidal behaviors, psychiatric symptoms, hospitalization and overall functioning, and compare the results between the two intervention strategies.

"With almost 12 million admissions a year in jails across the country, facilities have a difficult job because more than half of people detained have mental health and substance use problems," Johnson said. "Jail catches people who are at risk."

The standard level of care offered now in the justice system only provides assistance to those while in jail and very little when released.

But according to Johnson, there will be some monitoring of participants who are assigned to this type of care throughout the study, and if needed, emergency help will be provided.

The newer method involves a prioritized list, or safety plan, written by the participant that identifies coping strategies and support

mechanisms that can be used before or during suicidal crises.

"Recently released inmates are four times more likely to attempt suicide than those in jail," Johnson said. "Right now, the three largest mental health treatment providers in the country are jails. The problem is the need for help is much greater than the available budget dollars and legislators don't tend to campaign on better health care services for this population."

Johnson also said that people don't realize the role jails play in public health and likely think of those in these facilities as separate from their families and communities. But the reality is the opposite.

Jails pick up many of the most vulnerable people at a low point in their lives and offer population-level services that will benefit the entire community.

"One in 34 people in the United States are currently involved with the justice system," she said. "So chances are... they could be your neighbors. Offering them a chance to succeed is important."

This is the National Institute of Mental Health's first major investment in suicide prevention research within the justice system.

Other researchers involved in the study include Sheryl Kubiak, a criminology professor at MSU, Danis Russell, CEO of the Genesee Health System, and Genesee County Undersheriff Chris Swanson.

Last year, the Charles Stewart Mott Foundation created a \$9 million endowment for the expansion of MSU's College of Human Medicine Flint campus and recruitment of leading public

health researchers from across the country. This endowment supports Johnson's position.

Source: <http://humanmedicine.msu.edu/>

"One in 34 people in the United States are currently involved with the justice system. So chances are... they could be your neighbors. Offering them a chance to succeed is important."

An Unconquerable Soul

Saginaw has had 64 mayors in its history, but for the last 45 years Saginawians have associated the words "Mr. Mayor" with one person above all others:

Henry Greene Marsh

Henry G. Marsh Day
Oct. 11

World Habitat Day of Prayer
Oct. 5

*Out of the night that covers me.
Black as the pit from pole to pole.
I thank whatever gods may be
For my unconquerable soul.
In the fell clutch of circumstance
I have not winced nor cried aloud.
Under the bludgeoning of change
My head is bloody, but unbowed.
Beyond this place of wrath and tears
Looms but the Horror of the shade.
And yet the menace of the years
Finds and shall find me unafraid.
It matters not how strait the gate,
How charged with punishments the scroll,
I am the master of my fate:
I am the captain of my soul.
-William Ernest Henley*

APPRECIATION DAY!!!

Come one, Come all

Thursday, October 8, 2015

**Buena Vista COMMUNITY CENTER
1940 S. OUTER DRIVE
SAGINAW, MI 48601
10am – 2pm**

*We would love to meet you,
the newest member of our family*

This event will feature:

- Health and wellness activities
- Chance to ask us questions in person
- Fun games for you and your family

If you have any questions feel free to contact
Gregory Jackson at 248-729-3422 or Omar Sims at 810-285-4714

FREE REFRESHMENTS!!!

EDUCATION

“A Teacher Shortage? What is Saginaw Valley State University doing to address this?”

By Craig Douglas,
Dean, SVSU
College of
Education
Guest
Columnist

Mich. - There are many indicators that say we are on the brink of a national shortage of teachers. In the recent months, there

have been widely circulated articles describing the causes-and-effects of the supply/demand of teachers being out of balance.

A case can be made that the supply of teacher candidates is less than the demand. We are on the brink of teacher shortages. (For example, see NPR, August 15, 2015; New York Times, August 9, 2015; or Washington Post, August 24, 2015.)

Bottom line: We anticipate a teacher shortage. Soon. What are we doing about this at Saginaw Valley State University?

In the wake of impending shortages, we are striving to:

* Be positive about the profession as nothing discourages a possible applicant to our teacher education program like an adult who tells a student what a foolish move it would be to become a teacher—to the contrary, we cannot allow ourselves to be our worst enemies. We need to be positive about the profession. It is time to respect undergraduates who aspire to teach.

* Be creative about partnerships...we want to create articulation agreements with public school systems and intermediate schools who

have cadet teacher programs, and we want to create relationships with community colleges to assist student transfers.

* Be innovative... we want to develop an early enrollment option into the Teacher Education Program that could connect freshmen with the College of Education much like nursing has done.

Bottom line: We do not have all of the answers and cannot do it alone. It IS in our collect best interests to figure out how to address the impending shortages—sooner rather than later.

If we put information about this into the

hands of our college students, I feel they will analyze the situation as it relates to each individual and will respond accordingly.

I am in my 40th year of public education in Michigan schools, and I make no apologies for having chosen to become an educator. I would encourage anyone who has the knowledge, skills, and abilities to follow their passion.

