
Lighting The Road To The Future

“The People’s Paper” September 8 - September 14, 2012 47th Year Volume 17 www.ladatanews.com

Page 4 Page 10

Page 2

Data Zone
Page 8

Rodney
Gautreaux
Turns 90

Lloyd
Dennis

First Lady
Wows DNC

Trailblazer National News

Katrina Pain Index 2012
7 Years Later

Page 2 www.ladatanews.comSeptember 8 - September 14, 2012

DATA News weekly
P.O. Box 57347, New Orleans, LA 70157-7347 | Phone: (504) 821-7421 | Fax: (504) 821-7622

editorial: datanewseditor@bellsouth.net | advertising: datanewsad@bellsouth.net

Please call 504-309-9913 for subscription information or to obtain a back issue of the paper ONLY.

Dated material two weeks in advance. Not responsible for publishing or return of unsolicited manuscripts or photos.

Terry B. Jones

CEO/Publisher
Glenn Jones

VP Advertising
& Marketing

Cheryl Mainor

 Managing Editor
edwin Buggage

Editor
Calla Victoria

Executive Assistant
June Hazeur

 Accounting

Contributors
edwin Buggage
kichea s. Burt
Davida Finger

Jordan Flaherty
Terry Jones

Cheryl Mainor
Julianne Malveaux

Andre Perry
Bill Quigley

Art Direction & Production
MainorMedia.com

Editorial Submissions
datanewseditor@bellsouth.net

Advertising Inquiries
datanewsad@bellsouth.net

INSIDE DATA
Cover Story 2

Newsmaker 4

Trailblazer 5

Data Zone 6

Commentary 8

State & Local 9

National News 10

Cover Story

Seven Years After Katrina,
A Divided City

Seven years after Hurricane Katrina, New Or-
leans has become a national laboratory for gov-
ernment reforms . But the process through which
those experiments have been carried out rarely has
been transparent or democratic . The results have
been divisive, pitting new residents against those
who grew up here, rich against poor, and White
against Black .

Education, housing, criminal justice, health care,
urban planning, even our media; systemic changes
have touched every aspect of life in New Orleans,
often creating a template used in other cities . A few
examples:

- In the weeks after Hurricane Katrina, more
than 7,500 employees in the city’s public school
system were fired, despite the protection of union
membership and a contract . Thousands of young
teachers, many affiliated with programs like Teach

For America, filled the empty slots . As charters
took over from traditional public schools, the City
became what then-Superintendent Paul Vallas
called the first 100% free market public school sys-
tem in the US . A judge recently found that the mass
firings were illegal, but any resolution will likely be
tied up in appeals for years .

- Every public housing development has either
been partially or entirely torn down . The housing
authority now administers more than 17,000 vouch-

Cover Story, Continued on next page.

By Jordan Flaherty

There is wide agreement that most of our government services have long deep, systemic problems, but in rebuilding New Orleans, the key question is not only how
much change is needed, but more crucially, who should dictate that change.

Page 3www.ladatanews.com September 8 - September 14, 2012

ers – nearly double the pre-Katrina amount –a mas-
sive privatization of a formerly public system . Dur-
ing this period, rents have risen dramatically across
the City .

- The US Department of Justice spent three years
in negotiations with city government over reform of
the police department . The historic consent decree
that came out of these negotiations mandates vast
changes in nearly every aspect of the NOPD and
some aspects could serve as a model for depart-
ments across the US . But organizations that deal
with police violence, as well as the city’s indepen-
dent police monitor, have filed legal challenges to
the agreement, stating that they were left out of the
negotiations and that as a result, the final document
lacks community oversight .

- As the City loses its daily paper, an influx of fund-
ing has arrived to support various online media proj-
ects – including $880,000 from George Soros to one
website . In a City that is still majority African-Ameri-
can, the staff of these new media ventures is almost
entirely White, and often politically conservative .
These funders – many of whom consider themselves
progressive - have mostly ignored the City’s Black
media, which have a proud history of centuries of
local resistance to the dominant narrative . Publica-
tions like The Louisiana Weekly covered police vio-
lence and institutional racism when the daily paper
was not interested . Wealthy liberal foundations are
apparently still not interested .

There is wide agreement that most of our govern-
ment services have long deep, systemic problems .
But in rebuilding New Orleans, the key question is
not only how much change is needed, but more cru-
cially, who should dictate that change .

New Orleans has become a destination for a new
class of residents drawn by the allure of being able
to conduct these experiments . For a while, they are
self-identified as YURPs (Young Urban Rebuilding
Professionals) . Now they are frequently known as
“social entrepreneurs,” and they have wealthy and
powerful allies . Warren Buffet has invested in the
redevelopment of public housing . Oprah Winfrey
and the Walton family have donated to the charter
schools .

Many residents – especially in the Black com-
munity – have felt disenfranchised in the new New
Orleans . They see the influx of college graduates
who have come to start non-profits and run our

schools and redesign our neighborhoods as disaster
profiteers, not saviors . You can hear it every day on
WBOK, the City’s only Black-owned talk radio sta-
tion, and read about it in the Louisiana Weekly, Data
News Weekly, and the New Orleans Tribune, the
City’s Black newspapers . This new rebuilding class
is seen as working in alliance with White elites to
disenfranchise a shrinking Black majority . Callers
and guests on WBOK point to the rapid change in
political representation: Among the political offices
that have shifted to White after a generation in Black
hands are the mayor, police chief, district attorney,
and majorities on the school board and city council .

