
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 11

Page 2

Data
Zone

Page 6

First NBC
Appoints Aaron

to Board
Remembering

Geoffrey Holder

Newsmaker National News

The Whole Gritty City

Ebola Virus Turns
Deadly in the US

October 11 - October 17, 2014 49th Year Volume 24 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comOctober 11 - October 17, 2014

INSIDE DATA

Cover Story

Ebola Virus Turns Deadly in the US

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

Edwin Buggage

Editor

Calla Victoria

Executive Assistant

June Hazeur

 Accounting

Contributors
Edwin Buggage

Rev. Jesse Jackson, Sr
Marc Morial

LMG Calla Victoria
AP Photo/Wilmot Chayee

The Whole Gritty City
Rene Rhodes

Art Direction & Production
MainorMedia.com

Editorial Submissions
datanewseditor@bellsouth.net

Advertising Inquiries
datanewsad@bellsouth.net

Cover Story 2

Newsmaker 4

State & Local News . . 5

Data Zone 6

Commentary 8

Opinion 9

Home Style 10

National News 11

Cover Story, Continued

on next page.

By Edwin Buggage

Recently the word Ebola was not something in the
vocabulary or consciousness of many Americans . But
as reports spread of the deadly virus killing many in
West Africa, it became a concern across the globe as
President Barack Obama pledged to send 4000 troops
over on a humanitarian mission . Already the Ebola
outbreak is estimated to have killed more than 3,400

people in West Africa and has taken the biggest toll in
Liberia . This public health crisis is tragic because it
is occurring in a part of the world that does not have
the capacity to deal with a calamity of this scale; where
there aren’t even enough beds in isolation units to
keep up with the hundreds who get sick each week .

Ebola was thought of as something that is a foreign
problem until recently when Thomas Eric Duncan a
42 year old Liberian citizen left his native country to

visit the U .S . to see his family on September 19th and
begin to get sick . He went to the hospital and told hos-
pital personnel he’s come from a country where Ebola
was rampant but he was misdiagnosed and was sent
home . Later, it was discovered that he had contracted
Ebola . During his short stay in a U .S . hospital he was
in a fight for his life that lasted a week . His death from
Ebola has caused an international outcry to better
understand the virus and get it under control before

The Ebola virus, which has been responsible for over 2000 deaths in West Africa had its first diagnosis in the US two weeks ago with the arrival of Thomas
Eric Duncan (image shown on cover) from Liberia. Duncan died from the disease in a hospital in Dallas, TX.

Page 3www.ladatanews.com October 11 - October 17, 2014

more people get infected .
After it was discovered that a

person with Ebola was in the U .S .
many questions surrounded who
this person was and how did he
enter the country carrying this
deadly virus . According to several
published reports Thomas Eric
Duncan was a citizen of Liberia
from the Capital City of Monrovia
who was coming on his first trip
to the U .S . to visit his son and his
son’s mother . As this story un-
folds though more questions than
answers have been hurled around
as to what has become an epidem-
ic in parts of West Africa . Some
question how did he get the Ebola
virus, reports say that witnesses
in Liberia say that he was help-
ing Ebola infected patients and in
one specific instance he carried a
pregnant woman infected with Eb-
ola from a hospital that turned her
away because of lack of bed space
to treat her . It is a sad commen-
tary that a man who was working
to try to help others has come to
be a casualty of this deadly virus .

With this scare many Ameri-
cans have become concerned
that the virus could spread in
the U .S . because Duncan was
sick and had gone back home for
two days when released from the
hospital . A recent Pew Poll con-
ducted found that 11 percent of
Americans were “very worried”
that they themselves or a family
member will be exposed to Ebola,
while 21 percent are somewhat
worried . As we know as with many
health scares it is important not to
create an environment of hysteria
and paranoia . And the best way to
combat that is with our citizens
being educated about the virus
and about how to prevent yourself
from becoming infected . These
facts are from published reports
from the Center for Disease Con-
trol and others knowledgeable in
the field of infectious diseases in-
cluding Thomas Geisbert, who is
an expert on the deadly virus and
a Professor of Microbiology and
Immunology at the Institute for
Infectious Diseases at the Univer-
sity of Texas Medical Branch in
Galveston . He says the odds are
extremely low that an Ebola infec-
tion could reach the United States
and spread into a full-fledged out-
break .

