
Lighting The Road To The Future

“The People’s Paper”

Page 5 Page 6

Page 2

Data
Zone

Page 4

All-Star Weekend
Community
Celebration

Ray Nagin
Convicted

Newsmaker State & Local

Allan
Houston’s
All-Star
Fatherhood
Initiative

“Blessed 26”
Family Breakfast

February 15 - February 21, 2014 48th Year Volume 42 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comFebruary 15 - February 21, 2014

INSIDE DATA

Cover Story

Kendal Francis’ “Blessed 26”
Family Breakfast

Planting the Seeds for Greatness in New Orleans Youth

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
Edwin Buggage

Ron Busby
Glenn Summers

James A Washington
Art Direction & Production

MainorMedia.com
Editorial Submissions

datanewseditor@bellsouth.net
Advertising Inquiries

datanewsad@bellsouth.net

Cover Story 2

Data Zone 4

Newsmaker 5

Commentary 6

State and Local News . 7

Cover Story, Continued

on next page.

By Edwin Buggage
Photos by Glenn Summers

Blessed to Be a Blessing
In the spirit of Black History Month, it is about shar-

ing, and giving inspiration to the next generation . It is

about letting the young people of today understand
that the fountain of freedom from which the drink is
from; a well others dug with their sacrifices, so that to-
day would be a better day . And while it is brighter days
for some, there are still those young people particu-
larly young males who live in a world where hope and
aspiring to reach higher is something of a pipe dream .

And where their talents sometimes do not meet the op-
portunities for them to climb the ladder of success; but
today there is a young man who is the embodiment of
the words that appear in the second book of Corinthi-
ans, in that he is “Blessed to be a Blessing .”

Kendal Francis in his day job is an Assignment Edi-
tor at local NBC affiliate WDSU-TV, but his passion

L-R Bernard H. Robertson III, CRPC, AAMS President/CEO Robertson Wealth Advisors, WDSU Meteorologist Damon Singleton, Glenn Jones, Marketing Director
Data News Weekly, Kendal E. Francis, Blessed 26 Founder and Executive Director, Sky Hyacinthe, Executive Director of Elevate New Orleans, Dr. Danna
“Dr. TRUTH” Andrus, Terrence Jones, Owner/Founder The Locker Room 10 Room Inc.

Page 3www.ladatanews.com February 15 - February 21, 2014

lies in working with young people who are
determined to become successful in spite
of adverse circumstances . For a decade
he has touched the lives of many through
his non-profit “Blessed 26 .” His journey
toward giving back began by watching his
father Kenneth Francis and his immedi-
ate and extended family that provided him
a template for how he would live his life,
one dedicated to giving back and service .
“I feel my father was the epitome of man-
hood for me growing up, and my mother
Judy Francis is love in human form and
my older brother Kevin was literally my
hero, my grandfather Rudolph McClain is
the most faith filled man I know and my
grandfather Earl Francis, who died at 100
is the wisest man I’ve ever known; and
these are the people who imparted into
me that’s fueled my desire to want to give
back and serve others,” he says paying
homage to his family and how they shaped
what has become his passion .

Growing up in Florida, while still in
high school he was a student/athlete;
while busy playing football as a star quar-
terbacks earning his team a state cham-
pionship, he felt the urge to give back .
Following in the footsteps of his father he
volunteered working to help others . Upon
moving to New Orleans as a student en-
rolled at Tulane University on a football
scholarship he felt the need to not be in
the chorus of those complaining about the
problems of the City, but to become part of
the solution . “When I looked around the
City and saw what young people were go-
ing through, it pained me to see that some
of them did not have the resources, and
then I thought how could I make a differ-
ence? And contrary to what some think it
is not all about money, but it is about tak-
ing your time and talent to commit your-
self to helping people become successful
in fulfilling their dreams, goals and ambi-
tions . Early in my life I watched my father
take kids to schools who received athletic
scholarships, and he was the one in the
community that filled a void to help people
reach their goals, and that is what I am
determined to do with “Blessed 26” links
young people to resources that can help
them become successful in life .”