In a recent cover story in the Tribune, Journalist
Lovell Beaulieu compares the new rebuilding class
to the genocide of Native Americans . “520 years af-
ter the Indians discovered Columbus, a similar story
is unfolding,” writes Beaulieu . “New arrivals from
around the United States and the world are land-
ing here to get a piece of the action that is lucrative
post-Katrina New Orleans…Black people are mere-
ly pawns in a game with little clout and few voices .
Their primary role is to be the ones who get pushed
out, disregarded and forgotten .”

People hear the term “blank slate,” a term often
used to describe post-Katrina New Orleans – as a
way of erasing the City’s long history of Black-led
resistance to White supremacy . As New Orleans
poet and educator Kalamu Ya Salaam has said, “It
wasn’t a blank slate, it was a cemetery .” Where some
new arrivals see opportunity, many residents see
grave robbers . In response, those who find anything
to praise in the old ways are often accused of being
stuck in the past or embracing corruption .

Hurricane Isaac has demonstrated that New
Orleans is still at risk from storms – although the
flood protection system around the City seems to be
more reliable than it was before the levees failed and
eighty percent of New Orleans was underwater . But
have the systemic problems that were displayed to
the world seven years ago been fixed by the radi-
cal changes the City has seen? Is reform possible
without the consent of those most affected by those
changes? These are polarizing questions in the new
New Orleans .
Jordan Flaherty is a New Orleans-based Journalist, and
the Author of Floodlines: Community and Resistance
from katrina to the Jena six. He can be reached at jor-
dan@floodlines.org.

Cover Story

Cover Story, Continued from previous page.

Cover Story, Continued on page 9.

123,934 Fewer people in New Orleans now than in 2000. The Census reported the 2011 population of New
Orleans as 360,740. The 2000 population was 484,674. source: Us Census Bureau

Katrina Pain
Index 2012

7 Years After
By Bill Quigley and Davida Finger

1 Rank of New Orleans in fastest growing US cities between
2010 and 2011 . Source: Census Bureau .

1 Rank of New Orleans, Louisiana in world prison rate . Loui-
siana imprisons more of its people, per head, than any of
the other 50 states . Louisiana rate is five times higher than
Iran, 13 times higher than China and 20 times Germany . In
Louisiana, one in 86 adults is in prison . In New Orleans, one
in 14 black men is behind bars . In New Orleans, one of ev-
ery seven black men is in prison, on parole or on probation .
Source: Times-Picayune .

2 Rank of New Orleans in rate of homelessness among US cit-
ies . Source: 2012 Report of National Alliance to End Home-
lessness .

2 Rank of New Orleans in highest income inequality for cities
of over 10,000 Source: Census .

3 Days a week the New Orleans daily paper, the Times-Pica-
yune, will start publishing and delivering the paper this fall
and switch to internet only on other days . (See 44 below) .
Source: The Times-Picayune .

10 Rate that New Orleans murders occur compared to US
average . According to FBI reports, the national average
is 5 murders per 100,000 . The Louisiana average is 12 per
100,000 . The New Orleans reported 175 murders last year
or 50 murders per 100,000 residents . Source: WWL TV .

13 Rank of New Orleans in FBI overall crime rate rankings .
Source: Congressional Quarterly .

15 Number of police officer-involved shootings in New Or-
leans so far in 2012 . In all of 2011 there were 16 . Source:
Independent Police Monitor .

21 Percent of all residential addresses in New Orleans that
are abandoned or blighted . There were 35,700 abandoned
or blighted homes and empty lots in New Orleans (21% of
all residential addresses), a reduction from 43,755 in 2010
(when it was 34% of all addresses) . Compare to Detroit
(24%), Cleveland (19%), and Baltimore (14%) . Source: Great-
er New Orleans Community Data Center (GNOCDC) .

27 Percent of people in New Orleans live in poverty . The na-
tional rate is 15% . Among African American families the rate
is 30% and for white families it is 8% . Source: Corporation for
Enterprise Development (CEFD) and Greater New Orleans
Community Data Center (GNOCDC) Assets & Opportunity
Profile: New Orleans (August 2012) .

33 Percent of low income mothers in New Orleans study who
were still suffering Post Traumatic Stress symptoms five
years after Katrina . Source: Princeton University Study .

34 Bus routes in New Orleans now . There were 89 before Ka-
trina . Source: RTA data .

37 Percent of New Orleans families that are “asset poor” or
lack enough assets to survive for three months without
income . The rate is 50% for black households, 40% for La-
tino household, 24% for Asian household and 22% for white
households . Source: Corporation for Enterprise Develop-
ment (CEFD) and Greater New Orleans Community Data

Page 4 www.ladatanews.comSeptember 8 - September 14, 2012 Newsmaker

Citizens Respond to Hurricane Isaac’s
Wrath and Aftermath

By Edwin Buggage
The City of New Orleans and

the surrounding parishes are
again in the mode of recovery
following Hurricane Isaac, a slow
moving weather system with
its strong winds and rain that
left much in the way of damage
including flooding and power
outages throughout Southeast
Louisiana . This on the day that
coincided with the Seventh An-
niversary of Hurricane Katrina,
a storm that changed the lives of
the people of New Orleans and
neighboring parishes forever . As
Mayor Landrieu and Gov . Jindal
declared a state of emergency,
many residents heeded the call
to evacuate or hunker down to
gather up supplies to weather the
storm .

Almore Cato, is a recently
retired educator who chose to
evacuate with his family that in-
cludes his wife and three children
to Hollandale, Mississippi; after
getting over 6 feet of water in his
New Orleans East home during
Hurricane Katrina . “We always
choose to leave because we live
very close to the Lake and I do
not want to be in harm’s way and
I don’t think that a levee alone is
enough if a storm surge comes up
and over tops the walls as was the
case in Plaquemines Parish .”

