
Lighting The Road To The Future

“The People’s Paper”

Page 5 Page 6

Page 2Page 2Page 2

Data Zone
Page 7

New CEO for
New Orleans East

Hospital
Steven Jupiter
Election Victory

State & Local Best Shot

The Best Man Holiday

Harry
Cantrell
Victory
Makes
History

November 23 - November 29, 2013 48th Year Volume 30 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comNovember 23 - November 29, 2013

INSIDE DATA

Cover Story

Harry Cantrell Makes History
as New Orleans First African-American

Elected as Magistrate Judge

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

Edwin Buggage

Editor
Cheryl Mainor

Managing Editor
Calla Victoria

Executive Assistant
June Hazeur

 Accounting

Contributors
Freddie Allen

Edwin Buggage
Charlene Crowell

Jazelle Hunt
Julianne Malveaux

Marc Morial
Art Direction & Production

MainorMedia.com
Editorial Submissions

datanewseditor@bellsouth.net
Advertising Inquiries

datanewsad@bellsouth.net

Cover Story 2

State & Local News . . 4

Data Zone 6

Commentary 8

Health News 9

Dollars & Sense . . . 10

National News 11

Cover Story, Continued

on next page.

Story & Photos by Edwin Buggage

On Saturday November 16, 2013 voters went to
the polls to vote to decide who would occupy the
bench for the Office of Magistrate Judge and when
all the votes were counted Orleans Parish vot-
ers elected Criminal District Court Veteran Harry

Cantrell to fill the seat previously held by longtime
Magistrate Judge Gerard Hanson . Cantrell, prior to
being elected served as Magistrate Commissioner
for 14 years won in a run-off election over Mark
Vicknair, a former public defender receiving 57
percent of the vote with his opponent receiving 43
percent . On election night he was surrounded by

family, friends, supporters and well-wishers .
“I would like to thank all the people who sup-

ported my campaign, it was a cross-section of
different people from, elected officials, criminal
justice leaders, members of the clergy, the school
board, organized labor, political groups like LIFE
and BOLD who has longstanding ties in the com-

Newly elected Magistrate Judge Harry Cantrell celebrates with his family on the eve of his historical win. Cantrell has become the first African-American to
be elected to the seat in New Orleans.

Page 3www.ladatanews.com November 23 - November 29, 2013

munity, I would also like to thank
Data News Weekly and of course
those who went to the polls that
made this victory possible,” says
Cantrell about the coalition he put
together to win the election .

In his fourteen years as a Mag-
istrate Commissioner, Cantrell
was known as someone who was
tough when setting bonds, but
also one who exercised compas-
sion . The magistrate judge’s pri-
mary function is to set bonds for
criminal defendants, although the
judge and four appointed commis-
sioners are also frequently called
upon to review and sign police
warrants . Cantrell plans to contin-
ue to be tough in his fight to keep
citizens safe, but feels other is-
sues that sometimes cause people
to delve into a criminal lifestyle
needs to be addressed .

“In the position as Magistrate
I feel that our number one prior-
ity is to protect our citizens from
dangerous criminals, but I think
it is important that we expand
services for those who have
other types of problems that can
lead them into criminal activity,
such as problems with substance
abuse or mental health issues .
Also those who face education
and economic challenges can be
contributing factors, so I will be
partnering with the AFL-CIO to
help non-violent first time offend-
ers get into apprentice programs
where they can receive skills and
this can help them to better take
care of themselves and their fami-
lies without resorting to crime,”
says Cantrell of one of the many
initiatives he is working on to help
curb the trend that has become
the revolving door of people in the
Criminal Justice System .

With his election victory,
Cantrell is the first African-Amer-
ican elected to hold the post as
Magistrate Judge . Something
he feels very proud of, and feels
strongly about serving the entire

community is important, but says
that outreach into the African-
American community is a high on
his agenda .

“I will serve the entire com-
munity, because that is what this
office entails, I was elected by a
cross section of people in the City
and I feel that serving with honor
and integrity and making sure
our office is doing everything to
serve all people equally regard-
less of their background is very
important . But I realize that some
of the things our office can do is to
expand outreach efforts to men-
tor young people and give them
a direction and different paths,
so we will have targeted out-
reach into the African-American
community to help save young
people and try to keep them out
of getting in trouble with the law,”
says Cantrell who is an advocate
of preventive measures taken to
help young people before they get
involved in lives of crime .

Some know Judge Cantrell
as less of a judge and more of a
scholar . He is the Founder of
the Criminal Justice Program
at Southern University at New
Orleans (SUNO) . Since 1982 he
has been a professor and profes-
sional mentor for many who have
become leaders in many fields of
endeavor .

“We have helped create a sol-
id foundation for many people
who have come through our
program, that’s moved on and
become criminal justice profes-
sionals and productive citizens .
It has been amazing to touch so
many students lives and to see
them become leaders in their
chosen fields,” says Cantrell,
beaming with pride and on his
election night some of his for-
mer students including Wesley
Bishop, whose become a Louisi-
ana State Representative and As-
sociate Vice Chancellor for Aca-
demic Affairs at SUNO’s were

on hand to congratulate him on
his victory .

As a scholar and judge, Cantrell
is someone who is troubled by the
number of young men he sees
down at Criminal District Court,
and feels it is up to the entire com-
munity to get involved in saving
the lives of the City’s youth .

“It is important that we all re-
alize that we can do something to

help better the lives of our young
people, we have to get back to
understanding that education
is important and helps give you
the tools to be successful in soci-
ety . And when you are fortunate
to have an opportunity to better
your condition it is your responsi-
bility to give back and help some-
one else,” says Cantrell .

As his name is now etched in

history and he prepares for the
job ahead, Cantrell says he looks
forward to serving the communi-
ty to help address the crime prob-
lem and make the City safer for
the City’s citizens and says that
is not just the judiciary or the po-
lice but that we are all part of the
chain to help make our City safer
and that everyone can contribute
to being part of the solution .

Cover Story
Cover Story, Continued from previous page.

