
Lighting The Road To The Future

“The People’s Paper”

Page 6 Page 7

Page 2

Data
Zone

Page 4

Did UNCF Make
a Big Mistake?

Making Money
via Facebook

Commentary Dollars & Sense

Chase
Family
Foundation
Gala
Highlights

The Party
with a

Purpose

June 21 - June 27, 2014 49th Year Volume 8 www.ladatanews.com

A Data News Weekly Exclusive

Data News Weekly Speaks
with Essence Magazine

Editor-in-Chief Vanessa Bush

Page 2 www.ladatanews.comJune 21 - June 27, 2014

INSIDE DATA

Cover Story

Essence Fest Celebrates 20 Years

The Party with a Purpose and its Impact on New Orleans
and African Americans Nationwide

Data News Weekly Speaks with Essence Magazine Editor-in-Chief Vanessa Bush

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
Calla Victoria

Executive Assistant
June Hazeur
 Accounting

Contributors
Edwin Buggage

Charlene Crowell
Julianne Malveaux

Bernie Saul
LaVina Swapsey

JR Thomason
LMG Calla Victoria

Art Direction & Production
MainorMedia.com

Editorial Submissions
datanewseditor@bellsouth.net

Advertising Inquiries
datanewsad@bellsouth.net

Cover Story 2

Data Zone 4

Home Style 5

Commentary 6

Dollars & Sense 7

Cover Story, Continued

on next page.

By Edwin Buggage

A Perfect Fit: Essence Fest and
its Impact on New Orleans

On the weekend of the 4th of July of this year would
be two decades that a sea of ebony faces converges

on the Crescent City for the Essence Music Festival .
What started as a 25th Anniversary of a magazine
dedicated to African-American women has evolved
into the preeminent festival for African- Americans in
the country . As this year marks the 20th Anniversary
Editor-in-Chief Vanessa Bush says excitedly that the
connection between the City and the festival has been

a perfect fit . “It is our great honor for the Essence Mu-
sic Festival to be held in New Orleans, we consider it
the home of the festival .” Continuing she remarks that
one of the things that continues to make the festival
such a destination is that New Orleans is a City with
a unique and distinct cultural heritage . “We consider
New Orleans one of the greatest cities in the world,

As this year marks the 20th Anniversary Editor-in-Chief Vanessa Bush, shown above, says excitedly that the connection between the City and the festival
has been a perfect fit. “It is our great honor for the Essence Music Festival to be held in New Orleans, we consider it the home of the festival.”

Page 3www.ladatanews.com June 21 - June 27, 2014

it is culturally rich and very unique
and we could not think of a better
City to partner with for the festival .”

Known as the Essence Music
Festival in the formal sense, but it
has become colloquially known as
the “Party with a Purpose .” While
the music concerts that over the
years have brought some of the
greatest names in music to the
stage during the evening shows,
the daytime events are a must see
as well, as it also brings together
some of the best minds in the
African-American community for
free empowerment seminars deal-
ing with the issues that affect our
community . In addition, the festival
annually leaves a 200 million dollar
impact on the City of New Orleans .
A point not lost on Ms . Bush who
says that last year was the biggest
year for the Essence Fest and is op-
timistic about this year, “Over the
years the Essence Music Festival
has had an amazing economic im-
pact on the City of New Orleans . In
2013 it brought in 231 million dol-
lars contributing the City and state
economy . This is largely due to the
543,000 people who came into the
City to experience the festival and
we hope to top that number this
year .”

While the festival is only a four
day event it takes much planning
and coordination that is a yearlong
process, in addition many of the
conversations that were started

during the fest in regard to commu-
nity uplift are manifested into tan-
gible initiatives in the City of New
Orleans and throughout the nation .
Bush says, “We wouldn’t be able to
do a festival without the help of the
City and the state, so it is an effort
where a lot of pieces come together
to continue to make this festival
happen every year . We partner with
NOLA 4 Life and other organiza-
tions in New Orleans and others
throughout the country making
sure that the conversations that be-
gan during the festival we continue
throughout the year . Some of the
issues we address that are going
on in our communities are things
such as gun violence, education,
the economy and employment and
a host of other issues that affect our
community . In this effort we are
fortunate that we have some of the
largest global brands as corporate
sponsors including Ford, McDon-
alds and Wal-Mart that help us keep
the daytime programming at zero
cost to attendees .”