While many left the City some
chose to ride out the storm . Dr .
Aaron Harold is a local minister
and property owner . “I felt there
was a need for me to stay, I think

in the seven years after Hurri-
cane Katrina there’s been great
progress in the area of rebuilding
the infrastructure and this was a

great test for our improved levee,”
says Harold .

As the National Guard was
called in and a state of emergency

declared, some business own-
ers decided to stay behind .
One of those persons was Wil-
bert “Chill” Wilson, owner of
a local barbershop who made
national and international
headlines during Hurricane
Katrina as the guy that in-
spired a City during its darkest
days with a tent and a genera-
tor, cutting hair and giving peo-
ple a place to congregate and
share information, stories of
survival and resources . Today
he has become a success story
and a beacon light for causes
around the City . “I stayed be-
hind to protect my business,
but also to be able to use my
shop as a place where people
can come to get information
about resources that are avail-
able after the storm and to be
a place that can inspire people
and give them hope .”

While the City of New Orleans
dodged a catastrophe of the size
and scope of Hurricane Katrina;
citizens still had to return to dam-
aged properties and questions on
how they will get necessary re-
sources to repair their homes and
businesses, “I’ve returned to my
home that has some damage, and
after Katrina, I am paying larger
insurance premiums and the de-
ductibles are higher as well, and
in these times that are economi-
cally tough times some people
don’t have the monies to repair
their homes, so what are they
to do,” says Cato of the dilemma
many have to face returning to as-
sess the damages to their homes .

The problem of rising insur-
ance cost something many prop-
erty owners are concerned about
in post- Katrina New Orleans . “I
have just suffered some damage
to the roof of my residence and
also to a rental property I own
and I feel after Katrina it is un-
fair that we have to spend more
money and get less assistance

when we are trying to repair our
homes after a catastrophic event
like Katrina or in this case Isaac,”
remarks Dr . Harold .

Moving forward the question
for many in a region prone to hur-
ricanes and the things that come
along with it like evacuations and
other inconveniences that come
with the Hurricane season; what
kind of remedies are in place for
citizens who have to use their
resources to get out of harm’s
way . Wilbert Wilson says, “To
evacuate is a major problem for a
lot of families, some do not have
that kind of money stashed away,
and I think that more assistance
is needed to either reimburse
people for the money they spent
or figure out a way to expedite
the time people wait to have their
houses repaired . Because what
happens is that families may have
other cost going up for instance,
electric bills because of broken
out windows that go unrepaired
or other problems with their
homes where families have to
spend more money .”

New Orleans is a City many
people love to call home in spite
of its many problems . “My roots
are here, I was born here and
I believe God wants me to help
build for the next generation; the
passion for our City as it rebuilds
to be a great example of the resil-
ience of a people,” says Dr . Aaron
Harold . “This is still a great City
despite some of the hardships,
I am glad to call New Orleans
home,” says Almore Cato of New
Orleans East .

As a City looks back on 7 years
after a fatal calamity bought it to
its knees . A new and improved
levee and other improvements
fought back against Isaac . And
as a City reflects on where it’s
been Wilbert “Chill” Wilson says,
“After what we’ve been through,
it feels good to be alive and see-
ing our City improving and being
rebuilt better than before .” Con-
tinuing saying of the City and the
preparedness of its citizens and
the lessons learned from Katrina
he says, “Less lives were loss
and we are now better prepared,
today citizens stocked up on sup-
plies and heed the warnings when
an evacuation is called and I feel
that is a good thing for our City
because I would hope the suffer-
ing that took place during Katrina
will never happen again .”

1925 St. Bernard Avenue
New Orleans, LA 70116

Office (504) 947-3445 Fax (504) 872-0208

• Bars
• Churches
• Contractors
• Day Care Centers
• Dentists
• Law Firms
• Fast Food Restaurants
• Janitorial Services
• Assisted Living Facilities
• Home Health Care Agencies

For All Your Insurance
Needs

CALL 504-947-3445

Life
Health
Auto-Liability
Homeowners
Commercial Property
Workers Compensation
Bond
Flood

As New Orleanians prepared to reflect on katrina, Hurricane Isaac sent waves crashing on the Gulf shores,
causing damage and destruction throughout the region again. while the City of New Orleans dodged a
catastrophe citizens still had to return to damaged properties and mass power outages.

Page 5www.ladatanews.com September 8 - September 14, 2012

A Prescription for a Better Community
by: Edwin Buggage

Lloyd “Love Doctor” Dennis

Lloyd Dennis is a man who has lived a life dedi-
cated to serving his City and working to empower
his community . He is an advocate of self-help and
people taking the mission of changing their com-
munity in their hands . “I have been working to
make a difference since I was 14 years old, when I
worked with Mr . Percy Marchand helping people,
to get registered to vote after the passing of the
Voting Rights Act,” says Dennis of one of the first
of which would be many efforts to give a voice
to the people in his community . Continuing he
says, “I felt good about getting thousands of
people registered and it showed me the differ-
ence that only one person could make and since
that time I have worked to make my community
a better place .”

While Dennis has been ac-
tive in the community since his
teens, he’s seen some things
change, and points out that
some things remain the same,
but ever the optimist seek-
ing solutions he says, what he
finds is the common link be-
tween success and failure is
the strength or lack thereof of
the family unit . “When I look
around I think one of the major
problems is that children are
being raised in dysfunctional
families and not being given
the tools to be successful in
life,” says Dennis . And as op-
posed to sitting on the sidelines
diagnosing and over analyzing
he’s worked with young people
as an educator and mentor . In
addition, he came up with “the
Love Doctor” moniker that’s
become a popular column and
radio show that discussed giv-
ing the community a prescrip-
tion for change and bettering

their quality of life . Saying of the mission of the Love
Doctor, “I felt talking about family and relationships
are the foundation of beginning to create solutions
to the problems that plague our community .”