Visit

www.MYBAYOUCLASSIC.com
for the entire weeklong schedule of events

and to buy tickets

November 30, 2013
1:30 p.m. Kickoff

The 40th Annual
BAYOU CLASSIC

(left to right) N.O. Councilmember Latoya Cantrell, Data News Weekly
Publisher Terry Jones and Harry Cantrell.

Harry Cantrell (center right) and supporters

Page 4 www.ladatanews.comNovember 23 - November 29, 2013 State & Local News

Second Harvest Community
Kitchen Prepares 1,750

Thanksgiving Meals for Seniors
Peoples Health
Supports Seniors with
Thanksgiving Meals at
ten local Christopher
Homes Facilities

Peoples Health and Second
Harvest Food Bank have part-
nered once again this year to
provide and deliver 1,750 heart
healthy Thanksgiving meals for
seniors residing at ten New Or-
leans area Christopher Homes
facilities . During the month of
November, Peoples Health fo-
cuses on senior health with hot,
nutritious meals made prepared
with fresh ingredients for seniors .
Employees from Peoples Health
will be volunteering in the Com-

munity Kitchen to assist with
plating the Thanksgiving meals
Tuesday morning and will be on
hand to distribute the meals to
the residents at St . John Berch-
man’s Manor at lunch . Some of
the ingredients used to prepare
the meals were collected during
the Supermarket Sweep event
sponsored by Peoples Health at
Breaux Mart earlier this month .

According to research com-
missioned by Feeding America, 1
in 12 seniors above the age of 60
is at risk for hunger and the risk
is notably higher among seniors
residing in the south . Louisiana
ranks among the top 10 states
with the highest rates of food in-
security among 60-plus, at 8 .32
percent . One-third of food inse-

cure seniors are disabled and
food insecurity is higher in house-
holds with a grandchild present .
Nearly one in five seniors living
with grandchildren is food inse-
cure . Each year, Second Harvest
Food Bank provides emergency
food assistance to approximately
40,000 seniors across 23 south
Louisiana parishes .

The menu will include roasted
turkey, gravy, corn bread dress-
ing, collard greens, sweet pota-
toes, cranberry sauce, salad with
baby carrots and tomatoes, dress-
ing and pumpkin pie for dessert .

PLEASE NOTE: The recipients
of the Peoples Health Thanksgiv-
ing Meals for Seniors have been
predetermined and distribution
has been prescheduled .

Sheriff Gusman Invites
New Orleans Community
to Thanksgiving Dinner

Sheriff Marlin N . Gusman in-
vites the New Orleans communi-
ty to join him for the 39th annual
Sheriff’s Thanksgiving Dinner
Celebration on Nov . 28, 2013, from
10 a .m . to 1 p .m . The event, held
at the Ernest N . Morial Conven-
tion Center in Hall I-2, will bring
the Orleans Parish Sheriff’s Of-
fice and local volunteers together
for the holiday celebration .

Scheduled to include a per-
formance by Grammy Award
winning artist Irma Thomas, the
Thanksgiving Dinner will feature
additional local music .

“We invite people from Orleans
and the surrounding parishes to
celebrate this family holiday tradi-
tion with us,” said Sheriff Marlin
N . Gusman, Orleans Parish Sher-
iff . “We look forward to coming
together as a community to give
thanks for the blessings we’ve
received during the past year, all
while enjoying a great meal and
entertainment .”

Volunteers are asked to pre-
register online here and report
on Thanksgiving Day between
9:00 and 9:30 a .m . They will re-
ceive four hours of community
service for the event . Citizens
and volunteers in need of a ride
to the event can call the Orleans
Parish Sheriff’s Office at (504)
827-8504 .

Free parking is available across
from Hall I .

Non-Profit Organization
Champions Diversity and Inclusion

Across Louisiana
A diversity champion has
come to Louisiana.

The Louisiana Diversity
Council (LADC), a non-profit
initiative of the National Diver-
sity Council, is committed to
fostering an inclusive work en-
vironment for organizations and
individuals to grow and leverage
diversity as a competitive advan-
tage . Through annual events
and monthly chapter meetings,
the LADC provides access to
diversity best practices, leader-
ship training, and networking
opportunities .

“The Louisiana Diversity
Council provides an abundance
of resources for individuals and
organizations looking to grow in
their knowledge of diversity and
inclusion,” said Dennis Kenne-
dy, founder and CEO of the Na-
tional Diversity Council . “We are
committed to transforming Loui-
siana’s workplaces into environ-
ments where people are valued
for their uniqueness and where
their contributions matter .”

The LADC has a number of
initiatives focusing on diverse
groups such as women, youth,
veterans, LGBT, and people
with disabilities . “We offer

events that range from diver-
sity training sessions and boot
camps to statewide confer-
ences and summits,” Kennedy
said . Two of the largest annual
events include the Louisiana
Women’s Conference and the
Louisiana Diversity and Lead-
ership Conference, he added .
The LADC also hosts monthly
chapter meetings for local pro-
fessionals at the Jones Walker
of fices . These meetings pro-
vide networking opportunities
with individuals from a variety

of fields and industries as well
as a 45-minute education ses-
sion dedicated to diversity and
inclusion .

The Louisiana Diversity
Council is currently partnered
with Jones Walker, Entergy,
Richard’s Disposal, Strategic
Restaurant Acquisition Compa-
ny, Cleco and Morgan Stanley .
For more information on the
council and the various ways to
get involved, please email Ra-
chel Lopez at rachel .lopez@na-
tionaldiversitycouncil .org .

Sheriff Marlin Gusman

Pictured left to right, Rod Teamer- Director of Diversity Development,
Blue Cross Blue Shield - Shannon Brice, Glenn Jones - VP of Marketing
Data News, Rachel Lopez - Coordinator, National Diversity Council,
Nyra Canales - PHR, VP, WGP Companies, Jacob Evan - Marketing
Planner of Diversity Development, Blue Cross Blue Shield.

