

���������	
����

�����
����� ����

��
��������
��������
��������
������� ���
��	
��
�������

“Serving in the Four-State area since 2001”

Speak Up Community News promotes the Culture, Health and Success of the community. Subscription is free. Articles and remarks
are welcomed. Contact: Brothers Who Care, 131 W. North Avenue, Martin Luther King Community Center, Hagerstown, Maryland
21740. Phone (301) 393-9290. Download a full-color copy of this news publication at: www.brotherswhocare.org

���
��
�

“Adwela & The Uprising – A Reggae Sensation” By Bro ther Andy Smith
After a few minutes talking with Adwela Dawes, the interview changes into a conversation, and much like Reggae itself,
Dawes is relaxed and mentally refreshing.

You may be surprised to find out that the lead vocalist and creator of Adwela and the Uprising was a football star, semi-pro
football coach and team owner. However, after you hear and see the group share their talents, it’s believable that someone
has a remarkable ability to pull together a team of people to do their incredible reggae presentations. Most of the facts
about this phenomenal reggae group can be found on their website: www.AdwelaAndTheUprising.com which is fine. But to
have the best experience with Adwela and the Uprising, you should see and here them live at one of their engagements.
This story wouldn’t be happening if I would not have heard and saw them during their open for the legendary Wailers at the
Irie Wine Beer, Reggae and Jazz Festival at Shiley Acres in Inwood, West Virginia this fall. Asking myself, “How does this
group rank to open for the famous Wailers”? Winning the Virginia Reggae awards, “Favorite New Artist” award is one way
to get you in a lineup with the Wailers. Adwela understands the importance of a good line up and his group has some
impressive talent. Adwela, lead vocals and guitar; Frank Freeman, lead guitar; Chris Freeman, bass guitar; Rockei Henry,
vocals; Keith Lipkins II, drums and Samanah Brown, keyboards. Plus a musical family of friends to fill in when needed.

Sitting with Adwela you will find out that he has a natural ability to put you at ease and make you feel welcomed, which is a
good thing that helps you set aside expectations and receive the reggae experience he wants to connect you to. When
they first started out, Adwala was asked by a reporter what the group’s name was and he had none. Nevertheless, his love
for reggae helped him pull a name that is a tribute to the album of one of his favorite artists, Bob Marley. So what does a
professional football coach do in response to a calling to perform reggae? Adwela sought guidance from a higher power
that left him with a peace about going on this journey as a Reggae artist, who is fortunate enough to pull together a team of
other talented artists who venture with him to go forth and share their gifts. Adwela, whose father is Jamaican and his
mother was part of an African Dance company, surely has the elements in his life that opened up the gifts he uses to
provide reggae music to others. The journey as a reggae artist came mainly out of taking part in a big talent contest.
Winning the award came later. And in less than two years Adwela and the Uprising are opening for legendary performers.

Our meeting at the Blue Fox Billiards Bar and Grill in Winchester, Virginia was complimented by hearing their reggae
appearance in an intimate gathering, with good audio and visual effects that is a signature of the Blue Fox Billiards Bar and
Grill. The musical artists that joined Adwela Dawes for the “Reggae Nite at the Blue Fox” were not his regular lineup. The
talent standing in that night was another part of his musical family that included members from the group 2Raw (Ryan
Childs providing backup vocals that night, Reggie Barnes aka Reggie Fingers on keyboards, Joe Brown aka Joe Beats on
drums and Roschell Diggs aka the Old Man on Bass Guitar). What Speak Up Community News experienced with Adwela
and the Uprising at the Blue Fox was just amazing, so much so that I am looking forward to their next appearance.
Adwela told me most of the music they play is their own like what they played at Shiley Acres. Speak Up Community News
is hoping to document a few of their songs in their upcoming appearance. You can see and hear some of Adwela & the
Uprising on the Speak Up Community News magazine page: www.facebook.com/speakupnews. However, nothing comes
near to seeing and hearing them live. Our experience with their music at Shiley Acres and the Blue Fox is making seeing
their next appearance an anticipated treat. Wherever this journey takes them, Adwela said they always want to give back
to their hometown and their next big scheduled engagement is right at home in Fredericksburg, Virginia.