This is some information/
education about Ebola:

Think close contact, think
wet and think warm

The virus doesn’t live for long
outside the body . Ultraviolet rays
from sunlight destroy it, as does
heat . Bleach kills it and plain soap
and water can wash it away . Warm
body fluids such as blood, vomit

and feces carry the virus . And it has
to get into the body to infect you —
it doesn’t soak in through the skin,
for instance . It must get in through
the nose, mouth, eyes, through a
cut or by a needle stick .

Delivering medical care
Doctors say close contact is the

usual way for people to become in-
fected with the Ebola virus . That in-
cludes caring for patients — health
care workers are among those most
likely to become infected as they
examine patients, draw blood, clean
them and clean up bodily fluids

such as vomit . That’s why seven of
the 10 people on the State of Texas
and CDC’s close contact list for
Duncan are health professionals .

Home care
Experts say one reason Ebola is

spreading so badly in Sierra Leone,
Guinea and Liberia is that patients
have nowhere to run . They’re be-
ing treated at home, or left to die in
the streets . A single sick patient can
infect his or her whole family . Any-
one who’s treated a loved one with
a stomach virus knows how messy,
and infectious, it can be .

Cleaning up a mess
The virus lives in vomit, diar-

rhea, blood and sweat . The sicker a
patient is, the more virus there is in
the bodily fluids . Thomas Geisbert,
who tests Ebola drugs and vaccines
at the University of Texas Medical
Branch, says using high-pressure
sprays to clean animal cages can
splash the virus into the air . “If you
blast it, you can create a manmade
aerosol,” Geisbert said . But that is
not the same as the virus being air-
borne . It’s not . And the mess, in gen-
eral, should be fresh . “I don’t think
there’s a whole lot of evidence that
there is going to be virus on door

handles,” says Geisbert . Ashoka
Mukpo, the freelance NBC camera
operator who’s infected, said he be-
lieves he got infected while helping
to disinfect a car used to transport a
sick Ebola patient in Liberia .

Burying a body
People who have just died of

Ebola are the most infectious . One
healer who died in Sierra Leone
infected 14 other people who pre-
pared her body . CDC says people
who have just died of Ebola should
be placed in not one, but two sealed
plastic bags and then a hermetically
sealed casket .

You won’t get it from
casual contact.

Some people have expressed
worry that Texas State officials
walked unprotected into an apart-
ment where Duncan stayed when
he was sick . But there is no evi-
dence at all that the virus could
be suspended in the air somehow,
or even on the walls or floors . It’s
important to clean an area where
someone’s been sick with Ebola but
that’s just to make sure no fluids
that could contains the virus could
remain . Forty years of studying
Ebola outbreaks show the danger
comes from being close to sick
people . “Most times, when people
get it, there’s some kind of defin-
ing moment when they have been
in close contact with the body fluids
of somebody who had it,” Geisbert
said .

Here are some resources to look
at to get more information about
the Ebola virus:

http://www .cdc .gov/vhf/ebola/
resources/pdfs/ebola-factsheet .pdf

http://www .cdc .gov/vhf/ebola/
prevention/index .html

http://www .cdc .gov/vhf/ebola/
transmission/index .html

http://www .cdc .gov/vhf/ebola/
symptoms/index .html

Cover Story
Cover Story, Continued from previous page.

Page 4 www.ladatanews.comOctober 11 - October 17, 2014 Newsmaker

William D. Aaron Appointed
to First NBC Bank Holding

Company Board of Directors
The Board of Directors of First

NBC Bank Holding Company has
increased the size of the Board by
one and appointed William D . (Bill)
Aaron, Jr . to the position .

First NBC Bank Holding Compa-
ny operates as the holding compa-
ny for First NBC, a rapidly growing
commercial bank headquartered
in New Orleans . First NBC bank
provides various financial services
for businesses, institutions, and in-
dividuals .

Aaron is a founding shareholder
and also serves as a Director of
First NBC Bank with 32 full ser-
vice banking offices located on the
Northshore and the Southshore
throughout the Greater New Or-
leans area .

The Holding company became
a publicly traded company on
May 10, 2013 pursuant to an Initial
Public Offering (IPO) and Aaron
served on its IPO committee .

 Aaron plays an active role
in the continued rebuilding
of the New Orleans area nine
years after Hurricane Katrina .
A prominent figure in local and
regional business circles, Aaron

is a member of the Executive
Board of the Jef ferson Busi-
ness Council, the Board of Di-
rectors of Greater New Orleans
Inc . and the Board of Directors
of the New Orleans Chamber of
Commerce . In 2012 he served

as Chairman of the Chamber’s
Board of Directors .