JOB: ADC-UCF-N92111A
DOCUMENT NAME: 3C71978_ADC_a6.1_bh.indd

DESCRIPTION: Adrian: Historic
B&W Newspaper ad

BLEED: None
TRIM: 11.5” x 21”

SAFETY: None
GUTTER: None

PUBLICATION: Various Newspapers
ART DIRECTOR: Alan Vladusic 8-4572
COPYWRITER: Bruce Jacobson 8-3119
ACCT. MGR.: Sarah Blechner 8-4490

ART PRODUCER: Veronica Reo 8-3459
PRINT PROD.: Tom Stocks 8-3941

PROJ. MNGR.: Linda Holmes 8-4121

This advertisement prepared by Young & Rubicam, N.Y.

3C71978_ADC_a6.1_bh.indd

CLIENT: Advertising Council, Inc. TMG #: 3C71978 HANDLE #: 9 JOB #: ADC-UCF-N92111A BILLING#: ADC-UCF-Y91597
DOCUMENT NAME: 3C71978_ADC_a6.1_bh.indd PAGE COUNT: 1 of 1 PRINT SCALE: 100% INDESIGN VERSION: CS5
STUDIO ARTIST: bh 6-9908 LAST SAVE DATE: 4-25-2013 3:30 PM CREATOR: dockeryk CREATION DATE: 4-12-2013 4:17 PM

DOCUMENT PATH: TMG:Volumes:TMG:Clients:YR:Ad Council:Jobs:2013:3C:3C71978_ADC-UCF-N92111:Mechanicals:3C71978_ADC_a6.1_bh.indd
FONT FAMILY: Champion (Featherweight), DIN Schrift (30640 Neuzeit Grotesk Bold Cond), Helvetica Neue (57 Condensed)
LINK NAME: 3B71817_ADC_h1_w_BW.tif, 3B71817_ADC_k3_grid_BW_w.ai, 3B71817_ADC_j2_BW_40_w.ai, ADCouncil_KO_yr1.eps, UNCF_tag_ko_yr1.eps
INK NAME: Black

T:11.5”

T:21”

HEADED FOR HISTORIC GAINS.
Introducing Better FuturesTM—a whole new kind of investment with a greater return than money. When you invest,

it helps kids go to college. Because a mind is a terrible thing to waste but a wonderful thing to invest in.TM

©2013 UNCF Invest in Better Futures at UNCF.ORG/INVEST

Page 5www.ladatanews.com November 23 - November 29, 2013 State & Local News

Dillard University to
Host “Mind, Body and

Soul Health Experience”
The Dillard University Office

of Community Relations African-
American Men’s Health Outreach
Initiative is hosting

“Mind, Body and Soul Health
Experience” on Saturday, Decem-
ber 14, 2013 . The event will be
held in the Lower 9th Ward at All
Souls’ Episcopal Church & Com-
munity Center . 5500 St . Claude
Avenue in New Orleans .

The purpose of this health
outreach event is to bring
awareness to African-American
Men on the importance of an-
nual medical check-ups to
identify potential health risk
and the prevention of chronic
illnesses . The Mind, Body and
Soul Health Experience ad-
dresses the total body and will
provide educational informa-

tion and create discussions on
the importance of conducting
assessment of family medi-
cal history to determine key
areas of probable health risk .
The event will provide attend-
ees with available resources to
assist in making sound health
related decisions . Finally at-
tendees will be provided with
information on mental well-
ness, fitness, and disease pre-
vention services which are
steps in creating a wholistic
approach to African American
Males wellbeing .

Exhibitors will focus on medi-
cal problems effecting AA-Men,
and provide medical units and
screenings;
• Diabetes Testing
• Dental screening

• High Blood Pressure
Examinations

• Prostrate educational
information

• Obesity Educational
Information

• Mental Health
outreach services

• Health Challenge Workshops
• Farmer’s Market and Healthy

Cooking Demonstrations
• HIV-AID Screening and

educational information
• Employment Opportunities
• Tobacco Use Challenges

If you are interested in
exhibiting please call Nick
Harris at 504-816-4704 or
email nharris@dillard .edu for
a registration form . Medical
Mobile Units are welcome .

RTA and Veolia will
Stuff that Bus with Food

Donations for Second
Harvesters

The Regional Transit Author-
ity (RTA) in New Orleans and
Veolia Transportation will stuff
a bus with food donations for
delivery to Second Harvesters
to support the organization in
its efforts to stock its food ware-
house in time for the Thanksgiv-
ing Holiday . The event will take
place Wednesday, November 20,
2013 at 9 AM at RTA Headquar-
ters, 2817 Canal St .

Employees, vendors of the
agency, and board members col-
lectively donated enough food

items to fill a full sized RTA bus
with non-perishable items .

The Warren Easton High
School Band will be present to
provide entertainment while
employees and volunteers load
donated items on to the bus .
RTA executives and board
members will officially pres-
ent the “stuffed” bus to Second
Harvesters representatives . The
“stuffed” bus will depart from
RTA headed for Second Har-
vesters warehouse at approxi-
mately 10 AM .

Tulane Alumnus Mario Garner
Named CEO of New Orleans

East Hospital
For Mario Garner, a Tulane

University alumnus and the new
CEO of New Orleans East Hos-
pital, work ahead includes build-
ing a reputation for quality health
care for the city’s residents .

Since 2005, those living in East-
ern New Orleans have been with-
out a full-service hospital . Now,
residents can see light at the end
of the tunnel in the form of a $130
million renovation set for comple-
tion in spring 2014 .

“I have a unique opportunity
to reestablish a hospital that
was severely damaged by Hurri-
cane Katrina,” says Garner, who
earned his master’s degree in
healthcare administration from
the Tulane School of Public
Health and Tropical Medicine
and a doctorate in administra-
tion and supervision from the
University of Houston . “I’m
committed to assuring a top-
performing community hospital
that provides quality health care
to anyone who needs it .”

Upon the announcement of

Garner’s hiring, city health com-
missioner Dr . Karen DeSalvo said
that Garner is a strong executive,
which is critical to a successful
hospital .