In addition to his successful Love Doctor Col-
umn, Dennis along with Pastor Arthur Wardsworth
created the Silverbacks, an organization whose goal
is to develop and mentor young men to become

successful family men and leaders in the commu-
nity . This is something that is near and dear to his
heart . “My grandfather didn’t know his father, but
he was mentored by another man and became a
great father and grandfather and it inspired me; and
I feel that my goal is to turn boys into better men
and additionally, I feel as a father, the goal should
be to build a solid foundation for the next genera-
tion to do more .”

Dennis is a staunch advocate of community people
understanding that the power to change their circum-
stances is in their hands . Always one willing to give
people a voice, he was the co-host of the popular show
“Between the Lines .” While he feels politics and voting
are important and part of our civic duty, as a child of
the 60’s he feels that the power truly lies in the people,
“Politics and elected officials are not the only ways to
create change, this must start at the grassroots level
whether it’s in the family, in churches and in schools
doing the things that need to be done; and that is the
key to making our community places we desire them
to be and that is our responsibility not that of elected
officials .”

Lloyd Dennis is a man who embodies a spirit of
positivity and is an example of what he preaches,
as a dedicated family man that credits his family as
the thing that gives his life meaning and purpose .
But he says that he loves to give to others, “I con-
tinue to give because I wanted my life to count for
something, and live a life that mattered and made a
difference .”

Trailblazer

JMJ
Joseph M. Jones
Continuing Education Fund

Page 6 www.ladatanews.comSeptember 8 - September 14, 2012 Data Zone

Links’ Love Session with Irvin Mayfield, Jr.
Photos by Terry Jones

LeRoux's Soul Food Restaurant
"Home of the $6.00 Soul Food Lunch Special "

1700 Louisiana Ave, (1 block off St Charles Ave)

Open weekdays ‐ Monday ‐ Thursday 10 am ‘�l 3pm
Fridays ‐ 10 am ‐ 8:00 pm

Call 504‐897‐5445
wi available

Delicious Homemade Greens Seafood Pla�ers and other dishes

“For some of New Orleans Best Soul Food and
Seafood dishes … Dine In or Take Out”

Irvin Mayfield Jr, Cultural Ambassador and ex-
traordinary Community Leader, served again as
host of “Love Sessions: A Festival of Giving” which
took place during the month of August . The event
spans two weeks annually to coincide with the An-

niversary of Hurricane Katrina, with the goal of
providing people an opportunity to give rather than
grieve . The New Orleans Chapter of The Links,
Incorporated was the featured recipient of 100% of
the proceeds from the August 23rd performance .

The performance featured “Decision 2012: Irvin
Mayfield v Kermit Ruffins .” The musicians battled,
trumpet to trumpet, for another year’s bragging
rights as the best trumpeter in New Orleans!

Paid for
by
concerned
citizens

Page 7www.ladatanews.com September 8 - September 14, 2012 Data Zone

Community Elder Celebrates
Turning 90 Years Young

Photos by Kichea S . Burt

Community elder, Rodney Gautreaux
marked his 90th Birthday with family and
friends at a dinner party in the church hall
of 1st Free Mission Baptist Church in up-
town New Orleans . Members of the com-
munity spoke of Mr . Gautreaux’s mentoring
of young males, and assistance with the Boy
Scouts at the neighborhood school near
where he lived, as only two of many things
he did to help out in his community and
church . Described by one of his brother-
in- laws as being a true gentleman, Mr . Gau-
treaux, a veteran, who became blind follow-
ing his retirement from National Gypsum
where he had worked for many years, was
married to Beatrice White who passed away
several years ago . He, along with his wife
raised two children, a son and a daughter .
Mr . Gautreaux also has two grandchildren,
and 6 great grandchildren .

Page 8 www.ladatanews.comSeptember 8 - September 14, 2012

Although Hurricane Isaac blew
out electricity for the entire New
Orleans metro, do we collectively
understand what it means to be
powerless? For too many resi-
dents, neither Isaac nor Entergy
will prevent electricity from re-
turning; powerlessness will . The
silver lining to our temporary
blackout should be that it illumi-
nated our awareness to the day-to-
day conditions of the poor in New
Orleans .

For now Entergy is being cast
as spoiler for an otherwise suc-
cessful hurricane defense . Other-
wise, air conditioning could have
literally brought cooler heads .
So will residents hold Entergy in
such venomous contempt when
power is restored? I ask this ques-

tion because I believe the notable
acrimony towards Entergy will
subside when electricity is com-
pletely restored in the upper-in-
come neighborhoods . However,
the quest for energy solutions
should not end when those with
power are comforted .

I’m concerned that emotional
responses will bury opportuni-
ties to deal with deeper questions
of energy and power . Anger, pain
and pity seldom provide clarity .
Deeper problem solving requires
people to look beyond their own
feelings - no matter how hot - to-
ward the greater good .

More than 769,000 people went
without electricity in Louisiana
as a result of Hurricane Isaac .
For at least three days, electricity
didn’t flow through the veins of
approximately 50 percent of New
Orleans’ households . Significant
portions (18 percent) of the city
sweated six nights without air
conditioning, refrigeration and
coffee makers .

If for a week, many of us felt
powerless . Powerlessness is the
first cousin of dependency . Our
neighborhoods, communities and
families depended upon the ex-
pertise, rectitude and infrastruc-
ture of municipal governments,

energy companies and first re-
sponders . I trust all of these en-
tities, but if you’re like me, you
don’t like feeling dependent or
powerless .