Adwela and the Uprising will be appearing Saturday, November 14, 2015 at “The Local” which is a public house and
sports bar on 4532 Plank Road in Fredericksburg, Virginia 22407 phone 540-388-2386. Hope to see you there!

Native American Heritage Month
What started at the turn of the century as an effort to gain a day of recognition for the significant contributions the first
Americans made to the establishment and growth of the U.S., has resulted in a whole month being designated for that
purpose. One of the very proponents of an American Indian Day was Dr. Arthur C. Parker, a Seneca Indian, who was the
director of the Museum of Arts and Science in Rochester, New York. He persuaded the Boy Scouts of America to set
aside a day for the "First Americans" and for three years they adopted such a day. In 1915, the annual Congress of the
American Indian Association meeting in Lawrence, Kansas, formally approved a plan concerning American Indian Day. It
directed its president, Rev. Sherman Coolidge, an Arapahoe, to call upon the country to observe such a day. Coolidge
issued a proclamation on September 28, 1915, which declared the second Saturday of each May as an American Indian
Day and contained the first formal appeal for recognition of Indians as citizens.
The year before this proclamation was issued, Red Fox James, a Blackfoot Indian, rode horseback from state to state
seeking approval for a day to honor Indians. On December 14, 1915, he presented the endorsements of 24 state
governments at the White House. The first American Indian Day in a state was declared on the second Saturday in May

1916 by the governor of New York.
Several states celebrate the fourth
Friday in September. In Illinois, for
example, legislators enacted such a
day in 1919. Presently, several
states have designated Columbus
Day as Native American Day, but it
continues to be a day we observe
without any recognition as a national
legal holiday.

In 1990 President George H. W. Bush approved a joint resolution designating November 1990 "National American Indian
Heritage Month." Similar proclamations, under variants on the name (including "Native American Heritage Month" and
"National American Indian and Alaska Native Heritage Month") have been issued each year since 1994.
(Information source: the Bureau of Indian Affairs, U.S. Department of the Interior. Artwork by Brother Andy)

�
��
�

HEALTH BYTE November 2015 by Erien Frazier

In the late 80s, a man by the name of Dr. Linus Pauling announced to the world that he had found the
cause of cardiovascular and circulatory diseases! Dr. Pauling was a dedicated researcher and as a
result won the Nobel Peace Prize, TWICE, for his work in Chemistry (1954) and The Nuclear Test
Ban Treaty (1963). He is the only person to win the Peace Prize twice unshared with anyone else. Dr.
Pauling’s discovery of the causes of cardiovascular disease was remarkable and revolutionary. He
submitted his findings to the leading medical journals but they were never published. As a result,
many American people do not know who Dr. Linus Pauling is and the contribution he made to health.
However, in this month’s Health Byte I intend to let the readers know about him and one of his
particular contributions regarding cardiovascular disease.

Dr. Pauling understood that humans do not manufacture their own Vitamin C so it has to constantly be coming in through
the diet and supplementation. Vitamin C is critical to collagen formation and support of the whole body. Collagen is the
glue that holds the body together, so to speak. When veins in our circulatory system break down or leaks develop, the
body produces cholesterol to patch the leaks to prevent us from bleeding out. If the body does not receive the adequate
amounts of Vitamin C and other collagen essential nutrients, the body stays in an inflamed, patch up mode, which
contributes to cholesterol buildup or buildup of arterial plaque. For Dr. Pauling the solution was simple. Increase the intake
of Vitamin C and introduce a lipoprotein to remove the arterial plaque. For him it didn’t matter if someone had advanced
cardiovascular disease or the beginning stages. The solution was the same: increase these particular nutrients to
appropriate dosages. There are a few companies who have studied Dr. Pauling’s work on Vitamin C and lipoproteins and
have come up with some impressive formulas. For those who are interested in these formulas, here is one of my favorites
you can view using this website link: http://www.hearttechnology.com/.