“The board had its pick
among several excellent choic-
es, and we’re thrilled that Mario
has joined our team,” said De-

Salvo, who received her medi-
cal degree and a master of pub-
lic health degree from Tulane
University . “We look forward to
working together to restore crit-
ical health services that the New
Orleans East community needs
and deserves .”

Garner, a native of Lake
Charles, La ., says he is thrilled
to be back in Louisiana . Past po-
sitions he has held include the
role of chief operating officer at
Fairview Park Hospital in Dub-
lin, Ga .; COO at the Regional
Medical Center of Acadiana in
Lafayette, La .; associate admin-
istrator at West Houston Medi-
cal Center in Houston and ad-
ministrative resident at Tulane
University Hospital .

Photo Caption
Tulane alumnus Mario Garner

and new CEO of New Orleans
East Hospital is prepared to lead .
The $130 million renovation of the
hospital will be complete in spring
2014 . (Photo by Paula Burch-
Celentano)

Mario Garner subscribe
to data chatta
New Orleans in your inbox

Page 6 www.ladatanews.comNovember 23 - November 29, 2013 Data Zone

Visit www.ladatanews.com for more photos from these events

1639 Gentilly Blvd. New Orleans, LA 70119 (504)942-0106
www.wbok1230am.com

WBOK1230AM

A BAKEWELL MEDIA COMPANY

Real Talk for Real Times...Real Talk for Real Times...Real Talk for Real Times...

1639 Gentilly Blvd. New Orleans, LA 70119 (504)942-0106
www.wbok1230am.com

WBOK1230AM

A BAKEWELL MEDIA COMPANY

Real Talk for Real Times...Real Talk for Real Times...Real Talk for Real Times...

Magistrate Harry Cantrell’s
Victory Celebration

Photos by Edwin Buggage

Data News Weekly was there as the newly elected
Magistrate Judge, Harry Cantrell celebrated his historic

victory with his supporters . Congratulations to Judge Cantrell .

Steven Jupiter Elected
New Traffic Court Judge

Photos by Edwin Buggage

Attorney Steven Jupiter, who was successful in
his bid for Traffic Court Judge celebrated his vic-

tory with family, friends, supporters . Of course, Data
was there . Congratulations to Judge Jupiter!

Page 7www.ladatanews.com November 23 - November 29, 2013 Data Zone

Visit www.ladatanews.com

The Best Man Holiday
Showing Hollywood that Black Films Help Studios Stay in the Black

By Edwin Buggage

Smart, sexy, funny and
relevant are the words that
describe The Best Man Holi-
day . The film reunites the cast
from the 1999 hit: Nia Long,
Melissa De Sousa, Sanaa La-
than, Regina Hall, Monica Cal-
houn, Morris Chestnut, Taye
Diggs, Terrence Howard,
and Harold Perrineau and is
a must see holiday film . In
its first week at the box office
the film raked in 30 .6 million
dollars stealing the headlines
over the weekend from the
Blockbuster Thor: The Dark
World . Malcolm D . Lee film
who wrote and directed this
dramedy is the sequel to the
Black classic The Best Man .
In one weekend at the box of-
fice it made nearly as much
as the $34m domestic total of
the original film made back in
1999 . As we’ve seen more re-
cently with Tyler Perry mov-
ies and others have shown
that films with all or a major-
ity African-American cast can
strike gold at the box office .

Today we see the com-
mercial viability of African-
American films which is most
evidenced with ascendance
of the Tyler Perry at the fore-
front and along the way build-
ing a multimedia empire . In
recent years other films have
received critical and commer-
cial acclaim including Django
Unchained, Precious, The
Help, 42, The Butler, 12 Years
A Slave, Obsessed Fruitvale
Station, Red Tails and Think
Like A Man and The Best
Man Holiday is joining that
number and will be a must
watch for years even after it
leaves the theater .

The film has a stellar cast
as the ensemble of amazing
actors took the audience on
a journey that making them
laugh, cry and celebrate . It is
refreshing to see a film with
intelligent African-Americans
in a contemporary setting
being successful, comfort-
ably middle-class and with a

complex story line that draws
at the funny bone and heart
strings in equal parts which is
a recipe for a great film .

While all the actors did a
magnificent job and the on
screen chemistry was very
convincing, something that
does not happen sometimes in
these type of films, but in this
production the camaraderie,
care and sometimes conflict
felt very real, as the audience
was taken in by this story that
seems like it is on its way to
be a timeless classic and great
continuation of the first film .

All the cast did a magnifi-
cent job, but Terrence How-
ard stood out as a major talent
in this film showcasing his act-
ing chops revising his role as
Quentin . Transformed from a
scattered dude with many in-
terest in the original film into
a successful upscale Bohe-
mian, that provides moments
of comic relief and thought
provoking insight . Howard’s
role is one that in my opin-
ion was the glue that kept the
film interesting and light and
helped it from sometimes not
slipping into melodrama .

This is as many films have
proven that African-American
films can get people into seats
and make profits . The budget
for this film was 17 million dol-
lars and it has already made a
profit for the studio in the first
week, as have many other re-

leases featuring predominate-
ly Black talent . It is my hope
that the studios see that the
numbers do not lie, and that

the tide of these types of films
increase in the days to come .
And come to the realization
that this is not a flash in the

pan or short-lived trend .
It is time in this the 21st

Century with an African-
American President and Af-
rican-Americans with dispos-
able income who wants to see
quality films featuring Black
talent . Further, I would say
of these films hopefully as is
with the great music we cre-
ate that is consumed primar-
ily by non-African-Americans
that we can get to a place
where people see beyond the
race of the character and see
stories that have universal ap-
peal . And this is what this film
does in a poignant and power-
ful way, so I would say this is
a great holiday film for adults
of any age to go and see for
this holiday season and many
years to come .

All services not covered under all plans. Please check your plan documents for details. Please check service availability at each individual center. Due to space
and time limitations, not all services are available at all centers. Please call or visit your local center for details.