Become a teacher! You may regret NOT going for it someday, and you MAY end up grateful that you followed your dream and became a teacher. I know I am very thankful for the opportunities teaching has brought to me.

Why should it be any different today?

AT&T delivers tools to public schools

(L-R) Gavin Goetz, Director, External Affairs at AT&T, and Representative Edward Canfield deliver some AT&T Pioneer Tools for Learning Backpacks to the Ugly Public Schools and the North Huron Public Schools

Discipline for Students with IEPs

Michigan
FAMILY VOICES

Workshop Registration Fee: \$10
(Includes Meal)

A limited number of parent
scholarships are available to cover
the registration fee for families.

Please inquire at: (800) 292-7851 x472
or info@michiganfamilyvoices.org
An application has been submitted
for 5 SCECH's and Social Work for
Contact Hours. Credit will be offered
for all workshops, pending approval.
Course approval information will be
available at the training.

October 7, 2015
9:00 am to 3:00 pm
(Registration Starts at 8:30 am)

Family Resource Center
1901 Maple Street
Saginaw, MI 48602
(989) 272-0231
for Directions Only

The workshop highlights areas of discipline. It also addresses the topics of disproportionality in discipline-- the overrepresentation of a particular group of people in a particular group or system-- the unequal or inequitable treatment of one group as compared to another. Attendees will be able to take back to local school/district and begin conversations to implement local change.

Funded by The Michigan Department of Education

To Register For This Session Online Visit:

<http://www.surveymonkey.com/s/Y7MVKKJ>

Please note: To be good stewards of resources, we need a minimum number of participants registered by the registration deadline for the presentation to be held. If it is after the deadline and you haven't registered, please call or email info@michiganfamilyvoices.org to check the status of the event. If you require accommodations or materials in an alternative format, please let us know one week before the workshop.

Come Join Us

Women of Colors

Women of Colors membership promotes sisterhood and values the differences in each individual by offering knowledge, encouragement and friendship. One of the great benefits of joining Women of Colors is connecting with others. WOC offers numerous opportunities and various ways for you to connect.

Monthly regular meetings are held to include a variety of speakers and educational topics of interest. Opportunities are available to build new friendships and to personally empower each member. We collaborate with schools, churches, agencies, and other organizations to provide various resources to individuals in need.

Meetings: Every 1st Thursday of the month

Time: 8:00 p.m.

Location: 612 Millard

(Warren Avenue Presbyterian Church)

For more information contact:

Evelyn McGovern: (989)737-9286

Saginaw Public Libraries Foundation 4th Annual Fundraiser

A HAUNTING AT HOYT

THE ULTIMATE ADULT HALLOWEEN COSTUME PARTY

ALL INCLUSIVE
TICKETS: \$40
(\$50 AT THE DOOR)

FOR ADULTS
21 & UP

Saturday, October 24
8:00 p.m. - Midnight
Hoyt Library

Food • Open Bar • Music • Dancing • Costume Contest • Auction
Photo Booth • Haunted Tours • Tarot Card & Pendulum Readings

Get your tickets at Hoyt Library, call 735-9833 to charge
by phone or go to www.saginawlibrary.org/haunting.html

Thanks to our Vampire Sponsors!

Friends of Zauel Library • Friends of Butman-Fish Library • Santino Enterprises
Dornbos Printing Impressions • Yeo & Yeo CPAs & Business Consultants
Friends of the Public Libraries of Saginaw

WMU grad student's poetry book published, wins big award

By Mark Schwerin

Kalamazoo - A book of poems by a Western Michigan University doctoral student in English has just been published by the University of Pittsburgh Press after winning the 2014 Donald Hall Prize for Poetry.

The award, sponsored by the Association of Writers and Writing Programs and named after American poet, writer, editor and critic Donald Hall, came as a big surprise to author and student Iliana Rocha, who is now entering her fourth year of studies at WMU.

"I was really surprised because, up until that point, I had been submitting to book contests, and I hadn't been a finalist for anything," Rocha says.

"So it was like, 'OK, we'll see how this process goes.' And then, kind of out of the blue, I was getting ready to go work at the

Writing Center on campus and I get a call from AWP and they said, 'You won!' I didn't have a clue, because I didn't know I was a finalist or that I was on any kind of short list."

Rocha's book is titled "Karankawa." Raised in Victoria, Texas, Rocha was inspired by the Karankawa Indians, who lived along the Texas coast of the Gulf of Mexico. Her aunt lived in the region of Texas generally inhabited by the Karankawa Indians, and her passing was the impetus for the collection.

Her book examines some of the ways people construct or reconstruct their individual histories. Winning the award comes with a \$5,500 prize in addition to publication.

To read the entire article, visit wmich.edu/news.

E.B. Studio
FAMILY PORTRAIT
(989)397-4144

Sabrina Beeman-Jackson

Saginaw ISD Head Start/Early Head Start Program Director

About Saginaw ISD HE/EHS

Established in 1965, Head Start promotes school readiness for children, ages three to five, in low-income families by offering educational, nutritional, health, social and other services.