I am currently working on and testing a similar formula to manufacture for local distribution. My goal is to have a very
effective product at an affordable price. The above mentioned formulas are excellent but may be out of the price range of
many people who want to try it. For example, a 30 or 15 day jar of one of their products, depending on whether your dosing
is for maintenance or therapeutic, runs about $59.99. It is recommended to give your body a few months to heal itself with
this protocol. So it can be a bit expensive. I will keep the readers updated about my efforts to bring the same excellent
formula to the local area at a very reasonable price. Thanks for reading and stay tuned!
Erien Frazier is a health enthusiast and former owner of the Black Manna healthy bakery café. She enjoys traveling to
exotic lands expanding her knowledge and business interest. She likes riding sport bike motorcycles and nothing
lightweight, this lady rides a 1000cc model. She is guided by her faith and surrounds herself with friends of good nature.

The Great American Smoke Out – November 19, 2015
Get ready to lose the habit, and become victorious over tobacco. The American
Cancer Society – Great American Smokeout event is your chance to triumph
over addiction. Every November, we set aside the third Thursday to encourage
smokers to go the distance, and to finally give up smoking. About 42 million
Americans still smoke cigarettes, and tobacco use remains the single largest
preventable cause of disease and premature death in the United States. As of
2013, there were also 12.4 million cigar smokers in the US, and over 2.3 million
who smoke tobacco in pipes – other dangerous and addictive forms of tobacco.
By quitting – even for one day – you will be taking an important step toward a
healthier life – one that can lead to reducing your cancer risk. It’s a race for your

health, and it starts today. Today’s the day that quitters win.
The Washington County Health Department in Hagerstown Maryland can help with their Tobacco Free For Life Program.
For Information or to Register for Classes call 240-313-3314 (Choose Option #1). And help is available by phone when
you call the Maryland 1-800-QUIT NOW (1-800-784-8669) Help Line.

Maryland Responsible Tobacco Retailer Online Traini ng" is now available .
You can find this training at www.NoTobaccoSalesToMinors.com. The training is about 5 to 10 minutes and even has a 10
question quiz at the end. It provides a great background in what you should know about the sales of tobacco in the State
of Maryland. A certificate can be printed out upon successful completion. There are additional resources you can view
using this link and you can download the printable materials as well.
Maryland’s licensed tobacco retailers that sell tobacco to minors can face State fines up to $3,000 and Federal fines up to
$10,000. Brothers Who Care is a non-government organization (NGO) partnering with the Washington County Health
Department to help educate tobacco retailers in Washington County to be responsible tobacco retailers. Brothers Who
Care will be visiting businesses that are licensed to sell tobacco in Washington County providing training and materials to
help them comply with State and local enforcement laws dealing with the sales of tobacco products. Tobacco Vendor
compliance checks will be conducted by local law enforcement. (This help is brought to you by the Maryland Department of
Health and Mental Hygiene – Prevention and Health Promotion Administration Center for Tobacco Prevention and Control)

The Local Health Disparities Coalition in Washingto n County, Maryland host coalition meetings to heighten
awareness to minority health issues in this jurisdiction along with statewide health concerns impacting racial ethnic
populations in Maryland and to encourage representation from the target populations in which the coalition members are
working together to address and reduce these health disparities. Infant mortality and heart disease are the leading health
problems for Maryland’s racial ethnic populations and participating in the efforts of your Local Health Disparities Coalition
is one way to help eliminate health disparities. To host a coalition meeting or to attend/join the Local Health Disparities
Coalition in Washington County, Maryland please contact Mollie Smith, Program Director for the Minority Outreach &
Technical Assistance program for Washington County, Maryland. She can be reached by phone: 301-393-9290 or email:
mollie@brotherswhocare.org.

����
���

JOB OPENINGS
A big business is opening a new location in the Hagerstown area and Patricia Mize (One Stop Job Center) has provided
Speak Up Community News with this information:

Harbor Freight Tools is opening up a location at 1441 Wesel Boulevard in Hagerstown. They offer extensive training,
flexible work schedules, reasonable store hours, paid time off, employee discount, and competitive wages. They will be
recruiting Thursday, November 12; Tuesday, November 17th and Wednesday November 18th at 10am to 2pm (all days) at
the Washington County One-Stop Job Center on 14 N. Potomac St, Suite 100 in Hagerstown, MD 21740. Park in the
University District Parking Deck and bring your white parking ticket in to the center to be validated.
The openings available are:

Retail Clerk (MWE Job #442949) - Approx 40 part-time positions. (Includes Floor Personnel, Cashier, Sales
Associate, and Warehouse Associate)
Retail Assistant Head Cashier (MWE Job #442958) - 1 part-time position
Retail Head Cashier (MWE Job #442966) - 1 full-time position
Retail Warehouse Supervisor (MWE Job #442974) - 1 full-time position
Retail Pricing Coordinator (MWE Job #442981) - 1 part-time position
Retail Head Pricing Coordinator (MWE Job #442984) - 1 full-time position

To apply, meet with the employer during recruitment or go online at http://www.hftcareers.com to view full job descriptions
and to complete an online application.

