

���������	
����

�����
����� ����

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

 “Serving in the Four-State area for over 15 years”

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

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

���������	
�� ����	
������	������	�����������
The observation of American Indian Heritage Month is marked this year with the
support of a federal law. On September 22, 2008 the United States Senate passed
a joint resolution to honor the achievements and contributions of Native
Americans to the United States.

On August 3, 1990, President of the United States George H. W. Bush declared the month of November

as National American Indian Heritage Month, thereafter commonly referred to as Native American Heritage
Month. First sponsor of "American Indian Heritage Month" was through the American Indian Heritage
Foundation by the founder Pale Moon Rose, of Cherokee-Seneca descent and an adopted Ojibwa, whose Indian
name Win-yan-sa-han-wi "Princess of the Pale Moon" was given to her by Alfred Michael "Chief" Venne.

The Bill read in part that “the President has authorized and requested to call upon Federal, State and local

Governments, groups and organizations and the people of the United States to observe such month with
appropriate programs, ceremonies and activities”. This was a landmark Bill honoring America’s Tribal people.
This commemorative month aims to provide a platform for Native people in the United States of America to
share their culture, traditions, music, crafts, dance, and ways and concepts of life. This gives Native people the
opportunity to express to their community, both city, county and state officials their concerns and solutions for
building bridges of understanding and friendship in their local area.

Federal Agencies are encouraged to provide educational programs for their employees regarding Native
American history, rights, culture and contemporary issues, to better assist them in their jobs and for overall
awareness.
�
��
��� ����	
������	���������	��
 �
November 16th Baltimore American Indian Center (BAIC) 45th Annual Powwow at the Maryland

Fairgrounds in Lutherville, Maryland (north of Tows on Maryland)

November 29th American Indian Heritage Day at the Historic London Town and Gardens on 839

Londontown Road in Edgewater, Maryland (off of U.S. Route 50 near Annapolis)

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

PART 2: Foods That Boost the Immune System
Citrus, Bell peppers, Broccoli, Garlic Ginger, Spinach, Yogurt, Almonds,
Turmeric, Green tea, Papaya, Kiwi, Poultry, Sunflower seeds, Shellfish

This is the last of the 15 foods that I wanted to share with you to help keep your immune system strong and
prepare you for the winter challenge to stay healthy. There are more ways to prevent the flu and variety is the
key to proper nutrition. Eating just one of these foods won’t be enough to help fight off the flu, even if you eat it
constantly. Pay attention to serving sizes and recommended daily intake so that you don’t get too much of a
single vitamin and too little of others. Also, look for other things you can do to protect you and your family
from the flu, cold, and other illnesses. Exercise, getting outdoors into the fresh air and sunlight plus reading up
on tips for flu-proofing your home and more importantly, determining whether the flu vaccine is right for you.

11. Papaya
Papaya is another fruit loaded with vitamin C. You can find 224 percent of the daily recommended amount of
vitamin C in a single papaya. Papayas also have a digestive enzyme called papain that has anti-inflammatory
effects.
Papayas have decent amounts of potassium, B vitamins, and folate, all of which are beneficial to your overall
health.

12. Kiwi
Like papayas, kiwis are naturally full of a ton of essential nutrients, including folate, potassium, vitamin K, and
vitamin C. Vitamin C boosts white blood cells to fight infection, while kiwi’s other nutrients keep the rest of
your body functioning properly.

13. Poultry
When you’re sick, chicken soup is more than just a feel-good food with a placebo effect. It helps improve
symptoms of a cold and also helps protect you from getting sick in the first place. Poultry, such as chicken and
turkey, is high in vitamin B-6. About 3 ounces of light turkey or chicken meat contains 40 to 50 percent of your
daily recommended amount of B-6. Vitamin B-6 is an important player in many of the chemical reactions that
happen in the body. It’s also vital to the formation of new and healthy red blood cells. Stock or broth made by
boiling chicken bones contains gelatin, chondroitin, and other nutrients helpful for gut healing and immunity.

14. Sunflower seeds
Sunflower seeds are full of nutrients, including phosphorous, magnesium, and vitamin B-6. They’re also
incredibly high in vitamin E, a powerful antioxidant. Vitamin E is important in regulating and maintaining
immune system function. Other foods with high amounts of vitamin E include avocados and dark leafy greens.