Consequently, the weeklong
battle to get electricity restored
to the region motivated the New
Orleans City Council to hold an
“emergency meeting .” Fortune
500 companies don’t need a de-
fense, but this meeting was called
only a day after crews could get
on utility poles . Power outages
and restorations were surpris-
ingly democratic . Black and poor
areas seemed to get power along-
side white and wealthy sections at
ostensibly the same pace .

Nevertheless, neighborhood
leaders and callers on radio talk
shows are crying for the Entergy
New Orleans Present Charles
Rice’s ouster . Particularly on ra-
dio talk shows, questions have
turned to diatribes and threats . I
find the acerbic and often times
unreasoned reactions to our re-
covery as dramatic and anticli-
mactic as Hurricane Isaac .

If I questioned Mr . Rice I would
ask, “How many people lived
without electricity before Isaac?
For those families who did not
have electricity for sustained peri-

ods of time, how can we increase
the likelihood of them having it
thereafter?” In addition, “How
was our response to the elderly
and infirmed?” In other words,
how can we recognize and defend
against the seemingly never-end-
ing storms for the most vulner-
able in New Orleans?

A recent study by the Greater
New Orleans Data Center Found
that in 2010 as partly a conse-
quence of the Great Recession,
New Orleans poverty rose to “27%
- statistically the same as a decade
ago, and well above the national
rate of 15% .”

Clearly, a conversation regard-
ing the region’s physical infra-
structure should include talk
about a diversification of power
services and the development of
adequate backup systems . These
systems should be green . Noisy
gas driven generators don’t seem
like a citywide solution . We must
also talk about energy afford-
ability . The long lines outside of
Entergy don’t just emerge after
hurricanes . Many families have
to make paradoxical decisions on
whether to pay health insurance
or their electric bill .

As an educator, I know that
stressful conditions open oppor-

tunities for growth and improve-
ment . Stress also starts the blame
game . Blaming rarely finds solu-
tions . We have to do better next
time . There will be a next time .

If the city and region is actu-
ally one of the most innovative as
recent reports say, then shouldn’t
our infrastructure be transforma-
tive for the people who need it to
be? A measure of how quickly we
become cool shouldn’t be an in-
dice of improvement . An innova-
tive city is one that uplifts people
who are seldom cool into power .
That would require caring about
problems that exist next week
and the week after . There is noth-
ing more innovative than care .

At least for a few days, pow-
erlessness unified New Orleans
more than the Saints or Mardi
Gras ever could . How long will
that bond last? The New Orleans
metro should collectively demand
energy solutions from Entergy,
government and us . But those de-
mands should expose our better
selves .
Andre Perry (twitter: @andreper-
rynola) is Associate Director for ed-
ucational Initiatives for the loyola
Institute for Quality and equity in
education and author of The Gar-
den Path: The Miseducation of a
City. His blog can be found at www.
drandreperry.com.

The Republican National Con-
vention’s theme was, “We Built
This .” One of the speakers was
Sher Valenzuela, a Delaware busi-
nesswoman who happens to be
Latina . She touted the success

of her upholstery business and
implied it thrived because of her
hard work .

That’s only partly true . She
also thrived because she started
out with $2 million loan from the
Small Business Administration,
and got another $15 million in
non-competitive government con-
tracts . Would her company, First
State Manufacturing, have made
it without government help? Your
guess is as good as mine . But the
notion that “we built this” is ex-
tremely shortsighted .

What exactly did these Repub-
licans build without government
help? They don’t even go to work
every day in our nation’s Capitol
without the help of unpaid en-

slaved people who toted rock and
worked in hot sun to build our na-
tion’s Capitol . It took until 2010
for our nation’s leaders to erect
a plaque commemorating this ef-
fort . We built the Capitol? And it’s
isn’t the same “we” the Republi-
cans are talking about .

It reminds me of a book writ-
ten by Pulitzer Prize-winner An-
nette Gordon Reed, The Hem-
mings of Monticello (2008) . As
she reprises some of former
President Thomas Jefferson’s
diaries, he writes about all the
cotton and tobacco “we” planted .
I had an amazing visual of Jeffer-
son with a hoe picking and plant-
ing . He didn’t . He appropriated
the effort of other people’s work,

initiative, and infrastructure . He
didn’t plant a thing . Enslaved
people did the work . Based on
his diaries, though, the man
who died nearly bankrupt, ex-
propriates the work of others in
his use of the term “we .”

Republicans held their conven-
tion last week at the Tampa Bay
Times Forum . This is a conven-
tion center that was partly built
with government money, to the
tune of $86 million . As the arena
was renovated to accommodate
Republican attendees to the con-
vention, no doubt government
funds were also used for some of
this . This is one of the tax subsi-
dies that Republicans often decry .
And how does government justify

this? The infusion of all those big
spenders might bring money to
local venders and tax dollars to
the community . I’d like to see the
accounting .

President Obama is right to
talk about the way all enterprise
is interconnected and the many
ways that the government role
stimulates business . Federal,
state, and local government en-
gage in practices that subsidize
businesses because they hope
for a return, or because they be-
lieve that there are benefits to the
community that may come be-
cause of government investment .

Andre Perry, PhD
Data News Guest Commentator

Malveaux, Continued
on page 11.

Julianne Malveaux
NNPA Columnist

Commentary

The Plight of the Powerless
Do New Orleanians Collectively Know What it Means to be Powerless?

Who Built What?

Page 9www.ladatanews.com September 8 - September 14, 2012

Cover Story/ Continued from page 3.

President Obama Surveys the Damage,
Gives Assistance to Louisianians

By Cheryl Mainor
President Barack Obama vis-

ited Louisiana on Monday for
a first-hand look at the damage
from Hurricane Isaac, on the eve
of the Democratic National Con-
vention in North Carolina .