Head Start programs promote school readiness by enhancing the social and cognitive development of children through the provision of educational, health, nutritional, social and other services to enrolled children and families.

Early Head Start, launched in 1995, provides support to low-income infants, toddlers, pregnant women and their families.

EHS programs enhance children’s physical, social, emotional, and intellectual development; assist pregnant women to access comprehensive prenatal and postpartum care; support parents’ efforts to fulfill their parental roles; and help parents move toward self-sufficiency.

Together Head Start and Early Head Start have served tens of millions of children and their families.

At Saginaw ISD Head Start our attentive staff is available Monday through Friday to answer all your questions and make every effort to ensure you are 100% satisfied.

Saginaw ISD Head Start
Claytor Administrative Building
3200 Perkins Street
Saginaw, MI 48601
Phone 989.752.2193
Fax 989.921.7146

Office Hours
Monday: 8 AM - 4:30 PM
Tuesday: 8 AM - 4:30 PM
Wednesday: 8 AM - 4:30 PM
Thursday: 8 AM - 4:30 PM
Friday: 8 AM - 4:30 PM
Saturday: 8 AM - 4:30 PM
Sunday: 8 AM - 4:30 PM

For additional information concerning Saginaw ISD Head Start visit: www.saginawheadstart.org

Source: www.saginawheadstart.org

“This program has changed millions of lives, uniting teachers, parents, and entire communities around the shared goal of ensuring our most vulnerable children have the head start they need to succeed, in the classroom and beyond.”
~Vanessa Rich, Chair of the National Head Start Association Board of Directors

“Our mission is to provide high quality services, developing school readiness and family empowerment for prenatal to age five children and families by working in partnership with parents and the community.”
-Saginaw ISD HE/EHS

PRAISE CONNECTIONS & LIFE

Zion Missionary Baptist Church begins new community informative ministry

Saginaw - The Quality of Life Support Ministry of Zion Missionary Baptist Church, located at 721 Johnson Street, in Saginaw, Pastor Rodrick A. Smith, will begin a new series of informative, educational, legal and health related topics, beginning Tuesday, October 6, 2015, at 10:30 a.m.

The guest speaker is Thomas Begin, Public Affairs Manager, East Region for Consumers Energy. The topic is "Energy Conservation" that includes the following:

- How to decrease your monthly utility bills.

- Display various energy efficient products for in home use.
- Update of the energy efficient programs available to the community.
- Give an update on new laws and how they will affect the consumers.
- Review the various Consumer Energy Payment Plans.

This event is open to the public and refreshments will be served. For more information call 989-777-4861.

Life in Christ Ministries

2915 S. Washington Road
Saginaw, MI 48601
989. 401.4465

Pastor Dennis Cotton and 1st Lady Felicia Cotton

New Hope Missionary Baptist Church

Rev. Dr. Willie F. Casey & 1st Lady Ida M. Casey

1721 Tuscola Street
Saginaw, MI 48601
989.753.7600

"Come and help us worship God in Spirit and truth at New Hope Missionary Baptist Church"

Congratulations Pastor Willie Hill and First Lady Martha A. Hill on your 14th Pastoral Anniversary

Left - Pastor Vincent McMillon and First Lady Gwen McMillon, of St. Paul Baptist Church, Saginaw, with Pastor Willie Hill and First Lady Martha A. Hill, Mt. Nebo Baptist Church, Saginaw. Courtesy Photo

WORKSHOPS
WINTER COAT GIVEAWAY
& MORE

GEMS COMMUNITY YOUTH CONFERENCE
Warm a Child for Winter

November 21, 2015
10:00am - 2:00pm
SVSRC (Saginaw Learn to Earn Academic)
1000 Tuscola St. | 989.399.8775 ext. 5

SPONSOR/EXHIBITOR
FACT PACKET

P.O. Box 5525 Saginaw MI 48603 | 989.737.9286 | Womenofcolors.org

Dedication Ceremony of Keoni Nathaniel

Pathway To
Revival

November 13 & 14, 2015

Saginaw Valley Community Church * 3660 Hermansau Rd., Saginaw, MI 48603* For additional information visit SVCC.CC

“Arise, shine, for your light has come, and the glory of the LORD rises upon you. Isaiah 60:1

Missionaries Rafael and Leilani Caetano, Youth With a Mission (YWAM) of Hawaii (Middle), at dedication ceremony of son, Keoni Nathaniel, with grandparents, Tom and Lisette Defoe, (right) of Saginaw. Great grandparents are Pastor Ginny and Tom Defoe of Saginaw. Facebook

Faith Based Directory

Bethel AME Church
 Pastor P. David Saunders
 535 Cathay St.
 Saginaw, MI 48601
 (989) 755-7011

Bread of Life Harvest Center
 Senior Pastor Rodney J. McTaggart
 3726 Fortune Blvd.
 Saginaw, MI 48603
 (989) 790-7933