Aaron currently serves as the
Managing Shareholder and Chair-
man of the Board of Directors of
the law firm of Aaron & Gianna,
PLC .

Public Service Union
Champions Higher

Education
AFSCME Partners With
Thurgood Marshall
College Fund

The American Federation of
State, County and Municipal
Employees (AFSCME), AFL-
CIO, the nation’s largest public
services employees union, an-
nounced today a partnership
with the Thurgood Marshall Col-
lege Fund (TMCF) in its Union
Scholars Program to provide
educational opportunities and
scholarships to talented stu-
dents of color from Historically
Black Colleges and Universities
(HBCUs) and other colleges and
universities .

“Our commitment to students of
color at historically black and other
colleges and universities is unwav-
ering,” said AFSCME President
Lee Saunders . “AFSCME’s partner-
ship with the Thurgood Marshall
College Fund enables us to contin-
ue a tradition of developing young
leaders who are dedicated and pas-
sionate about making a difference
in our society .”

“HBCUs have a history of educat-
ing minorities, which contributes to
the diversity of today’s workforce,”
said TMCF President & CEO John-
ny C . Taylor, Jr . “The increased cost
of college, along with stricter grant
and loan payments, make gifts like
this more important, and demon-
strates AFSCME’s commitment to
improve education and build a pipe-
line for tomorrow’s workforce .”

The AFSCME Union Scholars
Program provides students with
an internship and the opportunity
to earn money for college . They
work on the frontlines of organizing
campaigns, helping workers gain
a voice on the job and better their
lives for themselves and their fami-
lies . AFSCME has a long history of
activism and a historic connection
with civil rights .

AFSCME’s 1 .6 million members
provide the vital services that make
America happen . With members in
hundreds of different occupations
— from nurses to corrections of-
ficers, child care providers to sani-
tation workers — AFSCME advo-
cates for fairness

William D, Aaron Jr., Esq.

Page 5www.ladatanews.com October 11 - October 17, 2014 State & Local News

Cricket Wireless Launches
Cricket Community Stars

Cricket Wireless announces the
launch of its Cricket Community
Stars: Salute to Solopreneurs con-
test to recognize men and women
who serve as one-person enterpris-
es and still make it a priority to help
their community .

“Small businesses and entre-
preneurs are the heartbeat of most
communities,” said Winston War-
rior, Director of Marketing and
Customer Acquisition, Cricket
Wireless . “As a community brand,
we’re always looking for ways to
support these business owners
– including our dealers and sole
proprietors, thus, positively im-
pact our customers where they
live and work .”

Entry forms are being accepted
online now through Oct . 19, 2014,
via the Events page of cricketwire-

less .mediaroom .com/cricket-
stars . Entrants must provide de-
tails on their sole proprietorship
business, community involvement
and social media presence . All en-
tries will be reviewed and evalu-
ated by Cricket, then narrowed
down to three finalists who will

be named 1st-, 2nd- or 3rd-place
winners by a panel of judges, and
receive prizes as follows:
– 1st Place: $5,000, Free Mobile De-

vice with 1 year of Cricket service
– 2nd Place: $2,500, Free Mobile

Device with six months of Crick-
et service

– 3rd Place: $1,000, Free Mobile
Device with three months of
Cricket service
Finalists will be announced late-

November and must participate in a
Cricket-sponsored video recording
which will be housed on Cricket’s
YouTube channel for finalists’ so-
cial media engagement via their
respective social media channels .
Finalists will be recognized during
in-store celebrations on Small Busi-
ness Saturday which takes place
on November 29, 2014 . A panel of
judges will review the finalists’ vid-
eos and rate the finalists based on
their community involvement/im-
provement, clarity and creativity in
sharing their business story, social
media engagement, and expressed
passion to be named the grand
prize winner . The panel will deter-

mine the 1st-, 2nd- and 3rd-place
winners who will be announced
mid-December . To learn more
about Cricket Community Stars: Sa-
lute to Solopreneurs or to enter, vis-
it cricketwireless .mediaroom .com/
cricketstars and join the conversa-
tion via social media using #Cricket-
Nation . The contest is open to resi-
dents of Atlanta, Chicago, Dallas/
Fort Worth, Houston, Los Angeles,
Philadelphia and Washington D .C .