President Obama’s tour was
uncharacteristically pre-empted
by his Republican challenger,
Mitt Romney, who diverted from
the campaign trail to Louisiana
on Friday to inspect the fallout
from the storm a day after accept-
ing his party’s nomination for the
Nov . 6th election .

Flying into New Orleans, the
President traveled by motorcade
to nearby St . John the Baptist Par-
ish, one of the hardest-hit com-
munities, to meet federal, state
and local officials and assess the
disaster response before survey-
ing the area .

As he arrived, Obama saw evi-
dence of the storm’s fury - twisted
road signs, toppled trees and
pools of water beside the road .

The White House has taken
steps to be deeply engaged in the

government’s handling of Isaac
and its aftermath . His predeces-
sor, George W . Bush and his
Administration, remains heavily
criticized for the sluggish federal
response to Hurricane Katrina,
which devastated New Orleans in
2005 .

Isaac was the first hurricane
to strike the United States this
year, hitting New Orleans almost
exactly seven years after Katrina

devastated the City, causing an
estimated 1,800 deaths .

But Isaac was a much weaker
storm . It was blamed for six
deaths in Louisiana and two in
neighboring Mississippi, and
both states suffered from wide-
spread flooding .

More Than 100,000
Without Power

Even as the fading remnants of

Isaac moved east, about 125,000
people remained without power
in Louisiana, the governor’s office
said . With floodwaters not yet re-
ceded in some areas, about 2,600
people remained in emergency
shelters . President Obama has
declared disasters in Louisiana
and Mississippi .

President Obama stayed away
from the region while emergency
officials were occupied with the

height of the crisis, waiting until
Monday for his visit . Romney,
who has struggled to show that
he can connect with ordinary
Americans, wasted little time
before detouring to the disaster
zone the day after his convention .

The White House sought to
play down any political implica-
tions and highlighted the fact
that Louisiana’s Governor, Bobby
Jindal, accompanied both of the
men .

But White House spokesman
Jay Carney echoed Democrats
who have pointed out that Rom-
ney’s vice presidential running
mate, congressional fiscal hawk,
Paul Ryan, had earlier proposed
sharp cuts in disaster relief spend-
ing .

“Disasters are apolitical,”
Carney told reporters on Air
Force One . But he added, “Last
year there was an ef fort to un-
derfund the money that’s used
to provide relief to Americans
when they’ve been hit by di-
sasters . That ef fort was led by
Congressman Paul Ryan .”

State & Local News

Center (GNOCDC) Assets &
Opportunity Profile: New Or-
leans (August 2012

40 Percent of poor adults in New
Orleans region that work . One
quarter of these people work
full-time and still remain poor .
Source: GNOCDC .

42 Percent of the children in New
Orleans who live in poverty .
The rate for black children is 65
percent compared to less than
1 percent for whites . Source:
Census .

44 Rank of Louisiana among the
50 states in broadband internet
access . New Orleans has 40 to
60 percent access . Source: The
Lens .

60 Percent of New Orleans which
is African American . Before
Katrina the number was 67 .
Source: GNOCDC .

60 Percent of renters in New Or-
leans are paying more than 30
percent of their income on rent
and utilities, up from 51 percent

in 2004 . Source: GNOCDC .
68 Percent of public school chil-

dren in New Orleans who at-
tend schools that pass state
standards . In 2003-2004 it was
28 percent . Source: GNOCDC .

75 Percent of public school stu-
dents in New Orleans who are
enrolled in charter schools .
Source: Wall Street Journal .
This is the highest percentage
in the US by far, with District of
Columbia coming in second at
39 percent . Sources: Wall Street
Journal and National Alliance
for Public Charter Schools .

76 Number of homes rebuilt by
Make It Right Foundation .
Source: New York Times .

123,934 Fewer people in New
Orleans now than in 2000 . The
Census reported the 2011 popu-
lation of New Orleans source as
360,740 . The 2000 population
was 484,674 . Source: Census .

Bill and Davida teach at loyola Uni-
versity New Orleans College of law.

Hurricane Isaac Relief
Fund Now Accepting

Grant Applications

$250,000 in emergency
grants now available for
nonprofit organizations
in affected areas

The Greater New Orleans
Foundation announced today the
availability of $250,000 to non-
profit organizations working to
meet the most pressing needs
of individuals and families in the
following parishes: Jefferson, Or-
leans, Plaquemines, St . Bernard,
St . John the Baptist, and St . Tam-
many .

The grants from this fund are
to provide direct relief in the form
of food, water, and clothing in the
wake of the devastation wreaked
by Hurricane Isaac throughout
the region . “These resources

are to help those who need im-
mediate assistance,” said Albert
Ruesga, president and CEO of
the Greater New Orleans Foun-
dation . “We are funding nonprofit
organizations that are helping
people who have faced incredible
hardships and need life’s basics
like food, water, and shelter .”

Organizations that wish to ap-
ply can access the application on
the Foundation’s website here
(www .gnof .org) . Grants from this
fund will average between $5,000
and $10,000 and the Foundation
will continue to make grants until
all the funds have been expended .

Applications are also available
at the offices of the Greater New
Orleans Foundation: 1055 St .
Charles Avenue, New Orleans,
LA 70130 .

ladatanews.com

Page 10 www.ladatanews.comSeptember 8 - September 14, 2012 National News

National Urban League’s Morial Welcomes
Federal Judge’s Decision In Justice Bernette Johnson

Louisiana Supreme Court Case
Asks Court to “Move
Forward in a Spirit
of Unity”

National Urban League Pres-
ident and CEO Marc H . Morial
applauded a federal judge’s
ruling that Louisiana Supreme
Court Justice Bernette John-
son is the state’s rightful chief
justice, but remained con-
cerned that the court’s inter-

vention was necessary .
“The consent decree that

placed Justice Johnson on the
court was clear that her posi-
tion included all the rights,
privileges and emoluments of
a Supreme Court justice,” Mo-
rial said . “The attempt to deny
Justice Johnson her rightful
position was a deliberate at-
tempt to undermine both the
consent decree and the Voting

Rights Act . At a time when the
Voting Rights Act is under at-
tack across the nation, it’s im-
perative that the federal courts
staunchly enforce prior voting
rights decisions .”

