The Bulletin

SERVING COMPTON AND THE INGLEWOOD TRIBUNE, BEACON, THE CALIFORNIAN & THE SOUTH L.A. VOICE

AN AMERICAN PRINT MEDIA PUBLICATION

WEDNESDAY, SEPTEMBER 19, 2018

Compton Native Dr. Leana Wen to Head Planned **Parenthood**

Courtesy Baltimore City Mayor's Office

COMPTON-Cal State LA alumna Dr. Leana

Wen has been named president of Planned Par-enthood, one of the nation's largest providers of health care and reproductive services to low-income

Wen, 35, graduated summa cum laude from Cal State LA when she was only 18. She was a product of the university's Early Entrance Program, which allows exceptionally gifted students as young as 11 to enroll as full-time students. Wen was admitted when she was 13 and earned her B.S. in biochemistry.

she was 13 and earned her B.S. in biochemistry.

She exemplifies the potential and promise of many young students who enroll at Cal State LA through the Early Entrance Program, said Honors College director Trinh Pham. The program is housed in the Honors College and graduates about 20 students each were

dents each year.
"What really stands out about the students is how remarkably brilliant they are—especially considering their ages—and the sense of community and connections they make while they're here," Pham said.

tions they make while they're here, 'Pham said.

Most are coming directly from middle school
to college and thrive in the company of classmates
who challenge and support them. "The students are
extremely motivated and driven, and very passionate
about learning." Pham said.

Wen has credited her Cal State LA professors and
mentors with sensoring her to near ways of this king.

mentors with exposing her to new ways of thinking about the world. "I feel strongly that I received an excellent, diverse education from Cal State LA," she said in a 2009 interview with the university maga-

After graduation, Wen attended medical school at Washington University, trained at Massachusetts General Hospital as a Harvard Medical School Clini-cal Fellow, and studied public health at the Univer-sity of Oxford as a Rhodes Scholar.

(Dr.Wen's family) settled in Compton, where her family had to confront what she describes as "the challenges of seeking healthcare with limited resources."

She currently serves as Health Commissioner She currently serves as Health Commissioner for the city of Baltimore, where she's been hailed as a strong advocate for expanding access to health services in vulnerable neighborhoods. Before taking that post in 2015, she was a university professor, author and emergency room physician. A native of Shanghai, Wen was almost 8 years old when her parents, Chinese dissidents, immigrated to the U.S. and were granted political asylum. They settled in Compton, where her family had to conform what she hearther as "the chillenges of feating."

front what she describes as "the challenges of seeking healthcare with limited resources."

As a child, Wen was chronically ill with asthma. She, her younger sister and her mother all "depended on Planned Parenthood for medical care at various times," she said in a statement announcing her neuroscition. her new position. Wen will step into her new role on Nov. 12. She

will be Planned Parenthood's sixth president—and only the second physician to lead the organization in its 102-year history

school-based survey shows near-ly 1 in 11 U.S. students have used marijuana in electronic ciga-rettes, heightening health concerns about the new popularity of vaping

among teens.

E-cigarettes typically contain nicotine, but many of the battery-powered devices can vaporize other substances, including marijuana. Results published Monday mean 2.1 million middle and high school students have used them to get here.

middle and high school stu-dents have used them to get high. Vaping is generally considered less dangerous than smoking, because burning tobacco or marijuana generates chemicals that are harmful to lungs. But there is little research on e-cigarettes long-term effects, including whether they help smokers quit.

The rise in teenagers using e-cigarettes has alarmed health officials who worry kids will get addicted to nicotine, a stimulant, will get addicted to incotine, a stimulant, and be more likely to try cigarettes. Last week, the Food and Drug Administration gave the five largest e-cigarette makers 60 days to produce plans to stop underage use of their products.