In addition to Cricket Commu-
nity Stars: Salute to Solopreneurs,
Cricket offers affordable pricing,
group and loyalty plans on a reli-
able, nationwide 4G LTE network .
For instance, the monthly savings
in the Group Save plan are perfect
for solopreneurs in need of separate
lines for business and personal use .

Dillard to Host Domestic
Violence Awareness Events

Dillard University will host more
than a dozen events on and off cam-
pus in recognition of Domestic Vio-
lence Awareness during October .
Workshops for students will range
in topics from “Getting Rid of Nega-
tive Talk” to an “Intimate Partner
Violence Discussion: Loving Each
Other,” and “Learning to Love
Yourself: Self-Esteem and Self-Care
Tips . ” Other events include an in-
ternational perspective on domestic
violence to be presented during the
Global Citizenship Conference cur-
rently underway at the University; a
movie showing of “What’s Love Got
to Do with It”; a poetry slam; as well
as presentations to elementary and

middle school children .
On Oct . 22 -23 Kevin Powell, who

is well known for his political activ-
ism, literary and for his internation-
al humanitarian efforts, will lead
workshops for male and female
students, respectively, on domes-
tic violence . Powell is the author
of 11 books and his writings have
appeared in The Washington Post,
CNN .com, The Huffington Post,
Ebony, Esquire, and Vibe Maga-
zine, to name a few . He is active
in the movement to end violence
against women and girls

According to the September 2014
report by the Violence Policy Cen-
ter, Louisiana has one of the high-

est rates of domestic violence in
the country . The report ranks Loui-
siana in the No . 4 spot for homicide
among female victims based on
the FBI Supplementary Homicide
Report data (2012) . When race is
considered, black females are mur-
dered nearly two and half times
higher than white females: 2 .46 per
100,000 to 1 .0 per 100,000, the re-
port said . In addition, 93 percent of
female victims were murdered by
someone they knew .

“That’s why it is so important
for us to have these workshops and
conversations with our students,”
said Dr . Toya Barnes-Teamer, vice
president for student success at
Dillard . “We’re taking the month of
October to bring about an aware-
ness of domestic violence . We want
to help students understand it,
recognize the signs, and learn be-
havior that will prevent them from
becoming victims or perpetrators,”
she added .

The month began with a ses-
sion called “Getting Rid of Negative
Talk .” Highlights of the remainder
of the month are as follows:

For more information and for a
full schedule of events go to www .
dillard .edu .

City’s New Parking
Policy for Disabled

Residents and Visitors
The New Orleans City Council

passed an ordinance this week
that will eliminate fees for dis-
abled residents and visitors as
part of an ongoing effort to make
New Orleans more accessible for
those who are physically disabled .
Championed by the Mayor’s Advi-
sory Council for Citizens with Dis-
abilities, the new ordinance will
allow citizens and visitors with
motor vehicles bearing mobility-
impaired tags or plates to receive
three hours of free parking at me-
tered spaces without having to
make any payment .

“The City of New Orleans is com-
mitted to enhancing the accessibly
for all of our citizens and visitors,”
Mayor Mitch Landrieu said . “I ap-
plaud the council for approving
this smart policy that will allow free
parking for our disabled citizens
and visitors at metered parking .

We will continue to do all we can
to build a city that works for every
citizen .”

The Mayor’s Advisory Council
for Citizens with Disabilities repre-
sents people with disabilities in ac-
cordance with the Americans with
Disabilities Act to the Mayor, the
New Orleans City Council, the U .S .
Department of Justice, Civil Rights
Section and persons in the city of
New Orleans .

“The City’s policies must make
sense and work for the benefit of all
of our citizens, including and espe-
cially for those at a physical disad-
vantage,” Councilmember-At-Large
Stacy Head said . “I am so glad that,
under the Administration’s lead-
ership, the Council has moved to
lessen the burden on our disabled
citizens through allowing for three
free hours of parking at metered
spaces throughout the city .”

Author Kevin Powell pictured above, will lead workshops for male and
female students, respectively, on domestic violence.

ladatanews.com

Page 6 www.ladatanews.comOctober 11 - October 17, 2014 Data Zone

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

The Whole Gritty City

In a Special Screening, Musician Din-
erral Shavers’ Legacy Lives On Through
a Foundation and a Film

The Dinerral Shavers Educational
Fund (DSEF) is pleased to announce
plans for its upcoming screening of THE
WHOLE GRITTY CITY .