Christ Disciples Baptist Church
 Founder Pastor Eddie Benson
 Pastor Genevieve Benson
 3317 Lapeer Street
 Saginaw, MI 48601
 (989) 754-2444

Christ Fellowship Baptist Church
 Rev. Robert Davis, Jr.
 818 N. Washington Ave.
 Saginaw, MI 48601
 989.754.4435
 PastorD818@gmail.com

Corinthian Baptist Church
 Pastor Roy L. Manning
 104 S. 10th St.
 Saginaw, MI 48601
 (989) 754-1820

Faith Harvest Church
 Bishop Ronald E. Chipp
 1734 N. Mason
 Saginaw, MI 48602
 (989) 799-4200
 Website: www.faithharvestministry.org
 E-mail: office@faithharvestministry.org

Grace Chapel Church
 Pastor James Nelson
 2202 Janes Ave.
 Saginaw, MI 48601
 (989) 755-3212

Greater Williams Temple
 Bishop H.J. Williams
 608 Remington
 Saginaw, MI 48601
 (989) 755-5291

Jacob's Ladder
 Pastor Dempsey Allen
 1926 Fairfield Street
 Saginaw, MI 48602
 (989) 799-6601

Life in Christ Ministries
 Pastor Dennis Cotton, Sr.
 2915 S. Washington Road
 Saginaw, MI 48601
 (989) 401-4465
LifeInChristMinistries07@gmail.com

Messiah Missionary Baptist Church
 2615 Williamson Road
 Saginaw, MI 48601
 Pastor Otis Washington
 Phone: (989) 777-2636
 Fax: (989) 777-2640
 E-mail: messiahmbc@att.net
 Website: www.messiahsag.org

Mt. Olive Baptist Church
 Pastor Marvin T. Smith
 1114 N. 6th Street
 Saginaw, MI 48601
 (989) 752-8064

New Beginnings Life Changing
 Ministries
 Pastor Otis Dickens
 2312 S. Washington Ave.
 Saginaw, MI 48601
 (989) 755-3650

New Birth Missionary Baptist
 Pastor Larry D. Camel
 3121 Sheridan
 Saginaw, Michigan
 989.327.1755

New Covenant Christian Center
 Pastor Ron Frierson
 523 Hayden
 Saginaw, MI
 752-8485

New Hope Missionary Baptist Church
 Rev. Dr. Willie F. Casey
 1721 Tuscola Street
 Saginaw, MI 48601
 (989) 753-7600

New Life Baptist Church
 Pastor Rufus Bradley
 1401 Janes St.
 Saginaw, MI 48601
 (989) 753-1151

New Mt. Calvary Baptist Church
 Pastor Robert E. Donald
 3610 Russel St.
 Saginaw, MI 48601
 (989) 754-0801

Ninth Street Community Church
 Pastor William L. Scott Jr.
 Assistant Pastor Rex Jones
 1118 N. 9th Street
 Saginaw, MI 48601
 (989) 752-7366

Prince of Peace Baptist Church
 825 North 24th Street
 Saginaw, MI 48601
 (989) 754-2841
 Pastor Robert B. Corley Jr.

St. John Ev. Luthern Church
 Pastor Connie Sassanella
 915 Federal Avenue
 Saginaw, MI 48607
 Phone: (989) 754-0489
 Worship: 9:30 AM
stjohnlutheranelcasaginaw.weebly.com

Saginaw Valley Community
 Pastor Richard Sayad
 3660 Hermansau
 Saginaw, MI 48603
 (989) 752-4769

St. Lukes CME Church
 1121 Tusola
 Saginaw, MI 48607
 (989) 755-0351

The Potters Touch Ministries
 Pastor Kareem J. Bowen
 1402 North 6th Street
 Saginaw, MI 48601
 (989) 755-48601
[facebook.com/ThePottersTouch](https://www.facebook.com/ThePottersTouch)

Transforming Life Ministries
 Pastor William Brown
 3024 South Washington Avenue
 Saginaw, MI 48601-4353
 (989) 754-9573

True Vine Baptist Church
 Pastor Paul E. Broaddus
 2930 Janes Street
 Saginaw, MI 48601
 (989) 752-0751

Victorius Believers Ministries Church
 Rev. Christopher V. Pryor
 624 S. Outer Dr.
 Saginaw, MI
 (989) 755-7692

Wolverine State Baptist Convention
 615 S. Jefferson Ave.
 Saginaw, MI 48607

World Outreach Campus of Greater
 Coleman Temple Ministries
 Supt. H.J. Coleman Jr.
 2405 Bay Rd.
 Saginaw, MI 48602
 (989) 752-7957

Zion Missionary Baptist Church
 Pastor Rodrick Smith
 721 Johnson
 Saginaw, MI 48607
 (989) 754-9621