“Blessed 26” Targets New
Orleans Young Men Who
Strive For Excellence

Recently, Kendal held his “Family
Breakfast” at Xavier University, bringing
together a group consisting of high school
students along with featured Speakers Dr .
Norman Francis (no relation) President
of Xavier University, WDSU Anchor, Nor-
man Robinson, Motivational Speaker and
Author Danna Andrus and Moderator
WDSU Meteorologist Damon Singleton
in addition to men who would serve to
mentor and inspire the young men in at-
tendance on this day . Speaking of his rea-
son for having the event he says, “I wanted
to do something that would bring people

together around the common theme of
empowering our youth, so I thought why
not call it “family breakfast”, where we
would share and break bread and to have
a conversation about getting serious about
being one unit committed to the goal of
helping our young people .”

Speaking of some of the messages giv-
en to the youth he says, “Dr . Francis talked
about opportunity and seizing the moment
and I was excited and humbled that he
agreed to speak to the kids . To have some
of the kids hear his inspirational words
about pursing greatness and telling them
that they can do whatever they desire if
they put their minds and time into it was
a great thing .” Also during the program
Dr . Danna Andrus, hyped up the kids with
call and response motivating them that it
doesn’t matter where you start out in life
it’s what you do to change your circum-
stances and realize that your future is in
your own hands and is a matter of mak-
ing wise life choices . Continuing he says,
“And for Norman Robinson to come off
the anchor desk to allow the young people
to see him in a different light; he was very
jovial with the kids and just telling them
stories about his grandmother and grand-
father and the lessons they imparted on

him . He also talked about living during
segregated times and how he never re-
sponded negatively to a negative situation .
He was determined and did not care what
people thought of him and that he was go-
ing to beat the odds . He said in anything in
life he wanted to do he followed it up with
action and I feel that’s what it’s going to
take for our young people to be success-
ful .”

It Takes a Village: Passing the
Torch and Aspiring to Greatness

Understanding the significance of his-
tory and passing on the spirit of uplift and
advancing the race Francis feels strongly
about this saying, “We are standing on the
shoulders of giants, none of us have got-
ten here on our own, so I had a vision to
bring 300 people together, young people
and professionals to bridge the gaps of
misunderstanding that sometimes happen
between the generations .

I spoke about some of the young people
and how they’ve overcome adverse cir-
cumstances, I mentioned one young man
who has a scholarship to Bard College in
New York and he was given a standing
ovation . And we went further and talked
about how it is important to surround

yourself with the right people as you strive
for success . Also during the event I did an-
other challenge where I lined up several
young men like a soul train line and asked
another of the participants what he wanted
to be and he said ‘a lawyer’ and I sat at the
other end of the line and said I represent
success, and you are going to have to get
here without any arms and legs . Then I
asked him how are you going to get here?
And without saying anything the other
young men picked him up and carried him
over to me and that is what our community
needs more people working together as a
team to uplift, encourage, inspire and sup-
port each other .”

As the African Proverb says, “It Takes a
Village to Raise a Child,” Francis realizes
all hands must be on deck doing their part
with everyone using their unique gifts to
mold the leaders and citizens of tomorrow;
to aspire to greatness and reach heights
unknown to previous generations . Har-
kening back on history and how so many
unsung” heroes” and “sheroes” took part
in the liberation struggle he says of today
the same principles apply . “Back during
the Civil Rights Movement we had Dr .
King and others that made sacrifices, but
it has been and always will be bigger than
any one person, for we are all agents of his-
tory . It took people from all walks of life to
make a change and make historical steps
forward for our people and I believe every
person can do his own thing to accom-
plish this . For the Blessed 26 challenge I
went into my personal network and asked
them to donate 80 cents a day to help for
a benevolence fund . I find in my outreach
efforts you’d be surprised at what a small
amount can do when it’s put all together,
the impact that it can have .”