The feature documentary will be
shown in a special one-time screening at
AMC Elmwood Palace Theatre (1200 El-
mwood Park Blvd, Elmwood, La 70123)
on November 6th at 7:30pm . There will
be a live performance by The Chosen
Ones Brass Band, Mardi Gras Indians,
special guest appearances, and a Q&A
with filmmakers Richard Barber and An-
dre Lambertson .

THE WHOLE GRITTY CITY gives us
a glimpse into the lives of New Orleans’
marching band members and the charis-
matic teachers working to prepare these

youth for Mardi Gras Season as well as
the real world . Most importantly, this
film proves that music education is an
essential tool needed to counter the cul-
ture of violence . The Whole Gritty City
first premiered at the 2013 New Orleans
Film Festival and aired nationwide in a
February CBS special hosted by world
renowned jazz great, Wynton Marsalis .

The Dinerral Shavers Educational
Fund is a non- profit 501(c)3 organiza-
tion founded in March of 2007 . This
organization was created in memory
of Dinerral Shavers, an educator, musi-
cian, entrepreneur, and New Orleans
Civil Sheriff . In his passing, the Dinerral
Shavers Educational Fund has hosted
several programs and initiatives to pro-
mote youth empowerment, community
development, and enhanced educational
opportunities in the city of New Orleans .

The film’s director Richard Barber
says Shavers’ story was the initial in-
spiration for the film . It was a central
part of a CBS 48 Hours broadcast he
had worked on about the post-Katrina
violence that catalyzed a march on City
Hall . “I watched interviews with Shav-
ers’ high school band students . They
talked about their own lives and strug-
gles, and about the positive impact Mr .
Shavers and this band had on their lives .
I realized something very powerful was
happening here,” says Barber . When he
and co-director Andre Lambertson re-
turned to New Orleans, they found more
and more dedicated teachers that were
using music to save and change the lives
of youth through music all over the city .

Barber says this screening is a special
one, both because it’s being presented
by Nakita Shavers who is carrying on

her brother’s legacy, and also because
there will be a live performance by a
band that features one of the young
musicians in the film . Jaron “Bear” Wil-
liams was an 11-year-old beginner in the
film . Now he’s a senior at Landry-Walker
High School, and plays trumpet in The
Chosen Ones Brass Band . The Landry-
Walker Band director, Wilbert Rawlins,
Jr ., is also a prominent presence in the
film .

The film is being screened through
Tugg .com, a platform that helps indi-
viduals and organizations to host screen-
ings in their local theaters . All proceeds
will benefit DSEF . Tickets are $10, must
be purchased in advance, and can only
be purchased at: http://www .tugg .com/
events/10961

The O. Perry Walker band parades during carnival - courtesy of The Whole Gritty
City

O. Perry Walker High School Band/courtesy of “The Whole
Gritty City”

Wynton Marsalis hosts “The Whole Gritty City”

YOU’RE
INVITED TO AN
EDUCATIONAL

HIV EVENT,
INCLUDING:

INSPIRING
STORIES

TREATMENT
INFO

FOOD WILL
BE PROVIDED

REGISTRATION
BEGINS AT:

6:00 PM

FRIENDS
AND FAMILY

ARE WELCOME

LIVING WITH HIV?

Join us on

FREE HIV
E V E N T

at

for a

CALL: 1.855.653.7434
TO R E S E R V E YO U R S E AT

OCTOBER 23
THURSDAY

©2014 ViiV Healthcare group of companies. All rights reserved.
Printed in USA. HI2647R0 September 2014

THIS EVENT IS FUNDED
AND DEVELOPED BY:

starting at 6:30 pm

CRESCENT CITY HEALTHCARE CENTER
2ND FLOOR CONFERENCE ROOM

2601 TULANE AVENUE, NEW ORLEANS, LA

Job # Filename60892 59155_60892_M06A_HI2647R0_ICAD_

Art Director

Artist

S. McQueen

Damian

 User / PrevUs-Last Modifi ed

CMYK

9-29-2014 6:27 PM

Bleed

Trim

Saftey

None

10” x 14”

9.5” x 13.5”

Path Premedia:Volumes:Preme-
dia:Prepress:59155_60892:-
Final:Prepress:59155_60892_
M06A_HI2647R0_ICAD_PUB.
indd