Carrying on a Tradition:
Essence Continues to
be Relevant in the 21st
Century Empowering
African- American Women
and the Entire African-
American Community

Essence Magazine is the number
one magazine geared towards Afri-
can-American Women, since hitting

newsstands in 1970 it has become a
brand that continues to evolve and
remain relevant to the needs of its
millions of readers . Editor-in-Chief
Vanessa Bush continues in the long
line of great editors that have in-
cluded Marcia Ann Gillespie, Susan
Taylor and Monique Greenwood .
Speaking of her ascendance to the
top editorial post at the magazine
and the mission of the publication
moving forward she says, “I have
been with Essence Magazine for
13 years, I have worked with Susan
Taylor, Monique Greenwood and
others who have come through and
just to work with them to see their
passion for their brand has had an
influence on me and it is continu-
ing . The thing that throughout the
magazine’s history that continues
to be part of the DNA is the empow-
erment of Black women and this
community . We tell stories like no
one else can and that continues to
be our mission . And once it was just
in the pages of the magazine, but
now it is more than that, it is about
the digital realm as well to be where
our readers are . Our core message
is the same to when the magazine
was started 44 years ago and that
is a place where Black women can
be honored to celebrate who we
are and to inspire us, and that is as
important today as it was when the
publication started in 1970 .”

This year marks the 20th An-
niversary of the fest and the night

time shows are chockfull of great
entertainers including Jill Scott,
Mary J . Blige, Prince, Charlie Wil-
son, Erykah Badu and many more .
Also for the big 2-0 the daytime pro-
gramming has also been expanded
according to Bush, “This year be-
cause it is our 20th year we have
tried to up the ante, we are bringing
in some new things . One of which
is called Empower You . It is small-
er workshops that deal with some
of the issues we deal with on the
larger stages . It could be centered
on career and employment, health
and wellness, relationships etc . It
is a whole track of programming
to extend those conversations .”
Continuing she says, “And it will
be some of the same people from
the larger workshops that will be
participating such as Iyanla Vanz-
ant, Steve Harvey and others . We
are having something that is like
the TV show Shark Tank, that we
are calling Power Move, where
entrepreneurs get a chance to
pitch their businesses to leading
business entities and the winners
will get prizes and help with their
business .” Essence is a “party
with a purpose” the whole family
can enjoy . On Thursday it is Youth
Day at the fest and there will be
workshops on developing technol-
ogy; where they can learn about
coding and other types of infor-
mation about career opportunities
centering on new technology .

The Essence of Love
For many Essence Fest is the

place that has a special significance
for different reasons . It may be the
place where a man may have met
his future wife, or a place where
people gather each year for a fam-
ily reunion, or college friends get
together for a fun-filled weekend .
Over the past 20 years the fest has
meant these things and more to
so many people . Speaking on this
Bush says, “There are so many love
stories and memorable moments
between couples happen at the fest .
Last year producer Will Packer pro-
posed onstage to his girlfriend, I got
engaged the day before the festival
started last year . There are lots of
love stories and bringing people to-
gether . We have been asking people
to share some of their greatest mo-
ments from the fest and I am sure
we will see a lot of more of those
memories as the festival get closer .
It has been more than just love
stories but also family reunions,
girlfriend getaways and just a great
place to be around so many positive
people .”

Has Essence Fest Found
a Permanent Home
in New Orleans?

Some years ago when the future
of New Orleans hanged in the bal-

Cover Story

Cover Story, Continued from previous page.

Cover Story, Continued

on page 6.