OBITUARIES AND MEMORIALS

To Celebrate a life Call 989.753.3475, or email themichiganbanner@gmail.com

1400 W. Genesee Saginaw, Michigan (989) 753-3475 www.themichiganbanner.com

NON PROFIT NEWS

Non Profit Directory

CAN Council Saginaw County
1311 N. Michigan Avenue
Saginaw, MI 48602
(989) 752-7226 / fax (989) 752-277
www.cancouncil.org

THE EZEKIEL PROJECT
ezekielprojectnow@yahoo.com
P.O. Box 3470
Saginaw, MI 48605-3470
Phone: 989-755-1620
Fax: 989-755-4038

Good Neighbors Mission
1318 Cherry Street
Saginaw, MI 48601
989-399-9918

Health Delivery, Inc.
501 Lapeer Ave.
Saginaw, MI 48607
989-759-6400

Houghton-Jones Task Force
1708 Johnson Street
Saginaw, MI
989-752-1660

Lighthouse Outreach Center
808 Janes Street
Saginaw, MI 48601
989-928-9096

Mobile Medical Response
834 S. Washington Ave.
Saginaw, MI 48601
989.758.2900

Michigan Banner Outreach
1400 W. Genesee
Saginaw, MI 48602
989-714-2240

Pit and Balcony Theatre
805 N. Hamilton
Saginaw, MI 48602
www.pitandbalconytheatre.com
989-754-6587
pitandbalconytheatre@yahoo.com

Public Libraries of Saginaw
Butman-Fish, Hoyt, Wickes & Zauel
Libraries
505 Janes Avenue
Saginaw, MI 48607
989-755-0904
www.saginawlibrary.org

Restoration Community Outreach
1205 Norman
Saginaw, MI 48601
(989) 753-1886 / fax (989) 753-2880
Email: rcosag@yahoo.com

Saginaw County Business &
Education Partnership
1213 South Washington Ave.
Saginaw, MI 48601
989.399.0016

Saginaw County Community Action
Agency, Inc. (CAC)
2824 Perkins Street
Saginaw, MI 48601
989-753-7741

The Saginaw Community Foundation
1 Tuscola, Suite 100
Saginaw, MI 48607
989-755-0545

Women of Colors
P.O. Box 5525
Saginaw, MI 48603
989-399-9275 or 989-737-9286

The Brain Game is Back!

Saginaw - Flex your mental muscles and outguess the competition Tuesday, October 27 from 6:30 p.m. to 10 p.m. at Frankenmuth's Bavarian Inn Lodge.

Invite family and friends to cheer you on as you vie for the championship. All trivia players and cheering section attendees will enjoy a Frankenmuth chicken dinner.

The event proceeds support CAN's Court Appointed Special Advocates (CASA) program.

CASAs are highly trained volunteers serving as the voice for children who are in the system due to abuse or neglect.

Register an individual trivia player for \$30, a half-team of 4 people for \$120, or a team of 8 people for \$240. Cheering section tickets are available for \$25.

Join the game or sponsor the event by calling Delores at (989) 752-7226. Register your team online today at <http://cancouncil.org/>.

Can Council Invites Community to Open House

Saginaw - The CAN Council Great Lakes Bay Region will host an Open House from 12 p.m. to 3 p.m. on Thursday, October 8, at 1311 N. Michigan Avenue, Saginaw. The CAN Council invites the community to celebrate its increased capacity to serve area

families and children.

For easy parking, Open House guests may take the shuttle from St. Andrew Catholic Church (612 N. Michigan Avenue). For more information, please call Suzanne Greenberg, CAN Council President/CEO, at (989) 752-7226.

SPEAK up!

If you suspect child abuse,
call (855) 444-3911*

If you suspect a child is in **immediate** danger, don't delay - call 911.

For more information on child abuse and how you can help break the cycle, call CAN Council Great Lakes Bay Region at (989) 752-7226.

CAN COUNCIL
GREAT LAKES BAY REGION

Together we CAN stop child abuse and neglect.

*All calls to this Michigan Department of Human Services hotline are kept confidential.

FUNdraising GOOD TIMES

Walking a mile in her shoes

“What size shoes do you wear?” That was what we heard. We saw a well-dressed woman casually take off her sneakers and give them to a woman who appeared to be homeless. Both were getting cream and sugar for their coffees at Starbucks. One walked out with designer sneakers on her feet while the other got into her car wearing socks.

We looked at each other. It happened in less than five minutes. A casual conversation between strangers that ended with an act of charity and kindness that made an immediate material difference in one woman’s life. If we hadn’t been sitting right next to where the conversation took place, we would never have known it happened.

Something inspired the more affluent woman to take action immediately. She saw a need and she filled it. She didn’t wait for someone else to take action. She didn’t refer the other woman to a nonprofit, church, or government agency. She took the shoes off her feet and gave them to her.

It was a touchstone event for us. It reminded us that at the heart of nonprofits is passion, concern for others, a desire to make a difference. This beautiful, personal act of kindness reminded us of the goodness that surrounds us. We saw it as a reflection of the spirit, compassion, and love that is a driving force for so many nonprofits.