Speaking on how anyone can serve to
better society Kendal feels the movement
today is not solely as a mass movement as
it was during the Civil Rights Movement,
but of individuals and small groups doing
their part to affect change . “Today it is not
about one leader we all can do something
to help invoke change . Like in our com-
munity the barbershop has always been
a place where we discussed issues of the
day and we have a person like my barber
Wilbert “Chill” Wilson, who owns a bar-
bershop and several other businesses
becoming civically engaged and started
“Walk A Mile for A Child .” He is a great
example of something not just talking the
talk but walking the walk, here is some-
one who’s walked in the shoes of many
of the young men we are trying to help
and now he serves as an inspiration for
the youth of our City . This is only one
example of the kind of things we can do
and I believe there is something we all can
contribute to the betterment of our City . It
is as simple as this, ordinary people work-
ing together can do extraordinary things,
all we have to do is our part and that is
what I am trying do is be a blessing to oth-
ers with “Blessed 26 .”

Cover Story

Cover Story, Continued from previous page.

L-R WDSU Anchor Norman Robinson, Xavier University of Louisiana President Nor-
man C. Francis, and Patrick Johnson First NBA Bank Marketing and PR Assistant
and Xavier University Graduate.

Page 4 www.ladatanews.comFebruary 15 - February 21, 2014 Data Zone

Allan Houston & Soledad O’Brien to Host
Fatherhood & Family Summit
During NBA All-Star Weekend

Free Event to be held
Saturday at Franklin
Avenue Baptist Church

New York Knicks Assistant
General Manager and former
two-time NBA All- Star, Allan
Houston, along with award
winning Journalist & CEO of
Starfish Media Group, Soledad
O’Brien, will host a Father-
hood & Family Summit on
Saturday from 11:30 AM - 1:30
PM at Franklin Avenue Baptist
Church, 2515 Franklin Avenue .

“My Foundation has been at
the forefront of educating the
public about the importance of
fatherhood and strengthening
the family unit for years,” stated
Allan Houston . “Now it is our
goal to unify members of the
NBA community and beyond in
one arena to promote this cause .
We are excited to be able to part-
ner with Soledad, Pastor Fred
Luter, Pastor Steve Jamison and
their organizations for what is
sure to be a groundbreaking
event .”

Addressing the fatherless-
ness issue across the country
and continuing their commit-

ment for change, the event will
feature both a male and female
panel that will each discuss the
importance of fatherhood and
family .

The female panel will be mod-
erated by Soledad O’Brien and
feature Senior Advisor to Secre-
tary of Education Arne Duncan,
Suzanne Immerman, Four-Time
WNBA Champion and Olympic
Gold Medalist, Tina Thompson,
NBA Wives Adrienne Bosh and
CleRenda McGrady and NBA
Mom Sheryl Howard .

The male panel will be hosted
by Allan Houston and Fred Hick-
man and include New Orleans
Pelicans Head Coach Monty
Williams, San Antonio Spurs
Player Danny Green and Miami
Heat Player Roger Mason Jr .
Also included is a youth panel
that will feature an interactive
segment hosted by former NBA
Player Keyon Dooling .

The event is free and open to
the public on a first-come, first-
served basis and will include
prizes and giveaways for select
participants . Doors open at 11
AM .

New York Knicks Assistant General Manager and
former two-time NBA All- Star, Allan Houston

Award winning Journalist & CEO of Star-
fish Media Group, Soledad O’Brien

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
Odds of a child becoming a professional athlete: 1 in 16,000

Odds of a child being diagnosed with autism: 1 in 110

To learn more of the signs of autism, visit autismspeaks.org

No words by
16 months.

No babbling by
12 months.

Some signs to look for:

No big smiles or other joyful
expressions by 6 months.

© 2010 Autism Speaks Inc. “Autism Speaks” and “It’s Time To Listen” & design are trademarks owned by Autism Speaks Inc.
All rights reserved.

TM

Page 5www.ladatanews.com February 15 - February 21, 2014 Newsmaker

NBRPA to Host All-Star Weekend
Community Celebration

Rev. Jesse Jackson & Former Mayor Marc Morial Slated To Speak

The National Basketball Retired
Players Association (NBRPA), the
only Association comprised of NBA,
ABA, Harlem Globetrotters and
WNBA alumni, will be hosting a
free community celebration, youth
summit and youth basketball clinic
at Oliver Bush Playground in the
Lower 9th Ward on February 15,
2014 from noon to 4 p .m . as part of
its NBA All-Star Weekend activities .