New Orleans Mayor Mitch Landrieu, Essence Magazine Editor-in-Chief Vanessa Bush, Rev. Al Sharpton,
President of Essence Communications Michelle Ebanks. Photo Credit: JR Thomason

Page 4 www.ladatanews.comJune 21 - June 27, 2014

Chase Family Foundation
Annual Gala Fundraiser Highlights

Photos by Bernie Saul

The “Who’s Who” of New Orleans came out to the the Edgar “Dooky” Jr, and Leah Chase Family Foundation
Gala Fundraiser which took place last Saturday night . The event raised money for to fund scholarships and featured
fabulous food, music and lots of fun . Of course, Data was there .

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...

Page 5www.ladatanews.com June 21 - June 27, 2014 Data ZoneHome Style

Edmond Riggs
Iris Propagator

Edited by LMG Calla Victoria

Although irises put on their big show
during the month of March in our gardens,
I am compelled do share some important
iris information with you even now . While
working the Greater New Orleans Iris So-
ciety’s show back in March of this year,
Patrick O’Connor (one of our members)
shared some information with me about an
African-American named Edmond Riggs;
who was one of the earlier iris propagators .
Patrick told me that I could probably find
more information in the Louisiana Iris ar-
chives . After an exhaustive search I landed
on the University of Louisiana archives web-
site, but could not locate any information .
After contacting two archivists there, Jane
Vidrine, Archival Assistant, was able to lo-
cate the article . The information is located
in the Society for Louisiana Irises (SLI)
Records in Marie Caillet scrapbooks of the
history of Louisiana irises, collected over six
to seven decades . Jane scanned the article
and emailed it to me . I also found additional
information in an article entitled “Edmond
Riggs: The Real Man” by Richard Sloan .
Both pieces were used to compile this ren-
dering .

In 1907 in Avoyelles Parish, Edmond
Riggs was born Black in south Louisiana .

Edmond learned the ways of the swamps,
fished with his dad for spoonbill catfish,
whose eggs were sold in the north for cav-
iar . Edmond began to grow plants to sell
out on islands in the swamps, where they
wouldn’t be stolen . And using handwritten
handouts, he advertised his irises, azaleas
and other plants .

As a Horticulturist Edmond Riggs de-
vised unique nursery systems and became
friends with some of the wealthiest men in
the area . He planted thousands and thou-
sands of live oak trees, which was another
one of his specialties . Along with irises, Ed-
mond Riggs planted azaleas and camellias in
the woods and swamps because they grew
best in their natural habitat . He would dig
them up when he wanted to sell them .

Edmond became a Library Assistant and

traveled with the bookmobile for 18 years .
Riggs got to know many prominents in the
White community through his plant sales .
One such person was Minnie Colquitt . She
and Edmond had corresponded about grow-
ing irises in the swamps of Louisiana . Min-
nie arranged a collecting trip and it wasn’t
until the Shreveport ladies arrived for the
adventure that they realized Edmond Riggs
was a Black . That didn’t stop the trip, and
some of those very collected irises are prob-
ably in the family trees of modern award
winners .

In 1944, Edmond Riggs registered 23
varieties of Louisiana irises . Riggs’ irises
probably mostly I . nelsonii are likely extinct
or have lost their identities . They were col-
lected plants or seedlings chosen from bee
crosses among those grown in the garden .

Cultivars with such wonderful names as
‘Evangeline,’ ‘Lafayette,’ ‘La Louisiane’ and
‘Sunrise Lights’ are probably forever lost .

Because of segregation that existed dur-
ing most of his life, Edmond Riggs could not
become a member of SLI (Society of Louisi-
ana Irises), attend society meetings, or en-
ter iris shows . But his presence as a major
player in the iris community was apparent
as articles on him and his irises appeared in
Gardening Magazine, The Sunday Adver-
tiser, and The Flower Grower magazine to
name a few . Edmond Riggs presented the
irises as significant additions to gardens .

Upon Edmond Riggs’ passing in 1993,
a wealth of iris knowledge and experience
went mute and was lost . However Richard
Sloan, who was treasurer for SLI . 2003,
thankfully felt the need to remember and
appreciate Mr . Edmond Riggs; a signifi-
cant participant in, and contributor to, the
lore and history of the flowers we so enjoy .
Sloan’s Louisiana iris introduction “Edmond
Riggs” honors the man and his contribu-
tions . Iris “Edmond Riggs” should be a must
in all Louisiana gardens .