In this column, we typically share information and suggestions related to the art and science of fundraising. Yet, at its heart fundraising, or philanthropy as it is referred to in some circles is about a love for humanity. It is that love which we need to keep front and center when we get tired, angry, disappointed, or frustrated. That is what draws so many of us into the nonprofit sector in the first place.

That love should be the cornerstone of building strong and vibrant organizations that address the immediate concerns of people in need.

That love should be what sustains us in long-term policy and advocacy work that

addresses the underlying causes of poverty, inequality, and injustice.

Love and compassion can temper our tongues when we want to lash out at others, or when we wish people would “just give” so we can get on with the important work of our organizations.

Love in action binds us together in a united vision. Love in action keeps us at the table as board members when we disagree on a specific matter. And love in action sustains us when the road seems long and our vision appears clouded.

Our suggestion: let us try infusing love more fully into our consciousness and our actions, including fundraising. Let us lift up those who give and invest. And let us give with an open heart.

With open hearts Mel and Pearl Shaw position nonprofits, colleges and universities for fundraising success. For help with your fundraising, visit www.saadandshaw.com or call (901) 522-8727.

Copyright 2015– Mel and Pearl Shaw

Mel and Pearl Shaw

ARTS & ENTERTAINMENT

Pit and Balcony Theatre presents a silent auction of original drawings

Saginaw - Pit and Balcony Theatre will hold a silent auction for two original, autographed drawings by Marc Shaiman and Scott Wittman of Hairspray.

The framed drawings will hang in the lobby of Pit and Balcony for the run of Hairspray

the Musical, October 2, to October 11.

Marc Shaiman composed the music, and with Scott Wittman, co-wrote the lyrics for Hairspray. For their score, the pair won a multitude of Tony Awards, Drama Desk Awards, and a Grammy Award for Best Musical Show Album.

The team has graciously gifted our theatre with two original works of art. On each cardstock page, Shaiman sketched a bar of music from songs performed in Hairspray.

One piece features notes from You Can't Stop the Beat and the other from Good Morning Baltimore. Both Shaiman and Wittman have also autographed the pieces.

A table will be placed in the lobby, monitored by a theatre board member, with a

bid sheet, pen, and clipboard.

Pit and Balcony Theatre is a 501(c) 3 non-profit organization that has long played a strong role in the realization and fulfillment of arts and culture in the Great Lakes Bay Region.

Hairspray marks the beginning of Pit & Balcony's 84th consecutive season and the theatre is thrilled to provide the community with these special items from two very talented theatre professionals.

For more information, and to buy tickets for Hairspray, contact: Deb Korf, Office Manager, Pit and Balcony Theatre, 805 N. Hamilton, Saginaw, MI 48602, 989-754-6587, office@pitandbalconytheatre.com

For online ticket sales, visit www.pitandbalconytheatre.com

kw
KELLERWILLIAMS
Presents

Art at the
Bancroft

WINE & MARTINI BAR

October 15, 2015

6:30 PM

Featuring recent work by
Sharron Swantek
and
Tana Tiehea Nichols

Rhythm and Blues

Saginaw - The Saginaw Arts & Enrichment Commission will open its Art @ the Andersen 2015 Fall Show with an exhibit featuring works by members of the Saginaw Area Watermedia Artists (SAWA).

The show will be on display from October 6, through October 15, at the Andersen Enrichment Center in Saginaw's Celebration Square, 120 Ezra Rust Drive.

The public is invited to meet the artists at a reception on Tuesday, October 6, from 5 p.m. until 7 p.m. The exhibit hours are 9 a.m. until 3 p.m. Monday through Friday. The exhibit and reception are both FREE to the public.

This year's show, Rhythm and Blues, will highlight the original works of 20

Mid-Michigan SAWA member artists. The more than 75 pieces on display will feature imaginative and soulful interpretations in both watercolor and acrylic.

Visitors will also have the opportunity to view the photography of Marcella Hadden, owner of the Niibing Giizis (Summer Moon) gallery and studio in Mt. Pleasant.

The Powwow Dancers exhibition features a series of photographs of Native American dancers from Honoring the Water, the 31st Annual Saginaw Chippewa Tribal Powwow.

The Saginaw Area Watermedia Artists is a non-profit organization, which works to promote the fine art of painting in mediums

of watercolor and acrylics.

To support art education in the schools, each year SAWA gives a community award to an area school. The award is used for the purchase of much needed art supplies.

Art @ the Andersen is made possible with the support of the Maxwell K. Pribil Memorial Trust, Michigan Council for Arts and Cultural Affairs, and the National Endowment for the Arts.

This project has been established by the Saginaw Arts & Enrichment Commission to give artists in the Great Lakes Bay Region an opportunity to exhibit and sell their work. For more information call the Saginaw Arts & Enrichment Commission at 989.759.1363.