In states where marijuana is legal, shoppers can buy cartridges of liquid contain-

in 2016 said they used an e-cigarette device with marijuana, according to Monday's re-port in the journal JAMA Pediatrics. That included one-third of those who ever used

e-cigarettes.
The number is worrying "because can-

ing THC, the chemical in marijuana that gets people high, that work with a number of devices. Juul, by far the most popular ecigarette device, does not offer marijuana pods, but users can re-fill cartridges with cannabis oil. It was the first time a

It was the first time a question about marijuana vaping was asked on this particular survey, which uses a nationally repre-sentative sample of stu-dents in public and pri-vate schools. More than vate schools. More than

nabis use among youth can adversely affect 20,000 students took the survey in 2016. A different survey from the University of Michigan in December found similar re-sults when it asked for the first time about marijuana vaping. In that study, 8 percent of 10th graders said they vaped marijuana

in the past year.
"The health risks of vaping reside not only in the vaping devices, but in the so-cial environment that comes with it," said cial environment that comes with it, said University of Michigan researcher Rich-ard Miech. Kids who vape are more likely to become known as drug users and make friends with drug users, he said, adding that "hanging out with drug users is a sub-stantial risk factor for future drug use."

"Cannabis use among youth can adversely affect learning and memory and may impair later academic achievement and education."

learning and memory and may impair lat-er academic achievement and education," said lead researcher Katrina Trivers of the Centers for Disease Control and Prevention. Students who said they lived with a to-bacco user were more likely than others to

report vaping marijuana.

It's unclear whether marijuana vaping is increasing among teens or holding steady. The devices have grown into a multi-billion industry, but they are relatively beautiful to the control of t

Compton's Best Returns with Talent Showcase on Friday

posed of a small group of passionate individuals,
donors, business owndonors, business own-ers, and volunteers, who see the value in supporting and uplifting the residents of Compton. The overall purpose of the event is to focus on providing Compton youth, young adults, and foster youth with an opportunity to showcase their talent, compete showcase their talent, compete for prizes and speak directly with local agents, recruiters, and em-ployers and to expose them to lo-cal educational and employment opportunities. The resource fair and luncheon provide our young adults, families, and entrepre-neurs a chance to network and meet with business owners and community leaders in an inforcommunity leaders in an infor-mal environment.

mal environment.

Director Denise Blasor is the Associate Artistic Director at Bilingual Foundation of the Arts and founding member of LAAFO and KOAN at the Odysers Theore and Feet IA Clearies. sey Theater and East LA Classic Theater. She says "Ghosts... is a play about what we as human beings do in order to survive. It's a --p. ao m oruer to survive. It's a poetic piece about love and what a mother will do to protect her children."

Playwright Hilary Bettis is the granddaughter of a Mexican im-migrant and is familiar with the

struggles of living in oppressive environments and the culture behind border cities. Through behind border cities. Ihrough this story Bettis gives voice to thousands of women and shows their courage, fight and strength. "Women haven't survived for eons by being "weak" and "emo-tional." We've survived by being a hell of a lot tougher and braver than we've survived for and than we're given credit for, and I wanted to show that through

I wanted to show that through Raquel's journey in this play," California Repertory Com-pany is celebrating 30 years of risk-taking heatre. California Repertory Company (Cal Rep) is the producing arm of the The-atre Arts Department at CSUIB. Over the past three decades, Cal Rep has a history of creating new work, devised theatre and ad-aptations of classics. In its 30th aptations of classics. In its 30th season it showcases the work of season it showcases the work of local artists and brings a range of World, West Coast, and South-ern California Premieres to Long Beach. Jeff Janisheski says, "It's a season that celebrates commu-nity: those that are already in our orbit, the new voices we champi orbit, the new voices we champi-on and the community partners and artists we want to work with. Cal Rep's 30th Anniversary Sea-son is a celebration of what Cal Rep has been over the years: a destination for adventurous, dar-ing theatre.

Date: Friday, September 21, 2018 3:00pm - 6:00pm Little Theatre Compton College Location 1111 East Artesia Blvd., Compton, CA 90221.

There is no Entry Fee for the Competition, the Resource Fair or the Luncheon

TALENT SHOW SIGN UP:

www.comptonsbesttalentshowcase.org Event Contact: Paula Boyd, 1.626.399.2580 or info@comptonsbesttalentshowcase.org