Seniors choose JenCare because we treat
patients like family!
JenCare provides outstanding primary
and preventive medical care plus
additional services such as:

A On-site pharmacy

A Digital x-ray and ultrasound

A On-site diagnostic testing

A Extended time with physicians

A Courtesy transportation

Now Open

MEDICARE OPEN
ENROLLMENT PERIOD IS
October 15-December 7

 to Choose!
JenCare Brings Better
Healthcare to Seniors.

It‘s time

Call TODAY to
schedule a free tour!

(855) 844-2999
JenCareMed.com

A Kenner
A Metairie

A Mid-City
A West Bank

Page 8 www.ladatanews.comNovember 23 - November 29, 2013 Commentary

Renisha McBride and Other Black Women
Need to be Defended

12 Years a Slave
A Harsh Truth We Dare Not Forget

All Renisha McBride wanted to
do was to go home . She had been
in a car accident, her cell phone
was dead, and she needed help .
She knocked on a couple of doors
in the suburban Detroit neighbor-
hood where she was stranded,
but it was well after midnight
and people weren’t opening their
doors . Finally, she found a home-
owner in Dearborn Heights who
opened his door, but instead of of-
fering the help she so desperately
needed, he shot her, saying he
thought she was going to break
into his home .

He didn’t shoot her at close
range; he shot her from a dis-

tance . He might have simply shut
the door, or he might have shut
the door and called 911 . Instead
he shot 19-year-old Renisha Mc-
Bride in the face .

On Friday, Theodore P . Wafer,
54, was charged with second-
degree murder . He also faces a
manslaughter charge .

There are chilling parallels to
the Trayvon Martin case . The
character assassination of Re-
nisha has begun . According to a
toxicology report, her blood al-
cohol level was 0 .22, more than
twice the legal limit for driving .
Her blood also tested positive for
an active ingredient in marijuana .

If Renisha were drunk as Coo-
tie Brown and high as a kite, she
did not deserve to be killed . Why
didn’t Wafer call 911 and tell them
(if he could tell) that there was
a drunken woman on his porch?
Why did he shoot?

Renisha McBride’s murder
bears attention for several rea-
sons . First of all, it reinforces the
unfortunate reality that young
Black people are at high risk for

violence, often because too many
shoot first and ask questions
later . Secondly, in the cases that
are highly publicized, usually it is
the massacre of a young man that
is at the center of a case . It is im-
portant to note that young Black
women are too often at risk . And
it is important to ask what we plan
to do about it .

Marissa Alexander didn’t want to
take another beating . Her husband
Rico Gray is an admitted abuser
whose brutal beatings of his wife
were described as “lifethreaten-
ing .” She fired a warning shot into
the ceiling to warn off her abuser
husband . Yet, she was charged
with felony use of a firearm and
sentenced to 20 years in jail .

The prosecutor in this case, An-
gela Corey, is the same one who
only reluctantly charged George
Zimmerman in the massacre of
Trayvon Martin, the same pros-
ecutor who assembled a flawed
legal team, the same prosecutor
who believes in the Stand Your
Ground laws . That is, except for
Marissa Alexander, who stood

her ground against an abusive
husband and hurt no one .

Marissa Alexander, the 32-year-
old mother of three, has no crimi-
nal record . Her conviction has
been thrown out because a judge
ruled that the prosecution, not
the defense, has the burden of
proof . (Alexander was asked to
prove that she had been beaten) .
Friends and family have raised
her bail, but the judged in her
case says he won’t rule on her re-
lease until January 15 .

he languishes in jail, supposed-
ly, because she remains a threat to
her batterer, but even he supports
her release . Her continued incar-
ceration is not only meanspirited,
but also an illustration about the
unevenness of law . George Zim-
merman got away with murder
for standing his ground . Marissa
Alexander is incarcerated be-
cause she stood hers .

With domestic violence an
epidemic in our country, it seems
unfathomable that a woman who
wanted to prevent it is charged
with a crime . While the civil

rights community has surround-
ed Marissa, I am not aware of
women’s organizations or domes-
tic violence organizations that
have been similarly supportive .
E . Faye Williams of the National
Congress of Black Women says
that her organization has been
active in assisting Marissa, and
that’s a good thing . Still, just as
the hoodie came to represent
Trayvon Martin, and people from
around the world, including on
the floor of Congress, donned the
hoodie in solidarity with Trayvon,
there has been no similar support
for Marissa Alexander .

Marissa Alexander’s incarcera-
tion and the murder of Renisha
McBride have something in com-
mon . They illustrate the vulner-
ability of Black women, both in
the legal system, and in the public
perception of race and gender .
Black women are not afforded the
privilege of standing their ground
against batterers . Black women
can be shot at far range because

“I read ‘Twelve Years a Slave’
and thought, this is the Anne
Frank diary of America .” Steve
McQueen, Director of the movie,
12 Years a Slave .

NEW YORK, NY - There have
been a handful of books recount-
ing the first-hand experiences
of 17th and 18th century North
American slaves . These include,
“The Narrative of the Life of
Frederick Douglas, an Autobiog-
raphy,” first published in 1845;
“The Kidnapped Prince, the Life

of Olaudah Equiano,” 1789; and
“The Life of Josiah Henson, For-
merly a Slave,” 1849 . While not a
first-person account, I would add
to that list Alex Haley’s ground-
breaking 1977 historical novel,
“Roots: The Saga of an American
Family .” All of these books offer
personal accounts of the immoral
capture, selling, enslavement and
mistreatment of human beings of
African ancestry here in Ameri-
ca . But, a recently re-discovered
autobiography, “Twelve Years a
Slave,” by Solomon Northup de-
scribes a particularly heinous as-
pect of the slave-trade - the 1841
kidnapping and selling into captiv-
ity of Northup, a free black man
who had been living with his wife
and children in relative comfort
in New York . The book has be-
come a highly-acclaimed movie
that has left both audiences and
critics shaken by its unflinching
depiction of the physical and psy-

chological cruelties of slavery . I
saw the movie during a premiere
screening (during which several
people were so disturbed that
they walked out of the theater),
was similarly moved and feel
compelled to offer some thoughts
on both the historical and present-
day relevance of the film .