Check out my
“Gardening Tip of the Week”

at www.thegardeningdiva.com.
Remember, never get too busy to stop

and admire the beautiful flowers!

Editor/Reporters
About the Job

Journalists — tired of reading of layoffs, closings,

the dire straights of the profession? Recent college

graduates — think your job prospects are bleak?

Not with us!

At Columbia-Greene Media, we are expanding!

This includes starting a print newspaper/digital en-

deavor in one of the most dynamic and exciting

cities, New Orleans.

If you want to be an integral part of your commu-

nity, tell stories in a multi-media environment — look

no further.

If interested, send your resume, cover letter and

at least three clips of your work to Terry Jones Pub-

lisher, Data News Weekly, 3501 Napoleon Ave, New

Orleans, LA 70125, or via email to terrybjones@bell-

south.net. or call (504) 821-7421.

Sales Manager/Retail Ad Manager
About the Job

Data News Weekly Newspaper is the leading African Ameri-
can media company in New Orleans, publishing a weekly
newspaper. Additionally, its website under ladatanews.com
is the most read Black website in the region.

We are currently seeking a strong leader to proactively man-
age broad aspects of the advertising division. You will be
working in a positive team-oriented atmosphere which has
a modern press, leading website and award-winning news-
paper.

Responsibilities include but not limited to:

• Prospect and develop sales leads for print and digital
product lines

• Drive online and cross platform advertising sales

•	 Identify,	 create	 strategies,	 develop	 influential	 contacts,	
and help close new digital products

• Increase overall revenue opportunities in both print and
online

• Develop a team sales atmosphere

Our ideal candidate will possess the following education,

skills and experience:

• Minimum 5 years print and digital sales and manager ex-
perience

• Self-starter, capable of executing within all phases of sales
cycle

• Strong relationship building and client service background

• Strong organizational, communication and presentation
skills

• Team player and leader

• Understanding of Analytics and ad serving technology

• Strong motivational skills

• Recruit talent

Our company provides a competitive salary, and an envi-
ronment that encourages personal and professional growth.
We are an equal opportunity employer.

If you are interested in a rewarding career, email a cover let-
ter and resume to: terrybjones@bellsouth.net or mail to: Data
News Weekly, c/o Terry Jones, Publisher, 3501 Napoleon Av-
enue, New Orleans LA 70125

Data News Weekly is Hiring
Data News Weekly Newspaper, The People’s Paper, is hiring for two positions in our New Orleans Office.

Page 6 www.ladatanews.comJune 21 - June 27, 2014 Commentary

Did the UNCF Make
a Deal with the Devil?

When the Koch Foundation gave
the United Negro College Fund
$25 million, it set off a maelstrom
of comments in cyberspace and
real time . How dare the UNCF take
money from the Koch brothers,
some asked . They ought to send
it back, said others . One woman
told me she would never give to
UNCF again because of the Koch
donation . Another says the Koch
donation changes her perception of
UNCF .

The donation will provide $18 .5
million in scholarships, money that
is badly needed to get some of our
young people out of school, espe-
cially with the cuts so many expe-
rienced because of reduced access
to the Parent Plus loan . Another
$4 million will go to the 37 UNCF
schools for general support, again
to make up some of the losses that

came from reduced enrollment due
to Parent Plus . The remainder goes
to UNCF for their general support .

What’s wrong with this picture?
Koch scholarships will be award-

ed to students with good grades,
financial needs, and an interest in
studying how “entrepreneurship,
economics and innovation contrib-
ute to well-being for individuals,
communities, and society .” Sounds
like conservative free markets to
me . More than that, it sounds like
granting scholarships to further the
Koch government-reducing, free
market focus . Koch protects its in-
terest by having two seats on the
five member scholarship commit-
tee, with the other three from the
UNCF . While non-Koch interests
are the majority, it will be interest-
ing to see if a donor can sway a com-
mittee .