Supported by the global law firm
Dentons, this very special philan-
thropic event is collaboration be-
tween the NBRPA, National Police
Athletic/Activities League (PAL),
National Urban League, Dillard Uni-
versity, Louisiana Justice Institute,
Rainbow PUSH Coalition Sports
Commission and the New Orleans
Recreation Development Com-
mission and the New Orleans City
Council offices of James A . Gray
and Stacy Head . The event will be
attended by more than 20 former
NBA players and will include com-
ments from Rev . Jesse Jackson of
Rainbow PUSH and former Mayor
Marc Morial of the National Urban

League as part of a formal speaking
program at 3 p .m .

Free community lunch from Mc-
Donalds followed by a youth sum-
mit conducted by Dillard University
and youth basketball clinic conduct-
ed by the NBRPA, PAL and National
Urban League .

Events will take place on
February 15, 2014 at the
Oliver Bush Playground,
2500 Caffin Ave and the
schedule is as follows:

12-2 p.m. - Community Cel-
ebration with lunch provided by
McDonalds

2-3 p.m. - Youth Summit con-
ducted by Dillard University and
the Louisiana Justice Institute

3-4 p.m. - Podium program
featuring Rev. Jesse Jackson and
former New Orleans Mayor Marc
Morial, followed by a youth basket-
ball clinic conducted by the NBRPA,
PAL and National Urban League

National Urban League President & CEO and former New Orleans Mayor, Marc
Morial and Rev. Jesse L. Jackson, President & CEO Rainbow Push Coalition.

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...

ladatanews.com

Page 6 www.ladatanews.comFebruary 15 - February 21, 2014 Commentary

Spiritually Speaking…

Sometimes I have put myself
in the most difficult of situations
because without deliberate con-
scious effort, I forget God has
worked this thing out, without any
input from me . I used to think there
must be something I’m not get-
ting because the more I searched
for the meaning of my own salva-
tion, the more confused I would
become . You see life teaches you a

thing or two or three when you’re
arrogant enough to think you
have all the answers . I now know,
as a result of a rather enlightening
Sunday service, that I am not the
primary source of knowing why
things unfold the way as they do .
My mistake had been to think that
somehow, one day, through my
own volition, “discover” the best
way to serve God . My “calling’
would be clear because, after all,
I’m actively searching to see how
I might best serve the Lord, given
what I perceived to be my gifts .

Wrong . That’s not letting go
and letting God . That’s holding
on and giving man (me) way to
much credit . The minister’s mes-
sage was so simple, that I can
only believe it was God’s time
to share His destiny for me via a

word about independence . I real-
ize now that I cannot do anything
without Jesus . I realize I don’t
function well outside the boundar-
ies of faith, a faith predicated upon
Father God, Jesus, Holy Spirit,
Savior of my soul existence . It’s
an eternal thing with me . That
means getting as close as I can, as
often as I can to wallowing in the
Word of God . He exists therefore
I exist . My calling, my vocation, in
this regard is to accept, listen and
obey . Scripture says lean not upon
your own understanding and seek
Him . If I do that He will be found
and you know what? Where He is,
that’s where I’ll be .

So, therefore, the simple truth
is don’t try so hard . Finding God
in the context of man’s under-
standing can seem an impossibil-

ity . Finding God in the context of
the Alpha and Omega brings cer-
tain clarity to the existence of and
my perspective on my place in the
universe . You’ve all heard this be-
fore . God so loved the world that
He gave His only begotten Son for
me . This is a life and death and life
that makes eternity real . My life
is a gift, granted to me by the Al-
mighty with purpose and destiny,
whatever that might be . All I have
to do is accept it by seeking God’s
face, accept what is shown to me
and listen . It’s the listening part
that is so difficult to me at times
because, in this world everybody
and everything is trying to get my
attention . I find that in order for
me to really listen, I need quiet
time . I need some consistent time
in the Word . I am not always con-

sistent, but it is my consistent be-
lief that God will never abandon
those who seek Him out . I believe
in Deuteronomy it says that when
all else fails, return to god and
He will be merciful . Recogniz-
ing mercy as a blessing is a good
place to begin . Grace is the reality
of this journey . It’s a daily bread
thing . It’s there for all of us . We’ve
just got to let go and partake of
the goodness and wisdom that is
God’s . It’s not a give and get thing .
It’s a recognize and receive thing .
The work was done by Jesus . How
bout dat?