SPEAK UP PHOTO GALLERY
Voice of the Wetlands (VOW) Festival is an annual event held in Louisiana and this year Speak Up Community News was there! Blues
musician Fast Eddie is an avid photographer who writes for Speak Up News (SUN) Magazine – our online publication.

Voice of the Wetlands by Fast Eddie

The Voice Of the Wetlands is a festival that has happened now for 12 years. It's a three-day fest that’s
free and held in Houma, Louisiana. It's all about awareness of the Bayou – how the land is washing away;
how the people live there; the culture; the music; the food… a way of living. Tab Benoit, Cajun-blues
singer-guitarist, is the mastermind behind it and if you should hear that he is playing somewhere near
you, you need to go to the show. Great music and he will tell you about the Voice of the Wetlands
Festival which takes place each year in the second weekend in October.
The food at the festival is awesome: Shrimp Etouffe', Alligator Sauce Piquante, Chicken Cajun Sausage
Jambalaya, Southern Louisiana Gumbo, Southern Fried Seafood, and yes even hamburgers and hotdogs.

Can't forget to include there is assorted alcohol and non-alcohol beverages for you too.
Now that's all good and when the music starts, people are dancing everywhere. Friday night the music starts at 6:00 pm
with the first band that plays for an hour. This year it was The Mia Borders, followed by Southern Cross with Randy
Jackson of Zebra. Later that evening was the “Friday Night Guitar Fights” that included: Tab Benoit, Mason Ruffner,
Lighting Malcom, Randy Jackson, Albert Castiglia, Josh Garrett, Tyrone Vaughan and Bart Walker. That was a great
jam.
On Saturday the festival continued at 1:00 pm with the Josh Garrett Band, then Mason Ruffner, followed by the Honey
Island Swamp Band. The lovely Samantha Fish (who is appeared at the Western Maryland Blues Fest in Hagerstown,
Maryland) went on with Albert Castiglia, next up was Raw Oyster Cult and to end the night it was wetlands advocate Tab
Benoit.
Sunday the Heath Ledet Band started the day off at 1:00pm, with Lighting Malcom followed by Mike Zito & the Wheel
featuring Albert Castiglia. It was the Royal Southern Brotherhood kicking off the evening followed by Chubby Carrier &
the Bayou Swamp Band. The Voice Of the Wetlands (VOW) Allstars finished the evening.
Now everything I just wrote about is on the Main stage. They added a new stage called “The Red Dog Saloon” which has
music going on the same time the main stage is working and the RDS started at 7:00 pm on Friday night with Johnny
Sansone. 10:00 pm Nonc Nu & Da Wild Matous. 12:00 am on this stage they held the “Wetlands Ramble Jam Session”
with yours truly Fast Eddie jamming right with them. Saturday the RDS stage opened with CC & The Mullets, then Jenna
Guidry. Dave Jordan & The Neighborhood Improvement Association opened the evening, followed by a bayou treat of
Indian Blues with Big Chief Monk Boudreaux accompanied by Johnny Sansone and John Fohl. Later that night it was
Nonc Nu & Da Wild Matous and once again at 12:00am another Wetlands Ramble Session. Sunday on the Red Dog
Saloon stage, Raymond George & The Blue Flames opened up then Mitch Woods Famous Rockin 88 Piano Bar followed
by the Fuzz Police Tribute and finally CC & The Mullets. Now I'm telling you this is a festival you don't want to miss
with great bands and it's FREE! Look these bands up on the Internet, see if you like them.

 Photos by Fast Eddie left to right: VOW organizer Tab Benoit; Josh Garrett and Big Chief Monk Boudreaux. Josh Garrett is
one of the editor’s favorite Cajun artist, check out his song, “Damn Shame” and you’ll be a believer too.