What else? The Koch brothers
are making the most of this gift in
the media . Rarely have I seen so
many headlines generated by a gift
of that size . $100 million, maybe .
$250 million, surely . But while $25
million will mean a lot to the UNCF,
schools such as Harvard would
likely consider it nothing more than
a modest behest . The Koch broth-
ers must think they’ll get some pos-
itive publicity from their gift, and

they obviously have the PR team to
pitch it .

Furthermore, these are the very
Koch brothers who have supported
voter suppression efforts . They
would reduce the size of govern-
ment, which means the Pell grants
that so many students depend on
would shrink in size . What one
hand gives, in other words, the oth-
er takes away . If the Koch brothers
would fight to maintain or increase
the size of the Pell grant, fewer
would look askance at their gift . In-
stead, many see this as the cynical
manipulation of a deep-pockets do-
nor who gets much publicity from
their gift .

It kind of reminds me of the Don-
ald Sterling gift to the Los Angeles
branch of the NAACP . After Ster-
ling’s racist rant, his donation was
returned . Still, the NAACP was in
the process of giving him a second
lifetime achievement award prior
to his verbal rampage . Indeed the
2014 outrage against Sterling had
elements of class bias . The multi-
million dollar players weren’t angry
when he discriminated against Af-
rican Americans and Latinos in the
slum housing he owned – which
cost him a couple of million dollars
to settle with the Justice Depart-
ment – but they were dismayed

when he made negative comments
about them . Their earlier silence
equaled acquiescence to Sterling’s
racism; their protest suggested that
they would get angry only when
rancid racism was directed at them .

Do basketball players really
think that Sterling is the only NBA
owner who harbors racist views?
Those owners have enough sense
not to articulate them publicly . If
they know that other owners share
Sterling’s views then they condone
closed door racism, not the open
door kind . If they are aware, and
don’t care or share, they are mak-
ing deals with the devil .

If the Koch brothers are the devil,
then most of our organizations are
making deals with the devil . Look at
the list of sponsors for any African
American organization or event . Sit
through a board meeting, and listen
to folks review possible sponsors,
many corporate . There are “good”
corporations whose diversity port-
folio is robust, and then there are
those who need a little help . The
need for funds notwithstanding, are
we for sale for the price of a table or
a few salmon (used to be chicken)
dinners?

On the other hand, when the
New York Times criticized the Con-
gressional Black Caucus Founda-

tion for its corporate support, Elsie
Scott, the then-director said that if
we spent money on certain prod-
ucts it was only right that we get
their support . Does this apply to the
Koch donation?

Unfortunately, too many African
American organizations buy what
we want and beg for what we need .
Many in the African American com-
munity have $25 million to give to
the United Negro College Fund .
Many could spend the dollars to
support our students . The fact that
we do not leaves us vulnerable to
contributions like Koch, contribu-
tions that come with strings and,
perhaps, a conservative agenda .

Should UNCF President Michael
Lomax send the money back? Only
if someone steps up to replace it .
The $18 .5 million for scholarships
represents 3,700 scholarships for
students . If the $4 million is divided
equally among 37 schools, it means
$108,000 per school, enough to hire
back one of the people laid off and
to support some programs . Should
Michael Lomax lay down with the
devil? Where is the angel?

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.

Cover Story/ Continued from page 3.

Julianne Malveaux
NNPA Columnist

ance as Katrina washed so much of the City
away, the Essence Music Festival was held
in Houston, Texas . There was even talk of
the festival leaving the City permanently,
but today as the City is rebuilding it seems
that Essence Fest is here to stay . “The re-
lationships we have had with New Orleans
over these 20 years have been incredible, so
we see no reason for this to end . Last year
was our biggest year and we are hoping
to top that this year . We just can’t imagine
having the festival anywhere else . There’s
something special about being in a place
that takes care and honors its traditions and
its history and I think Essence, the brand is
in alignment with that in that we are always
looking forward but we can never forget the
past . We are anchored in that strength and
New Orleans is the same so it is a perfect fit
and we together have created a new tradi-
tion in this City and for the entire African-
American community and as we celebrate
our 20th year and many more to come .”