Motown is coming to Saginaw

Al Abrams, Motown Founding Publicist

Saginaw - Let the essence of Motown take you back to a time when audiences around the world challenged racial barriers and embraced the "Sound of Young America."

The Castle Museum of Saginaw County History invites you to celebrate the creation of this iconic record label at the Motown Black & White exhibit opening Tuesday, Oct. 6.

Clothing, jewelry and never before seen photos of Motown artists from the personal collection of Al Abrams will be featured in the exhibit. Abrams was the founding publicist and public relations director of the label at that time.

"Motown was more than a musical genre,

it was a movement, and I was there from the very beginning," said Al Abrams, the exhibit creator.

"To be presenting this exhibit at the Castle Museum is an incredible honor. It is my hope that those who have the opportunity to visit leave with an amazing history lesson, an up close view of the Hitsville teens and a nostalgic Motown vinyl record playing on the turntable."

Abrams is also the feature speaker for Lunch and Learn at the Castle Museum scheduled for Oct. 6 at noon, where he will discuss the highlights in his career and his fondest moments at Motown. This event is open to the public and free with museum admission.

The Motown Black & White exhibit opens Oct. 6 and continues through Dec. 31, 2015.

This exhibit is made possible by the support from the Frances Goll Mills Fund administered by FirstMerit Bank and the Saginaw Arts and Enrichment Commission ArtReach Grant.

The Castle Museum

is open Tuesday, Saturday 10 a.m. to 4:30 p.m. and Sunday from 1 to 4:30 p.m. For more information on this exhibit and upcoming events, call 989.752.2861 or visit www.castlemuseum.org.

Ms. Martha Reeves, Motown Singer

Fashion with Compassion - Embellishments that Empower Charity Event

Child & Family Services Sexual Assault Center invites you to Fashion with Compassion-embellishments that empower Charity Event on Oct. 1, 2015, 5:30 p.m. to 8:30 p.m. at Apple Mountain, 4519 N. River Rd., in Freeland.

Your evening will include fine hour d'oeuvres, a signature drink, live music, silent auction and live auction, and raffles.

The event will feature both gently loved and new designer purses, stylish jewelry and

fashionable scarves!

Tickets are \$30 in advance or \$35 at the door available at Child & Family Services, 2806 Davenport, Saginaw, MI 48602 or at www.brownpapertickets.com

After 5
ypn

Thursday, October 29, 2015
5:00 - 7:00 pm
Bancroft Wine & Martini Bar
101 S. Washington Ave., Saginaw

Enjoy \$5 Martinis (specialty menu) and tours of the Bancroft Luxury Apartments.

FREE Admittance • No RSVP Required

NOW OPEN
INSPIRING BEAUTY

50 YEARS OF **EBONY** FASHION FAIR

Historic African American History

#SuccessTeamUnique

Unique Styles

BEAUTY SALON
119 S. Jefferson Ave | Downtown Saginaw
Shop(989)327-1488 Mobile(989)327-2338

Looking to advance your career in Saginaw's newest, most unique beauty salon?
We are currently looking for individuals for the following positions:
STYLIST • NAIL TECH
BRAIDER • LASH & WAX TECH • MAKE UP ARTIST

UNIQUE CUTS

CUTS \$6 EVERY MON

Facebook icon

FadeQueen

UNIQUE CUTS & MASSAGE 1502 COURT ST. & UNIQUE CUTS II 3125 HOLLAND RD

LIC. BARBERS WANTED CALL (989) 327-2338

KID CUTS \$10 ADULT CUTS \$15
EYEBROW ARCH \$5 TWIST \$50 & UP
RAZOR SHAVE EXTRA \$5 BLACK OUT \$10

lifeline SHOW

Dr. Keith & Dr. Nicole

Lifeline Show hosts, Dr. Keith and Dr. Nicole, cover engaging, thought-provoking issues and are dedicated to real talk, real issues with real answers. Dr. Keith and Dr. Nicole bring a wealth of knowledge in both business and ministry and have the dedication and drive that serves as a catalyst for better people, better relationships, better businesses, which will ultimately build better communities.

The LifeLine Movement is sweeping across the nation at lightning speed.

Lifeline Radio Show airs
* M-F 7:30am 1440 AM WMKM

1901 Court Street • Saginaw, MI 48602
Tuesday - Saturday: 8 a.m. - 6 p.m.
989.790.4669

Master Barbers:
Thurman Perkins
Ahmad Ervin

Barber:
Ken Sanders

Gudsella's
BARBER SHOP

Hump The Grinder's
HAIR WARS DETROIT presents
"The Motown Show"
a Hair Tribute to Detroit's Music, Cars & Hair Stars

Starring several of America's Hottest Hair Entertainers...
...showcasing some of the world's most outrageous hair creations

Sponsored by **ampro** PRO STYL & **In My House**

Sunday - April 17, 2016 * 6:05 p.m.
Royal Dearborn Hotel
(formerly the Adoba / Hyatt Regency Hotel)
It's Entertainment, Baby!