May God bless and keep you
always .

James A. Washington is Publisher
of the Dallas Weekly and President
& General Manager of The Atlanta
Voice Newspaper.

Former New Orleans Mayor Ray Nagin
Found Guilty on Corruption Charges

By Edwin Buggage

A Chapter in the New Orleans
Post-Katrina saga has ended with
former Mayor C . Ray Nagin being
found guilty of accepting payoffs for
City contracts, becoming the first
mayor in the City’s history to be
charged and convicted of corrup-
tion .

Nagin’s rise and fall is ironic as
he came in on a note of anti-cor-
ruption when he took office in the
2002 . Prior to Hurricane Katrina
and the breaching of the levees he
was a popular mayor a 60% approval
rating and praised for his work in
his fight to changing New Orleans’
reputation as one of America’s
most corrupt cities . After the storm
where there was enough blame to
go around at the local, state and fed-
eral level, Nagin in an uphill battle
was re-elected in 2006 defeating
challenger and present New Or-
leans Mayor Mitch Landrieu . But
his second term was mired with
many problems as a result his ap-
proval rating plummeted to 24% by
the end of his second term . His fate
would then take another turn three
years after leaving office with him
being indicted on 21 counts includ-
ing bribery and wire fraud charges .

The jury, deliberated for about
six and a half hours before finding
Mr . Nagin, 57, guilty in 20 of the
21 counts against him . The verdict

came after a seven-day trial, with
more than three dozen witnesses
testifying, including the Federal
Government star witness Rodney

Williams who had pled guilty to
bribing Mr . Nagin in return for con-
tracting work with the City . In a trial
that garnered more media interest

than the citizens who want to close
this chapter in the City’s history . As
evidenced during the days of the tri-
al with a that was half-empty most
of the time except when the former
Mayor took the stand, sparring
with the prosecutor and dismissing
the charges against him as mislead-
ing and misinformed .

The details surrounding some
of the counts against Nagin, who
left office in 2010 after eight years,
stem from a governmental probe
alleged that the former Mayor ac-
cepted hundreds of thousands of
dollars in bribes and truckloads of
free granite for his family business
in exchange for promoting the in-
terests of local businessman Frank
Fradella . He also was charged with
accepting thousands of dollars in
payoffs from another businessman,
Rodney Williams, for his help with
his sons’ granite business in ex-
change for City contracts .

Nagin will remain free on bond
while he awaits sentencing . Each
of the charges carries a sentence
from three to 20 years, but how
long would he serve was unclear
and will depend on a pre-sentence
investigation and various sentenc-
ing guidelines . No sentencing
date was set .

James Washington
Guest Columnist

Pictured above is Former New Orleans Mayor Ray Nagin leaving the courthouse on Wednesday, February 12,
faced the press after the jury in his federal corruption trial deliberated for about six and a half hours before
finding Mr . Nagin, 57, guilty in 20 of the 21 counts against him. Photo credit AP

Page 7www.ladatanews.com February 15 - February 21, 2014 State and Local 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

Distribution Manager
Position Available

Data News Weekly is seeking
a Distribution Manager for our
weekly newspaper distribution.

The position requirements are:
• Must have a valid Louisiana driv-

ers license
• Must have a truck/van/SUV and

must be insured.
• Must have a thorough knowledge

of the City of New Orleans
• Work days are Thursday, Friday,

Saturday, flexible schedule on
those days.

This is a paid, Part-time Position.

Contact Terry at Data News
Weekly to apply.