Johnny Ho / Kerry.Goeller

Client

Create

Proof

 GSK/ViiV Healthcare

 9-29-2014 3:39 PM

Traffi c rrodriguez3 fi nal

Fonts Frutiger LT Std (67 Bold Condensed, 77 Black Condensed; OpenType), Brush Script Std (Medium; OpenType), Helvetica Neue LT Std (67 Medium Condensed, 55 Roman, 75
Bold; OpenType)

Art ViiVHCcmyk.ai (Arts_Logos:Glaxo_Smith_Kline:Logos:ViiV:ViiVHCcmyk.ai)

T:10”
T:14”

GSK/ViiV Healthcare Client Name: GSK/ViiV Healthcare
ViiV Unbranded Single Newspaper Print Ad
Product: ViiV Unbranded

Job No.: 59155_60892 M06A HI2647R0 ICAD_PUB
(Color Corrected)
Caption: Living with HIV?
Media: Single 4/C Newspaper
New Orleans Data News Weekly - 10/4
Publication is not to alter ad in any way.
PAR # HI2647R0
Single page non-bleed 10 x 14

This advertisement prepared by:
Havas Worldwide
200 Hudson Street
New York, New York 10013

AD: S. McQueen AE: A. Silva, M. Halle
Traf: R. Rodriguez Prod: J. Rodriguez

Bill Studio/Labor OOP to: 59155

Page 8 www.ladatanews.comOctober 11 - October 17, 2014 Commentary

To Be Equal

Eric Holder
A Champion for Equal Justice

“Throughout his long career in
public service, Eric has built a pow-
erful legacy of making sure that
equal justice under the law actually
means something; that it applies to
everybody – regardless of race, or
gender, or religion, or color, creed,
disability, sexual orientation .”

— President Barack Obama at
last Saturday’s Congressional Black
Caucus Foundation Annual Awards
Dinner

As I stood with a group of civil
rights leaders and grieving family
members two weeks ago at a press

conference in Washington, D .C . to
demand a full federal investigation
of the police killings of two un-
armed Black men – Michael Brown
of Ferguson, Mo . and Eric Garner
of Staten Island, N .Y . — we learned
that Eric Holder, our nation’s first
African American Attorney Gen-
eral, was resigning as head of the
Justice Department .

After six years of serving as “the
people’s lawyer,” Holder will also
leave as the most ardent and ef-
fective Attorney General for civil
rights in American history . Presi-
dent Obama praised him as both “a
great friend of mine” and “a faithful
servant of the American people .”

Since 2009, Eric Holder has over-
seen the Justice Department’s large
portfolio of responsibilities – from
counter-terrorism to government
corruption to white collar crime .
Under his leadership, the overall
crime rate and the overall incar-
ceration rate declined by 10 percent
– the first time we have seen such a

simultaneous decline in more than
40 years .

Among his many accomplish-
ments, we are especially grateful
that he honored his pledge to rein-
vigorate the Justice Department’s
Civil Rights Division . As my civil
rights colleagues and I stood to-
gether at the press conference de-
voted solely to calling for justice for
Michael Brown, Eric Garner and
their families, we knew that Eric
Holder was standing shoulder to
shoulder with us and with millions
of citizens across the nation who
are committed to protecting voting
rights, combating human traffick-
ing and hate crimes, eliminating
sentencing disparities, creating al-
ternatives to incarceration, guaran-
teeing equality for our LGBT broth-
ers and sisters, and ensuring that
Americans of all races and walks of
life are treated equally and fairly by
our criminal justice system .

We have been especially encour-
aged by Holder’s pledge to pursue

civil rights investigations in the
wake of the recent spate of killings
of unarmed Black men by police
and other law enforcement officers .
His visit to Ferguson to meet with
Michael Brown’s family and other
concerned citizens demonstrated
tremendous compassion and cour-
age . When local officials, including
Darren Wilson, the police officer
who killed Michael Brown, were
nowhere to be seen, Eric Holder’s
presence assured the people of Fer-
guson and across the nation that
their voices were being heard at the
highest levels of government .

Attorney General Holder has
been disparagingly accused by his
critics of being too activist and too
partisan . But as the nation’s chief
law enforcement officer, he had a
clear mandate to ensure that our
civil rights laws were protected,
strengthened and enforced – and
he has fulfilled that duty . As the son
of working-class parents, Eric Hold-
er had an up-close and personal ex-

perience with racial and economic
hardship, and these humble begin-
nings gave him a special insight
into and empathy for the challenges
facing so many of our citizens in
these perilous times . Eric Holder
has been an impactful Attorney
General and a bold and unapolo-
getic champion for civil rights – and
our nation is better for his service
and leadership .