Many may feel that there is
no longer a need to revisit a time
in our history that was so full of
brutal hatred . But by looking the
viciousness of slavery squarely
in the eye, “12 Years a Slave” re-
veals much about the legacy it
left behind and the resilience and
humanity of the black and white
heirs of this awful crime against
humanity .

For example, is it not pos-
sible that sub-standard schools
as well as the achievement gaps
that persist in so many minor-
ity communities can be traced
in part to the fact, as depicted

in the movie, that for centuries
American slaves were forbidden
to read or write, punishable by
beatings and worse - or that for
another century after slavery
ended, legislated segregation
fostered a separate and unequal
society? Could it be that some of
the fear of slave rebellions that
overseers and plantation own-
ers had in the time of Solomon
Northup laid the foundation for
a lingering fear of Blacks held
by some throughout our na-
tion’s history? Is that fear at the
root of racial profiling or police
brutality against black males?
Is that fear behind the 2012 kill-
ing of 17-year-old Trayvon Mar-
tin or the November 2 killing of
19-year-old Renisha McBride,
who was shot in the face by a
white Detroit homeowner after
she knocked on his door late at
night seeking help after a car
crash? This attack against Re-

nisha McBride recalls the heart-
breaking indignities endured by
black women slaves as shown in
the movie, from routine rapes
and beatings at the hands of
their “masters” to auction-block
separations from their children .

The brilliance of the filmmak-
ers is that they made no attempt
to spin or varnish the harsh truth .
Just as “The Diary of Anne Frank”
has become must-reading for
generations seeking an authentic
look at the daily life of a Jewish
fugitive during the reign of Nazi
Germany, “12 Years a Slave” is
a raw and real depiction of what
life was like for American slaves .
It is a brutal and uncomfortable,
yet necessary, look at a part of
our nation’s history that has had
an incalculable impact on our so-
cialization as a country . Students,
journalists and anyone seriously
interested in American history
should see this movie .

Julianne Malveaux
NNPA Columnist

Malveaux, Continued
on page 11.

Marc Morial
President and CEO
National Urban League

To Be Equal

Page 9www.ladatanews.com November 23 - November 29, 2013 Health News

HPV Vaccines Less Effective
for Black Women

By Jazelle Hunt
NNPA Washington
Correspondent

WASHINGTON (NNPA) – Al-
though Black women are twice
as likely as White women to die
from cervical cancer, Human Pap-
illomavirus (HPV) vaccination
may not prevent cervical cancer
in African American women, ac-
cording to a new study .

The available vaccines only pro-
tect against four strains of HPV,
which, according to this study
from the Duke University School
of Medicine, African American
women are half as likely as White
women to carry .

The American Cancer Society
expects more than 12,000 wom-
en to be diagnosed with cervical
cancer this year alone . Incidence
rates have been falling for all
women as screenings have be-
come more routine, but the rate
of infection for Black women is
the second highest (after Latinas)
– and it’s still 39 percent higher
than their White counterparts .

Black women have been signif-
icantly more likely than any other
group to die from cervical cancer .

The study examined 280 Black
women and 292 White women,
all carrying varying HPV strains
– some had no signs of cancer,
some showed mild signs of pre-
cancer, and a small percentage
had advanced precancerous ab-
normalities . In the group with
the most advanced signs of pre-
cancer, White participants car-
ried strains 16, 18, 33, 39, and
59, whereas Black participants
carried strains 31, 35, 45, 56, 58,
66, and 68 .

Currently, two vaccines on the
market target four HPV strains
considered most troublesome .
Gardasil, which is produced by
Merck and can be administered
to anyone age 9 through 26, pro-
tects against strains 16, 18, 6,
and 11 . Cervarix, by GlaxoSmith-
Kline, is available only for girls
and women and targets strains 16
and 18 . (The vaccines also protect
against less-common genital can-
cers in both men and women) .

“Compared with white women,
we saw that African-American
women had about half as many in-
fections with HPV 16 and 18, the
subtypes that are covered by HPV
vaccines,” said study co-author,
Adriana Vidal . “Since African-

American women don’t seem to
be getting the same subtypes of
HPV with the same frequency, the
vaccines aren’t helping all women
equally .”

The vaccines are based on
these strains because strains 16
and 18 are found in 70 percent
of cervical cancer cases, while
strains 6 and 11 are associated
with 90 percent of genital warts
cases, according to the National
Cancer Institute . However, stud-
ies have a long-documented his-
tory of overlooking the need for
diverse participants in pharma-
ceutical and medical trials .

HPV is a common virus that is
easily spread by skin-to-skin con-
tact . It is possible to have HPV
without knowing it, so it is pos-
sible to unknowingly spread HPV
to another person, according to
the CDC .

There are more than 100
strains of the human papilloma-
virus and they can affect several
parts of the body . Most strains
are minor threats to a healthy
immune system, which can natu-
rally terminate an infection over
time . Though the virus can cause
warts, most people who become
infected exhibit no symptoms .

More than 40 strains of HPV
are specifically passed through
sex . It’s the most common sexu-
ally transmitted disease in the
United States, and the Center for
Disease Control says that most
sexually active people will con-
tract at least one type in their life-
time .

Duke University’s study is
limited by its sample size . But if
it reflects a larger trend: African
American women are much less
likely as White women to carry

these forms of the virus and are
thus less protected from the can-
cers they cause .

Many researchers have been
closely following the data to see if

the vaccines are actually
affecting HPV infection
rates .

A study published
this past June 2013 in
The Journal of Infec-
tious Diseases has com-
pared HPV rates among
girls age 14 through 19
from before Gardasil hit
shelves (2003-2006), and
after (2007-2010) . Be-
tween the time periods,
infection rates were cut
in half for strains 16 and
18, nearly eliminated
for strains 6 and 11, and
trimmed for milder, less
common strains . The

results are being touted as proof
that the vaccines are indeed curb-
ing HPV among teens, and by ex-
tension, will curb cervical cancer
in the future .