15. Shellfish
Shellfish isn’t what jumps to mind for many who are trying to boost their immune system, but some types of
shellfish are packed with zinc.
Zinc doesn’t get as much attention as many other vitamins and minerals, but our bodies need it so that our
immune cells can function as intended.
Varieties of shellfish that are high in zinc include: crab, clams, lobster, mussels
Keep in mind that you don’t want to have more than the daily recommended amount of zinc in your diet. For
adult men, its 11 milligrams (mg), and for women, it’s 8 mg. Too much zinc can actually inhibit immune system
function.

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

TOBACCO FREE FOR LIFE PROGRAM can help you quit
Support Groups* are offered in between regular classes every Monday and Thursday from
11:00am to 12:00noon and from 5:30 pm to 6:30pm at the Washington County Health
Department location 925 North Burhans Boulevard Hagerstown, Maryland 21742. Everyone
is welcomed! FREE Nicotine Patches, Gum & Lozenges (while supplies last)

Class Dates Time Facilitator Location

Twice per week on Mondays & Thursdays
Nov. 4 – 7 – Holiday – Nov. 14 – Nov. 18

11:00 a.m. –
12:00 noon

Paula Ernst

925 N. Burhans
Blvd.

Twice per week on Mondays & Thursdays
Nov. 4 – 7 – Holiday – Nov. 14 – Nov. 18

5:30 p.m. –
6:30 p.m.

Paula Ernst

925 N. Burhans*
Blvd.

GREAT AMERICAN SMOKE OUT NOVEMBER 21, 2019
Join folks across American and QUIT Smoking for One Day!

����
����
��

Neighborhoods 1 st Santa on a Fire Truck visits and the Night of Ligh ts

The City of Hagerstown Neighborhoods 1st program will have Santa on a Fire Truck make stops throughout the
city at locations hosted by the Neighborhoods 1st groups. Santa is scheduled to make these visits on Saturday
December 7, 2019 beginning at 1pm. Also, some of the Neighborhoods 1st groups will be displaying luminaries
in their neighborhoods around the City.

City of Hagerstown Tree Lighting and City Park Lighting
On Saturday November 30, 2019 the City of Hagerstown will kick off the holiday season with the annual
Center Tree Lighting. Activities begin at 5:00 p.m. and the beautiful tree will be lit by Mayor Bruchey and Santa
at 6:00 p.m. Activities include: Photos with Santa and Horse Drawn Wagon Rides.
Friday, December 6, 2019 6:00pm-9:00pm on Hagerstown City Park, 501 Virginia Avenue, Hagerstown, MD
21740 Christmas tree and decorations are illuminated on the lake. Frosty the Snowman and Santa Claus will be
there along with refreshments, music, hayrides, and activities at the Hager House, Museum of Fine Arts, and the
Mansion House gallery. 301-739-8577 ext 170

You are invited to join the

Medal of Honor Group

And work with your neighbors to make your community a better place to work and play.
The Neighborhoods 1st program is City of Hagerstown sponsored offering the chance to get
connected with city staff, city leadership and the city police department.

Each neighborhood group is encouraged to lead efforts, community projects and activities to
improve unity, livability and ownership. Events like the Medal of Honor Group’s annual
Neighborhood Day of Hope and annual Soul Day on Wheaton Park are a few of the gatherings
created by the group to bring the community together and bring community outreach services
and cultural events into the Jonathan Street neighborhood.

Neighborhoods 1st groups are given funding from the City to host activities and events in their
neighborhood and can also raise funds to do projects that can beautify and enhance their
streets.

The groups also participate in other citywide activities such as the Santa on a Fire Truck visits
to the city neighborhoods and the annual Night of Lights where Neighborhood 1st groups can
display luminaries in their neighborhoods with supplies provided by the City.

Monthly Neighborhoods 1st Leadership and group meetings can be used to bring in City
department leaders and law enforcement representative to discuss how their departments can
better serve their neighborhoods and respond citizen’s concerns.

To be a part of the Neighborhoods 1st Medal of Honor Group call 301-393-9290 c/o Brothers
Who Care and ask about the program or contact the City of Hagerstown Department of
Community & Economic Development (DCED) office (dced@hagerstownmd.org or call 301-
739-8577 ext. 111) to find a Neighborhoods 1st group representing where you live in the City
of Hagerstown or if you wish to start a Neighborhoods 1st group in your neighborhood.