While he is stepping down as
head of the Justice Department, we
are encouraged by what he said at
his resignation announcement, “I
will never leave the work . I will con-
tinue to serve and try to find ways
to make our nation even more true
to its founding ideals .”

We certainly hope to see him
on the front lines of civil rights
and equal justice for many years to
come .

Marc H. Morial, former mayor of
New Orleans, is president and CEO
of the National Urban League.

Ebola
Fight the Disease, not the Victims

The spread of the deadly Ebola
virus in Africa is a global health
emergency . Countries around the
world must join together to mobi-
lize the resources, build the isola-
tion units, supply the needed medi-
cine, doctors, nurses and support
personnel needed to isolate and
treat those afflicted, track down and
monitor those who might have been
in contact, and stop the epidemic .

The toll of the victims of the epi-
demic – centered in the West Afri-
can countries of Liberia, Guinea,
and Sierra Leone – is rising . The

World Health Organization now re-
ports more than 7,400 confirmed or
likely cases, and 3,431 deaths . On
Sept . 23, the United States Centers
for Disease Control and Preven-
tion (CDC) estimated that without
a more robust response, as many
as 1 .4 million cases could erupt in
Liberia and Sierra Leone by Janu-
ary 20 .

The virus is deadly, but not
particularly infectious . It spreads
only from direct contact from the
bodily fluids – sweat, blood, vomit
– of someone infected after the fe-
ver and other symptoms have oc-
curred . Unfortunately, the incuba-
tion period – the time after someone
is infected but before symptoms ap-
pear – lasts a week and sometimes
as long as three weeks . People can
travel long distances unaware that
they are carrying the disease . This
poses a challenge for health officials
who must make the public aware
so that they are cautious, without
spreading panic . It also means that
the entire world has a stake in coun-

tering this lethal epidemic .
The disease can be stopped . An

American victim, undiagnosed,
carried the disease into crowded
Lagos, Nigeria . More people live
in Lagos than in Guinea, Liberia
and Sierra Leone combined . A vig-
orous response – investigating all
in contact with the patient, moni-
toring them, and isolating those
who showed symptoms — cleared
the virus with only eight deaths .
Nigeria had the public health and
governmental capacity to respond .
But in West Africa, civil wars and
chronic poverty have disrupted al-
ready meager local health systems .
Doctors are scarce; health workers
had no experience with the disease .

As Nigeria shows, we need mobi-
lization, not panic, particularly with
the chilling news that a Liberian,
Thomas E . Duncan, tested positive
for the disease in Dallas, the first
case diagnosed in this country .

Duncan, now in critical condi-
tion, traveled to the U .S . without
being aware that he was infected .

However, he did come into direct
contact with a woman while in Li-
beria, and he failed to report the
truth on an airport health question-
naire . When he contracted a fever,
he went to the hospital but was sent
him home without proper testing .
When his symptoms grew worse,
he was taken back to the hospital
and isolated .

Public health authorities have
mobilized, identifying and monitor-
ing all those who might have had
contact with him . CDC officials
fanned out in the hospital and in
his neighborhood to investigate .
Happily, as pediatrician Matt Kar-
wowski reported to the Washington
Post, “there was no resistance from
anyone whatsoever … At every
single door, people welcomed us in
… They were also fearful, but not
of us .” The CDC teams have been
working 18 hours a day .

This epidemic is a human di-
saster . It will devastate not only its
victims, but also millions more as
economies freeze up, schools close,

tourism dries up, and fear spreads .
In this country, some will use the
epidemic to fan racial divides or to
posture on immigration . President
Obama is already criticized for pro-
viding military assistance to build
hospital units and transport neces-
sary equipment and medicine in
Liberia . Some treat Duncan more
as a criminal than a patient, due to
his failing to report the truth . His
family reports that even those who
have been cleared are now shunned
in their community .

In Jesus’ time, lepers were treat-
ed as unclean, sowing fear and ha-
tred . On one of his last nights, Je-
sus stayed at the home of Simon the
Leper . He showed that we should
be fighting the disease, not the
person . That is a lesson we should
remember in the days ahead of us .