Morial said he was satisfied
that U .S District Judge Susie
Morgan’s decision recognized
Justice Johnson’s seniority,
and hopes the Louisiana Su-
preme Court is now ready to

move forward in a spirit of uni-
ty with Bernette Johnson as its
Chief Justice .

Morial was chair of the plain-
tiffs committee in Chisholm v .
Edwards, which was settled in
1992 with the creation of a Su-
preme Court district to allow
a fair opportunity for African
American representation . The
Justice Department of then-Pres-
ident George H .W . Bush signed

off on the arrangement which
gave that seat the full rights of a
Supreme Court Judgeship .

Morial also was a member
of the State Senate team that
negotiated the settlement with
then-Attorney General Richard
Ieyoub and members of the Su-
preme Court . Additionally, Mo-
rial co-sponsored the legislation
that effectuated the terms of the
settlement .

First Lady Brings the House Down
Michelle Obama was the over-

whelming star of Tuesday night’s
Democratic National Convention,
delivering a powerful personal
narrative about her husband still
being the same deeply principled
man she fell in love with 23 years
ago when they were both broke
and watching their families strug-
gle .

Obama’s speech contrasted
with barnburners from the rest
of the night, which attacked GOP
presidential nominee Mitt Rom-
ney on everything from his Swiss
bank accounts to flip-flopping on
abortion . But the first lady’s re-
marks also touched on the mes-
sage that others, including the
keynote speaker, San Antonio
Mayor Julian Castro, made ear-
lier: Struggle and success aren’t
just Republican ideals, and there’s
nothing un-American about get-
ting help .

Obama’s speech, like Ann Rom-
ney’s at the Republican National
Convention last week, focused on
her relationship with a candidate
that she knows as a husband and
a father . But while Romney’s talk
of saving money by eating tuna
and pasta fell flat, Obama’s stories
of student loan debt and family
hardships made for a more con-
vincing case that they can relate
to middle-class struggles .

During her remarks, the First
Lady said she knew Barack would
make an “extraordinary” presi-

dent when he first ran in 2008, but
in her quieter moments, she wor-
ried about the toll the spotlight
would take on their daughters .

She said she feared losing “the
simple joys” she shared with her
family .

“Saturdays at soccer games,

Sundays at grandma’s house,”
Obama said . “And a date night
for Barack and me was either
dinner or a movie, because as an
exhausted mom, I couldn’t stay
awake for both .”

Obama said she loved the life
they had, and she didn’t want to
lose it because “I loved Barack
just the way he was .”

She described first dating
Barack and painted a side to him
that most people would find hard
to imagine .

He was a guy who “picked me
up for our dates in a car that was
so rusted out, I could actually see
the pavement going by in a hole in
the passenger side door,” Obama
said to laughs . “He was the guy
whose proudest possession was
a coffee table he’d found in a
dumpster, and whose only pair of
decent shoes was a half-size too
small .”

Still, she said knew she’d found
“a kindred spirit” in Barack when
they talked about their families .
She grew up with a father with
Multiple Sclerosis who would
“prop himself up against the bath-
room sink, and slowly shave and
button his uniform,” and a broth-
er who, like her, relied on student
loans to go to college .

Her story, said Obama, was
just like Barack’s story .

“I realized that even though
he’d grown up all the way across
the country, he’d been brought up

just like me . Barack was raised by
a single mother who struggled to
pay the bills, and by grandparents
who stepped in when she needed
help,” she said .

Now, four years later, af-
ter watching her husband go
through “so many struggles
and triumphs,” Obama said she
learned firsthand that being presi-
dent doesn’t change who you are .

“It reveals who you are,” she
said . “As president, all you have
to guide you are your values and
your vision and the life experienc-
es that make you who you are .”

The First Lady kept a measured
tone through the speech until the
end . She choked up as she talked
about her most important title
still being “mom-in-chief,” and
as she said, repeatedly, that she
loves her husband more now than
when he first became president,
and even more than she did when
they first met 23 years ago .

“Today, I have none of the wor-
ries from four years ago about
whether Barack and I were do-
ing what’s best for our girls,” she
said . “We must once again come
together and stand together for
the man we can trust to keep mov-
ing this country forward . My hus-
band, our President, President
Barack Obama .”

Obama got a standing ovation
from the crowd, and as the cam-
era panned around the room, sev-
eral people visibly wept .

First lady Michelle Obama

Page 11www.ladatanews.com September 8 - September 14, 2012 Special

Fema Individual
Assistance And Fema

Disaster Recovery Center

FEMA mobile Disaster
Recovery Center
stationed at Engine 31
in Venetian Isles.

Orleans Parish residents are
now eligible to apply for FEMA
individual assistance . Starting at
11:00 a .m ., a FEMA mobile Di-
saster Recovery Center (DRC)
will be stationed at Engine 31 at
19808 Chef Menteur Highway in
Venetian Isles .

The FEMA Individual As-
sistance (IA) program provides
homeowners, renters and busi-
ness owners in disaster-designat-
ed parishes -who sustained un-
insured or underinsured related
damage to their homes, vehicles,
personal property, business or its

inventory- money and services,
when losses are not covered
by insurance, and property has
been damaged or destroyed .
Upon declaration of the IA pro-
gram, the registration process
for assistance is initiated .