But for whom?
In the case of high-risk strains

that aren’t covered by the vac-
cine – such as 35, 66, and 68, the
strains most prevalent in Black
women – the report states the de-
cline was too miniscule to be sta-
tistically relevant . These strains
aren’t even pictured on the study’s
dramatic-looking bar graph . To be
fair, though, the low-risk strains
prevalent in Black women also
saw major declines .

This study’s population was re-
flective of American demograph-
ics . Additionally, sexually active,
unvaccinated girls were included
– 20 percent were African Ameri-
can, 56 percent White, and 23 per-
cent “Other .”

Neither Merck nor GlaxoS-
mithKline has addressed the lack

Health, Continued on page 11.

FREE! FREE! FREE!
Bayou Classic Tickets

Party on us at the
Bayou Classic’s 40th Anniversary

Football Game
 at the

Mercedes Benz Superdome

Register to win at

www.ladatanews.com

Click on the

“Win Tickets” page to enter!

Page 10 www.ladatanews.comNovember 23 - November 29, 2013

By Charlene Crowell

Richard Cordray, director of
the Consumer Financial Protec-
tion Bureau (CFPB), has deliv-
ered his mandatory semi-annual
report to Congress . For consum-
ers, the good news is that more
than $750 million has been re-
turned to consumers who were
victims to various violations of
consumer protection laws . In ad-
dition, CFPB assessed more than
$40 million in related penalties .

Condray’s presentation this
month connected how plain lan-
guage rules, web-based services
and timely actions on consumer
complaints together provide ben-
efits to everyone from consumers
to industry and regulators .

“Every day we work to ac-
complish the goals of renewing
consumers’ trust in the market-
place and ensuring that markets
for consumer financial products
and services are fair, transparent,
and competitive,” Cordray told
the U .S . Senate Banking, Hous-
ing and Urban Affairs Committee .

“These goals not only support
consumers as they climb the eco-
nomic ladder of opportunity, but
also help responsible businesses
compete on an evenhanded ba-
sis, reinforcing the stability of our
economy as a whole .”

Director Cordray also spoke
to what is perhaps the Bureau’s
largest long-term achievement
to date: the Qualified Mortgage
(QM) rule that takes effect Janu-
ary 2014 .

The rule requires lenders to
make a good faith, reasonable
determination that mortgage
borrowers can afford to pay their
loans . Similarly, CFPB’s mort-
gage servicing rule will require
lenders to clean up sloppy prac-
tices and ensure fair and more ef-
fective methods to assist troubled
borrowers facing the loss of their
homes .

In fact, mortgages alone rep-
resented half of the more than
230,000 consumer complaints re-
ceived by CFPB for July 1, 2012-
June 30, 2013 reporting period .

Although CFPB investigates

a range of lending areas, includ-
ing credit reporting, debt collec-
tion, money transfers, vehicle
and other consumer loans, only
three lending areas account for
80 percent of all complaints filed:
mortgages, credit cards and bank
accounts/services .

Loan modifications, collections
and foreclosures represented 64
percent of CFPB’s 61,500 mort-
gage complaints . More than 22
percent of other mortgage com-
plaints concerned loan servicing,
payments and escrow accounts .

By comparison, credit card

complaints spanned a wider va-
riety of concerns with billing dis-
putes topping the list of 17,700
complaints . Other credit card
complaints included interest
rates, credit reporting, identity
theft, fraud and embezzlement .

Account management and de-
posits or withdrawals accounted
for more than two-thirds or 68
percent of complaints in the
consumers’ bank accounts and
service category . Consumers
identified problems such as
confusing marketing, denials,
fee disclosure and interest state-

ments . Availability of deposits,
withdrawal problems and penal-
ties, lost or missing funds and
transaction holds were among
the specific problems reported
on the category of deposits and
withdrawals .

Of the 3,900 student loan com-
plaints, 96 percent were in two
areas: repaying loans and prob-
lems when consumers were un-
able to pay . On repayment, fees,
billing, alleged fraud and credit
reporting all came to CFPB’s at-
tention . Default, debt collection
and bankruptcy were often cited
in complaints related to an in-
ability to repay .

Every complaint filed with
CFPB affords consumers the
option to review and dispute all
company closure reports . Even if
a complaint is closed, consumers
retain the option to dispute the
finding for 30 days .

Additionally, CFPB’s Office
of Minority and Women Inclu-
sion has a two-fold purpose: to
promote diversity in the work-
place and among its contrac-
tors . As of the third quarter of
FY2013, CFPB awarded 26 per-
cent of its procurement ($13
million) to small businesses
categorized as either disadvan-
taged or woman-owned .

“It is clear from the report
that consumers now have a re-
sponsive place to turn when fi-
nancial products and services
fail to meet fair and reasonable
standards,” observed Gary Kal-
man, the Center for Respon-
sible Lending’s executive vice
president . “The main takeaway
is that the Bureau has delivered
for consumers . And as a re-
sult, we expect to see more fair
and affordable credit options
emerge – especially for those
who suffered most from the
deceptive lending practices all
too prevalent in communities
across the country .”

Whether you are a minority
business seeking contract oppor-
tunities, or a consumer seeking
redress in personal finance issues,
CFPB has a lot to offer . For more
information on these and other
consumer lending concerns, visit:
http:rspnsb.li/1aCCqen
Charlene Crowell is a communica-
tions manager with the Center for
Responsible Lending. She can be
reached at Charlene.crowell@re-
sponsiblelending.org.

Dollars & Sense

CFPB Returns $750 Million-Plus
Million to Consumers

WHEN IT COMES TO FINANCIAL STABILITY, DON’T GET LEFT BEHIND.
There are people just like you who are making good fi nancial decisions every day. To learn how

you can join them, and take control of your fi nancial future, visit feedthepig.org.

 BE THE RICH
 ECCENTRIC
 RELATIVE YOU
WISH YOU HAD.

FEEDTHEPIG.ORG

WHEN IT COMES TO FINANCIAL STABILITY, DON’T GET LEFT BEHIND.
There are people just like you who are making good fi nancial decisions every day. To learn how

you can join them, and take control of your fi nancial future, visit feedthepig.org.