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 7www.ladatanews.com June 21 - June 27, 2014 Dollars & Sense
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

More Relief for Those
with Student Loans

Making Money via Facebook

By Charlene Crowell
NNPA Columnist

With outstanding student loans
totaling more than $1trillion and
still counting, the White House and
Congress have proposed measures
to ease the financial burden now
borne by 25 million borrowers .

At the White House on June 9,
President Obama endorsed Senate
and House bills that would allow
student loan borrowers to refinance
their loans into lower interest rates .
He also directed the Department
of Education to begin a public rule-
making procedure to expand the
most generous income-based re-
payment options to an estimated 5
million more borrowers .

The new “Pay as You Earn
Program “ limits monthly loan
payments to no more than 10 per-
cent of income and forgives any
remaining money owed after 20
years of payments . It is also ex-
pected to save the average student
loan borrower $2,000 over the life
of the loans .

President Obama said, “I’m only
here because this country gave me
a chance at higher education with
help in the form of loans, grants and

scholarships . This is why I feel so
strongly about this .”

The president also directed the
secretaries of Education and Trea-
sury to find new and innovative
ways to best serve students and
taxpayers, while ensuring that dis-
tressed borrowers learn about re-
payment options available to them .
Treasury and Education will also
work together to educate students,
families, financial aid administra-
tors and tax preparers to ensure
that all consumers better under-
stand and receive the education tax
benefits for which they are eligible .
The two departments will also cre-
ate a pilot program to investigate
improved loan counseling .

A new report, co-authored by
the White House Domestic Policy
Council and the Council of Eco-
nomic Advisers, underscored why
loan refinance is urgently needed .
The report states, “Over the past
three decades, the average tuition
at a public and four-year college has
more than tripled, while a typical
family’s income has barely budged .
More students than ever are rely-
ing on loans to pay for college .

“Income-driven repayment
plans, like the President’s mew ‘Pay

as You Earn Program’ can be effec-
tive tools to help individuals man-
age their debt and avoid the conse-
quences of defaulting on a Federal
student loan, especially for borrow-
ers whose college investment has
yet to deliver its full benefit,” the
report noted .

Meanwhile in the Senator Eliza-
beth Warren (D-Mass . drew sup-
port for her bill enabling student
loan debt to be refinanced at low-
ered market interest rates . Entitled
the Bank on Students Emergency
Loan Refinancing Act (S . 2432), it
was introduced in early May and
gained 39 co-sponsors .

The measure was also supported
by 30 national and state organiza-
tions, iincluding the Center for
Responsible Lending CRL) . Span-
ning organized labor to educators,
mortgage bankers and youth advo-
cates and others, the broad coali-
tion sought to influence the Senate
floor vote scheduled for Wednes-
day, June 11, just days following the
President’s actions .

Despite this broad and diverse
advocacy, the Senate invoked its
procedural cloture vote instead of
allowing the bill a full vote on its
merits . The cloture vote failed to

reach the necessary 60-vote thresh-
old that would cut off debate .

In response to the filibuster ac-
tions, Senator Warren acknowl-
edged the bipartisan support the
measure has and vowed to continue
fighting for passage . Additionally,
Sen Tom Harkin (R-Iowa), chair
of the Senate’s Health, Education,
Labor and Pensions Committee
termed the June 11 vote as “only a
first step .”

“We’re not giving up . We still
have 40 million Americans out
there who are trying to deal with
$1 .2 trillion in student debt,” said
Warren . “We’re going to prove that
Washington can work for American
familiesWhat the people care
about is getting a fair shot and we
are going to give it to them .”

Maura Dundon, CRL senior
policy counsel posed a key ques-
tion, “The ability to refinance is
something we take for granted in
other consumer credit . Why treat
students differently?”

Charlene Crowell is a communi-
cations manager with the Center
for Responsible Lending. She can
be reached at Charlene.crowell@
responsiblelending.org.