There are several ways to ap-
ply for disaster assistance . Resi-
dents can apply online at www .
disasterassistance .gov or call
1-800-621-3362 .

Those with speech or hear-
ing impairments should call
(TTY) 1-800-462-7585 . Users of
711-Relay or Video Relay Ser-
vices should call 1-800-621-3362 .

Following the initial applica-
tion, an inspector will call to
schedule an appointment to
visit your property .

Reimbursement for
generator purchased

post-disaster
Will FEMA reimburse me for the generator
I purchased after the disaster?

In order to be considered for reimbursement for a generator pur-
chased after a federally declared disaster, there must be an existing
medical condition which requires you to have medical equipment/ap-
pliance for medical purposes .

In addition to the eligibility requirements for the Individuals and
Households program, the following criteria will apply to generators:

Generator is purchased or rented to power a medically-required ap-
pliance or piece of equipment

Generator is purchased or rented on or after the Governor’s Decla-
ration of a State of Emergency up to the end of the incident period or
the date power is restored to the applicant’s home, whichever occurs
first

Applicants will need to send FEMA:
A copy of the proof-of-purchase or rental receipts for the generator
Proof that the appliance or equipment is required for medical pur-

poses (e .g . letter from physician on letterhead that the applicant/oc-
cupant has a medical need for the appliance or equipment) .

You may fax your documents to 1-800-827-8112 or physically mail
correspondence to:

FEMA - Individuals & Households Program
National Processing Service Center
P .O . Box 10055
Hyattsville, MD 20782-8055
Please write your name, last four digits of your social security num-

ber, disaster number and registration number on all pages of your cor-
respondence and keep a copy for your records .

Most sports arenas and fine arts
concert halls have some gov-
ernment investment, and hope-
fully nobody is running around
shouting “we built it .” Still, the
Republican stance seems to be a
purposeful amnesia, an attempt
to ignore the many ways govern-
ment facilitates the building that
they claim they do .

Congressman Paul Ryan,
Mitt Romney’s running mate,
peppered his speech with slams
on President Obama . In his
Wednesday night speech, he said
“None of us have to settle for the
best this administration offers, a
dull, adventureless journey from
one entitlement to the next, a
government-planned life .”

What entitlements is he talk-
ing about? Subsidies to Head
Start, proven to make a differ-
ence in early childhood educa-
tion? Unemployment benefits,
which many in his Janesville,
Wisconsin hometown commu-
nity used when a General Mo-
tors plant closed under President
George Bush not, as he suggest-
ed, President Obama? Would
he remove Pell grant subsidies
to college students? Would he
eliminate Social Security? Does
he visit national parks? Govern-
ment subsidies built that . Does
he ride on any of our nation’s
government subsidized roads
and highways? Ryan has told us
what he feels about Medicare,

but his slam on government en-
titlements ignores the work gov-
ernment has done . Who built
the roads? “We” didn’t . Govern-
ment did, with the help of well-
paid contractors .

If Republicans want to know
what “we” built, they need to
look back to the record of former
President George W . Bush . That
president built a banking crisis,
and gave banks nearly $800 bil-
lion to bail themselves out . Bush
built an unemployment rate that
continued to soar under the lead-
ership of his successor, Presi-
dent Barack Obama . President
Built built a couple of wars, leav-
ing the splash back to President
Obama . Romney and Ryan;
Do you own the house your
party built, the house President
Obama is trying to repair? Will
you claim the “we” on this?

Republicans need to be re-
minded of who built what when
they walk into our nation’s Capi-
tol . Some folks eagerly claim
credit for their quasi-accomplish-
ments . Others toil, and it takes
more than 200 years for our na-
tion to grudgingly acknowledge
them . As a descendent of en-
slaved people, that “we built it”
rhetoric repels me .
Julianne Malveaux is a washing-
ton, D.C.-based economist and
writer. she is President emerita
of Bennett College for women in
Greensboro, N.C.

Malveaux/ Continued from page 8.

Sales Manager

 Qualica�ons:

 At least one year experience in Media

 Adver�sing Sales

 Preferably news print experience

 Knowledgeable in Digital Media Sales

 Hours: Flexible

 Salary: Base and commission

 Apply NOW—send resume to:

 datanewsad@bellsouth.net

 In Subject line: type—Sales Applica�on

EMPLOYMENT ADVERTISEMENT

DATA CLASSIFIED
Call 504-821-7421 to

place your classified ad.

This space
can be yours
for only $80

Call Now!
504-821-7421

 $$$ $$$ $$$
Do you need
money?

 Can you use
some extra

cash? Try Avon!!! Avon is easy to
sell, no experience necessary.
It cost only $10.00 to start. You
can become your own boss or
just earn extra money. Whether
you are interested in purchasing
Avon products or becoming an
Avon Representa�ve yourself, I
can assist you.

Call June ‐ 504‐606‐1362

I will explain everything and help
you to get started.

AVON
The company for women

Mailboxes by Mark

You pay for the bricks or maybe you
have bricks already. You provide

the mailbox.
 I will provide the cement, wood,
mortar, nails etc. You choose or
create the design. Prices vary

according to the design.
Contact: Mark (504) 723‐7318

PROMPT PROFESSIONAL

TAX SERVICE

4639 Magazine Street

(located inside
Ace Cash Express)

Ask for LISA

CALL - 504-298-6407

Referral Fees and Register to win
up to $20,000.00 in cash.

Mention you saw the ad in

DATA NEWS WEEKLY

 To receive a $25.00 discount
on your Tax Preparation.

There isn’t an app for this.

Live, learn, and work
with a community overseas.

Be a Volunteer.

peacecorps.gov