 BE THE RICH BE THE RICH
 ECCENTRIC ECCENTRIC
 RELATIVE YOU RELATIVE YOU
WISH YOU HADWISH YOU HAD.

FEEDTHEPIG.ORG

Page 11www.ladatanews.com November 23 - November 29, 2013

By Freddie Allen
NNPA Washington
Correspondent

WASHINGTON (NNPA) – A
new study suggests that access
to “excellent teachers” should
be a civil right and that students
should be able to “take legal ac-
tion” to get better results .

The Center for American Prog-
ress, a nonpartisan Washington
think tank, partnered with Public
Impact on the report that recom-
mends a number of federal policy
reforms designed to increase the
influence of excellent teachers in
American classrooms . Public Im-
pact is a research and advocacy
group focused on the educational
needs of underserved students .

“Excellent teachers – those in
the top 20 percent to 25 percent of
the profession in terms of student
progress – produce well more
than a year of student-learning
growth for each year they spend
instructing a cohort of students,”
stated CAP/PI joint study .

The study found that one way
to ensure that the highest-per-
forming teachers instructed more
students would be to make it a
federal law .

“If schools and districts do not
provide such a child with an excel-
lent teacher, the child should be
empowered to take legal action to
enforce the right,” stated the re-
port . “Legislating a new civil right
to excellent teachers obligates
federal and state governments to
enforce what should be a funda-
mental guarantee .”

For poor students who often
inherit poorly-trained teachers
in poverty-stricken schools, get-
ting access to excellent teach-
ers could mean the difference in
educational outcomes that have

wide-ranging consequences for
the economy .

According to the Center for
American Progress, nearly 43 per-
cent of Black children under age
five live in poverty . The Children’s
Defense Fund reported that
about one in five Black children
survive life in extreme poverty in
2012 compared to one in 18 White
children .

Schools with a 90 percent
White student body outspent 90
percent minority schools by $733
per student . A CAP report on pub-
lic school spending estimated that
those funds could pay for nine
veteran teachers or technology
upgrades and resource staffers .

As the United States grows ev-
er-dependent on a well-educated,
diverse workforce, the need to fix
the academic achievement gap
becomes even more critical . By
2050, Blacks and Hispanics will
account for 42 percent of the la-
bor force .

“Had we closed the academic-
performance gaps of African
American and Hispanic students
in 2008, the United States would
have gained between $310 bil-

lion and $525 billion in gross do-
mestic product, or GDP,” stated
a CAP brief on the school-readi-
ness gap and preschool benefits
for minorities .

According to the brief, in less
than five years, one will need an
associate’s degree or better to
work in almost half (45 percent)
of all jobs in the U .S ., a rung on
the education ladder that nearly
75 percent of Blacks haven’t
reached .

Closing the achievement gap
will take innovative strategies and
great teachers .

The CAP/PI joint study found
that “children who start out
one year behind their peers can
close the achievement gap if
they have excellent teachers two
years in a row .”

The study continued: “Children
starting out two years behind can
pull even with their peers if they
have excellent teachers four years
in a row .”

Without that year in and year
out exposure to great teaching,
students that fall behind often
never recover .

Researchers from the Univer-

sity of London and University of
Málaga in Spain found that raising
teacher pay leads to greater com-
petition in the job market and el-
evated professional status across
the nation .

According to researchers, mak-
ing the teaching profession “sub-
stantially more attractive” would
also mean rewarding innovation
in education with increased fund-
ing for highly successful class-
room models, updating qualifica-
tions of current grants to address
the needs of a diverse student
population, and focusing on re-
search and development in educa-
tion at the federal level .

The CAP/PI joint study noted
that the research and develop-
ment budget for education is woe-
fully underfunded compared to
other government agencies .

“The Department of Defense
spends $70 billion per year on
research and development, while
the Department of Education
spends less than $1 billion, not
even a quarter of a percent of the
total education budget,” stated
the report .

The federal government ac-
counts for 10 percent of all of the
money spent on educating our
nation’s students . State and local
groups cover the rest of the tab
and direct critical policy changes .
The joint study argues that feder-
al government needs to get more
involved .

“Federal policy changes to
support state and local education
agencies in providing all students
with excellent teaching could
flip the odds students now face,”
stated the report . “That kind of
consistent access to great teach-
ing is just what students need to
succeed in school, college, and,
most importantly, life .”

Health/ Continued from page 9.Malveaux/ Continued from page 8.

National News
DATA CLASSIFIED
Call 504-821-7421 to

place your classified ad.

 $$$
$$$$$

Can you use some extra cash?
Try Avon!!! Avon is easy to sell,
no experience necessary. It cost
only $10.00 to start.
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

Having Access to Excellent
Teachers is a Civil Right

a 54-year-old homeowner was so
frightened that he had to shoot .

More than 20 years ago, when
now Associate Supreme Court
justice Clarence Thomas attempt-
ed to character assassinate attor-
ney Anita Hill with his wild accu-
sations, a group of Blackwomen
stood up in her defense . Using
the moniker of “African American
Women in Defense of Ourselves,”
the group took out ads both in the

New York Times and in the Black
press supporting Professor Hill .
(Disclosure – my mom, my three
sisters and I all signed the ad) . We
defended ourselves then, and we
must defend ourselves now . The
legal system seems unwilling and
unable to do so .
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.

of coverage for HPV strains preva-
lent in African American women,
though neither company has ever
addressed public and legislative
controversy surrounding the
HPV vaccine .

Merck is currently testing an
updated HPV vaccine that fights
nine dangerous strains instead of
four (6, 11, 16, 18, 31, 33, 45, 52
and 58) . Although their prelimi-
nary study results are promising,

the disparity will likely remain .
“The most disconcerting part

of this new vaccine is it doesn’t
include HPV 35, 66 and 68, three
of the strains of HPV of which
African-American women are
getting the most,” said study co-
author, Cathrine Hoyo . “We may
want to rethink how we develop
these vaccines, given that African-
Americans tend to be underrepre-
sented in clinical trials .”

This space can be

yours for only $80

Call Now!

504-821-7421