Facebook has quickly emerged
as one of the most popular forms
of communication to date . With its
über reliable servers, Facebook is
the - go to- for everything ranging
from social events to mechanic re-
ferrals . Most users spend approxi-
mately three hours a day on the
site . While Facebook boasts 1 .2 bil-
lion accounts, many business own-
ers have successfully turned their

time on Facebook into extra rev-
enue . If you are looking for ways to
grow your business via Facebook,
these fundamental steps will set
you up for success .

GET STARTED
If you haven’t developed a fol-

lowing for your products, ser-
vices or business, you could start
your marketing plan on your per-
sonal Facebook page . Most of us
trust referrals from friends rather
than online reviews from strang-
ers . You may be surprised at how
many of your Facebook friends
are willing to give your products
or services a try .

STAY CONNECTED
Post about your services of-

ten to increase visibility and

stay connected . This is a great
way to build trust with your
audience . Your posts may be
pictures or even videos that ad-
vertise your product . Pay close
attention to posts that receive
more engagement and replicate
it . When friends like, comment
or share your posts their friends
can see those posts . Some com-
ments may be complaints, but
you should always respond pro-
fessionally, positively and with
great enthusiasm . Your audi-
ence is always watching for how
you will resolve potential prob-
lems . Use this as a chance to
showcase your commitment to
client satisfaction . This is your
product and if you stand behind
it and are genuinely excited
about it, others will be as well .

TARGET AUDIENCE
It is essential to figure out who

your target audience is and how
to speak their language . Are they
college students, working Moms,
or senior citizens? No matter who
the target audience is you will need
to engage them in a two-way con-
versation that is informal and au-
thentic . People like having some
knowledge of the person behind
the business . Through trial and er-
ror you will figure out exactly who
your target audience is and how to
appeal to them .

PROMOTE
Promoting your business is es-

sential to becoming successful . It’s
relatively free and only requires
minutes of your time to create a
post that will draw viewers to your

page . The posts should never be
over eight characters . They are
more effective when they are short
and to the point . Contests are also
a creative and fun way to engage
your fan base and promote your
business . The friends and family of
the contestants are potential new
customers . If you or your business
volunteers it’s services, be sure to
post pictures . Volunteering your
service is a great way to solidify
your connection to the community
which is good for business .

Remember, patience as well as
persistence is key when building
a new business . Be as creative
and unique as possible without
compromising your integrity .
Stop thinking about it and at least
try! Great luck with your new
Facebook business .

LaVina Swapsy
Data News Weekly Contributor

This space can be
yours for only $80

Call Now!
504-821-7421

JOB: ADC-UCF-M910001A
DOCUMENT NAME: 3B71917_ADC_a5.1_pg.indd

DESCRIPTION: Rachel: Returns
BLEED: None

TRIM: 7" x 10"
SAFETY: None
GUTTER: None

PUBLICATION: UNCF PSA AD
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.

3B71917_ADC_a5.1_pg.indd

CLIENT: Advertising Council, Inc. TMG #: 3B71917 HANDLE #: 10 JOB #: ADC-UCF-M910001A BILLING#: ADC-UCF-Y91597
DOCUMENT NAME: 3B71917_ADC_a5.1_pg.indd PAGE COUNT: 1 of 1 PRINT SCALE: None INDESIGN VERSION: CS5.5
STUDIO ARTIST: paul gruberg LAST SAVE DATE: 4-26-2013 10:14 AM CREATOR: dockeryk CREATION DATE: 3-27-1964 8:33 PM, 6-15-
1964 8:33 PM

DOCUMENT PATH: None
FONT FAMILY: Champion (Featherweight), DIN Schrift (30640 Neuzeit Grotesk Bold Cond), Helvetica Neue LT Std (57 Condensed)
LINK NAME: 3B71817_ADC_c5_v_UCR85k.tif, 3B71817_ADC_k3_grid_pg_w.ai, 3B71817_ADC_j2_no_trans_ks.ai, ADCouncil_KO_yr1.eps, UNCF_tag_KO_2C_Process_yr.eps
INK NAME: Cyan, Magenta, Yellow, Black

T:7"
T:10"

EARLY RETURNS ARE PROMISING.
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