"I want you to understand that your first duty is to humanity. I want others to look at us and see that we care not just about ourselves but about others."

Madam C.J. Walker was the first female self-made millionaire in America. She made her fortune by founding the Madam C.J. Walker Manufacturing Company, which sold hair and beauty products for black women.

Delta Hires New Men's Basketball Coach

Coach Carlos McMath

University Center, MI - Delta College has announced the hiring of Carlos McMath as the men's head basketball coach. McMath is in his second year with the program after spending the 2014-2015 as an assistant under recently departed coach Kyle Blackburn.

Coach McMath, a Saginaw native, was hired as the Men's Assistant Coach/Recruiting Coordinator after spending five years of service at Arthur Hill as the head varsity assistant coach.

"I believe that Coach McMath is the perfect fit for the present and future of the program," said Athletic Director Shelly Raube. "His dedication and hard work is seen by all. His background and his ability to connect to players will fuel our program."

"I am truly honored and humbled to have the opportunity of leading these young men," stated McMath. "The program will be based around hardwork, accountability, and efficiency on and off of the court."

Said Raube, "Coach McMath's vision of the program did not only meet my expectations but surpassed them. I believe in his ability to recruit the players we are looking for at Delta College as well as bringing forth so many other qualities we are looking for in a head coach."

The Pioneers will begin practice for the 2015-16 season on October 1. They will look to build on a 19-13 record from the year before and a District Tournament Runner-Up finish.

First Ward Community Center to Host MSU vs. Michigan Bowling Tailgate Fundraiser

Saginaw - On Saturday, October 17, 2015, First Ward Community Center will host its 1st annual MSU vs. Michigan Bowling Tailgate Fundraiser at LaFevre Family Bowl, 6220 State Street, Saginaw.

This signature event begins at 3 p.m. and is designed to celebrate 85 years of serving the Saginaw community and the many accomplishments we have achieved over the years.

Our board members, corporate sponsors, partners, staff, families, friends, volunteers and the community are all welcome to participate.

The tickets are \$25 and include 2 hours of bowling, shoes, pizza and a drink. Come in your favorite school colors and show your school spirit. There will be games, 50/50 raffle, trivia and door prizes.

For more information contact First Ward Community Center at 989-753-0411.

McDONALD
GMC Cadillac

Leon Washington,
Sales Professional

5155 State St. 989.790.5155
Saginaw, MI 48603 866.790.5155

www.McDonaldAuto.com

SPORTS BARBERSHOP

1400 W. GENESEE
SAGINAW, MI

**TUESDAY TO
SATURDAY**

9 A.M. - 6 P.M.
989.992.2600

October 2015 Long-Range Weather Forecast

OCTOBER 2015: temperature 55° (3° above avg.); precipitation 3.5" (1" above avg.); Oct 1-4: Rainy periods, turning cool; Oct 5-7: T-storms, warm; Oct 8-12: Sunny, cool; Oct 13-20: Rain, then sunny, nice; Oct 21-27: Rainy periods, turning cool; Oct 28-31: Sunny, cool.

<http://www.almanac.com/>

An advertisement for Saginaw Valley Ford Lincoln. It features two white Lincoln cars, a sedan on the left and a SUV on the right, driving on a road. The Lincoln logo is in the top right. The text 'SAGINAW VALLEY' is in large, stylized red and white letters. Below it, the slogan 'Courtesy is Contagious!' is written in a white script font. At the bottom, the address and phone number are listed in white text.

SAGINAW VALLEY
LINCOLN
Courtesy is Contagious!
4201 BAY RD. • (989) 792-1700

SONYA SURLES

Guaranteed Approval Specialist

Saginaw Valley Ford Lincoln

4201 Bay Road

Saginaw, MI 48603

989.792.1700 ext. 138

989.792.2613 fax

989.341.3119 mobile

sterry@saginawvalleyflm.com

Congratulations NAACP 2015 Achievement Recognition Award Recipient

1400 W. Genesee Saginaw, Michigan (989) 753-3475 www.themichiganbanner.com

i am *a runner* *and go-getter*

For Lauren Little, it's all about making connections. The rhetoric and professional writing major spends her summers volunteering and works during the school year giving tours as a Club Red ambassador and an Orientation Leader. "A student's mom came up to me years after she took a campus tour, and she wanted to say hi," Lauren said. "That's the kind of connection I want to make."

Lauren hopes to go on to pursue a master's degree in Chicago and eventually to run her own public relations firm. Waking every day at 5:30 a.m., Lauren organizes her life around running, but ask her, and she'll tell you that learning is the top priority. "Education is my all, and SVSU is truly home for me; it makes it that much easier for me to love what I do every day. I simply love everything it has to offer — the campus life and all the opportunities for growth."

SVSU SAGINAW VALLEY
STATE UNIVERSITY®

Prospective or transfer students can check out SVSU by taking a campus tour and meeting with an admissions representative. Call (989) 964-4200 or email admissions@svsu.edu.

Visit us online at svsu.edu