(504) 821-7421

Hal Clark wins Playhouse on the Square’s New
Works @ The Works Playwriting Competition

Playhouse on the Square
(POTS), Memphis, TN’s profes-
sional resident theatre company,
recently named local playwright
Harold Ellis (Hal) Clark one of two
winners in its New Works @ The
Works Playwriting Competition for
his play, We Live Here, about a black
couple from New Orleans’ Lower
9th Ward who wins a brand new
home in an all-white neighborhood
and discovers their “dream come
true” is too good to be true . The
play’s world premiere took place on
January 2-25, 2015 as part of POTS’
2014-15 season at Theaterworks,
the company’s third performance
space . The other winner is Teri
K . Feigelson, author of Mountain
View . Clark and Feigelson, were
chosen from six finalists, winning
cash prizes and travel accommoda-
tions to participate in the develop-
ment and rehearsals of their plays .

The six finalists’ plays received
individual staged readings at
POTS as part of the competition .
Clark, his wife, Cherie, and several
friends attended a staged reading
of We Live Here this past Decem-
ber . Afterwards, the audience and
cast participated in an engaging
and frank talkback session about
Clark’s play that elicited a variety of
strong emotions and observations .

“The directing and acting were

superb . Several audience members
were visibly sitting on the edges of
their seats during the reading, and
later were quite candid about the
play’s various themes during the
talkback,” said Clark, a New Or-
leans native who resides in Gretna,
LA . “I’m confident that theatergo-
ers will witness a captivating and
entertaining production of We Live
Here . I encourage people from
the New Orleans metro area and

elsewhere to visit Memphis for the
play’s world premiere .”

Clark wrote numerous unpub-
lished novels and unproduced
screenplays for more than 18 years
before writing his first play, Mar-
rero Action, in 2010 . It was pro-
duced a year later at the Anthony
Bean Community Theatre (New
Orleans) . Clark won UpStage The-
atre’s 4th (2013) Annual Emerg-
ing Playwright Project for his play,

Fishers of Men, which over the past
two years has played to sold-out au-
diences in New Orleans and Baton
Rouge . He directed a staged read-
ing of the play starring original cast
members Al Aubry, Martin Brad-
ford, Damien Moses and Oliver
Thomas this past December at LeP-
etit Theatre (New Orleans) . It was
the featured theatrical production
of the 2013 Words & Music Confer-
ence, hosted by the Pirate’s Alley
Faulkner Society . Fishers of Men
receives a full production at Wiley
College (Marshall, Texas), Friday,
February 28th . A staged reading of
the play starring original cast mem-
bers occurs at Tulane University,
Saturday, March 15th for the Free-
dom Summer Redux Conference .

He was one of two finalists for
the 2013 Stanley Drama Award for
his play, Tour Detour . That play
also earned him recognition as a
finalist in Stage West’s 7th Annual
(2013) Southwest Playwriting Com-
petition, and as a semifinalist for
the 2013 Eugene O’Neill National
Playwrights Conference . Clark’s
screenplay, Chummy’s Spirit, based
on his similarly titled 2006 self-pub-
lished novel, was named an official
selection for the 2013 International
Family Film Festival (Hollywood,
CA) . For more visit www .haroldel-
lisclark .com .

New Orleans Native Harold Ellis (Hal) Clark is one of two winners of
the Playhouse on the Square (POTS) in Memphis, TN’s, New Works @
The Works Playwriting Competition for his play, “We Live Here”.

Local Doctor
Promoted to Partner

Dr. L’Issa L. Gates, a
2013 Data News Weekly
Trailblazer and pediatri-
cian at Westside Clinics,
AMC in Marrero, LA
has been promoted to
the rank of partner . She
is the first African Amer-
ican to attain that status
in the organization . Dr .
Gates says that “she
is deeply honored and
humbled by the promo-
tion and looks forward to
continuing to serve the
families of the Greater
New Orleans Area .”

Dr. Robert J. Spears, DDS
General Dentistry

Schedule	an																					appointment	today!!													Call	241‐8214	
 9235	Lake	Forest	Blvd.		New	Orleans,	LA	

Extractions	*		
Tooth	Colored	Fillings	*	
Crowns	*	Teeth	Whitening	*	Veneers*		
Dentures	*	Root	Canals	*	Cleanings	*	
Dental	Implants	*	Gum	Re‐Contouring								 																																																															

ladatanews.com

This space can be

yours for only $80

Call Now!

504-821-7421