Jesse L. Jackson, Sr. is founder and
president of the Chicago-based
Rainbow PUSH Coalition. You can
keep up with his work at www.
rainbowpush.org.

Marc Morial
President and CEO
National Urban League

By Rev. Jesse Jackson, Sr
Founder & President, Rainbow
PUSH Coalition

Page 9www.ladatanews.com October 11 - October 17, 2014 Opinion

Letter to the Editor

Proposal 11 on the November Ballot
is Critical to Louisiana’s Seniors

In Louisiana, if you are a bird,
roadway, prisoner, pine tree or
soybean, you have a professionally
staffed department looking after
your welfare . If you are aged over
60 years however, you are blended
into the Governor’s Office along
with matters pertaining to Renewal
Communities, Press and the Gover-
nor’s schedule .

While all of these are important,
so are matters that affect Louisi-
ana’s elder population, their fami-
lies and the communities where
they work and live .

In fact, with Louisiana’s elder
population now making up nearly
20% of Louisiana’s population, the
need for a clear and singular focus
is greater than ever and will in-
crease as that proportion grows to
25% over the next decade

On the November 4 ballot, Loui-
siana voters will have the opportuni-
ty to vote in favor of a constitutional
amendment that will pave the way
for the creation of a 21st depart-
ment, the Department of Elderly
Affairs . It’s proposal 11 on the bal-
lot . The new department is not an

expansion of government but a re-
alignment of existing resources and
funding but with a clear focus on
Louisiana’s elderly . It does not re-
direct resources for any other class
of citizens but will simply realign
existing funding for a clearer pur-
pose . In fact, the new department
may well bring in net new dollars
as a focus on elderly is elevated to
priority in Louisiana . Its no accident
that states like Florida and Arizona
that focus on elderly have such a
concentration of retirees who bring
with them significant wealth, talent

and resources .
Creating this department is mor-

ally, ethically and fiscally the re-
sponsible thing to do . Our elderly
are net contributors to our state and
have delivered to us a state that is
rising economically, educationally
and in its quality of life .

 Elder issues affect us all not just
those over 60 . Services to the elder-
ly also provide the support to allow
working age Louisianians to work,
provide longer quality of life to keep
our elder citizens in their homes,
requiring fewer services for acute

or long-term care and contribute to
the overall health and welfare of our
communities .

The time has come for a depart-
ment solely dedicated to Louisi-
ana’s seniors and we encourage
all of Louisiana to consider what
the creation of a Department of El-
derly Affairs can mean for our state .
Information is available online at
voteprop11 .org .

Rene Rhodes
Chairman
Seniors First

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 10 www.ladatanews.comOctober 11 - October 17, 2014 Home Style

Fall 2014

Preparing Your Garden
By LMG Calla Victoria

Although it is still hot and muggy
down south, this is a good time to
start planning your fall garden . De-
cide what your color scheme will
be, how you will be grouping plants,
and start thinking of plant selec-
tions . Now the idea is planning and
not acting at this time . Many of the
fall plants, although in some nurser-
ies already, will burn up in the land-
scape because it is just still too hot
for them to survive . Remember that
nurseries have perfect growing en-
vironments, daily watering, green-
houses, etc ., to help those plants
through the last of the hot days .
But once you buy those plants and
take them into the REAL World,
they are just not equipped . So until
it cools down permanently you can
start by turning and loosening the
soil, weeding, adding compost to
amend the soil, and getting your
beds ready for planting .

The LSU AgCenter, which is the
extension service for the State of
Louisiana and is the umbrella un-
der which the Louisiana Master
Gardeners (LMG) falls, has just
released its Louisiana Super Plants
selections for Fall 2014 . “Super
Plants” are plants that have trialed
well in zone 9 over a specific time in
the trial gardens at the LSU AgCen-
ter Research Center in Hammond,
Louisiana . The super plants for this
fall are the Mesa series gaillardia

and the Rabbiteye blueberry (know
that blueberries must be planted in
pairs in order to set fruit) . As the
current gardening trend is towards

ornamental color along with edible
gardening, the super plant selec-
tions are right on point . Consider
inter-planting your veggies and fruit

bushes in the same beds with your
ornamental shrubbery . There is no
need for separate beds for flowers
and veggies . Just make sure that

the plants have like sun and water-
ing requirements .

Other cool weather crops to
consider for your fall garden are
lettuce, broccoli, cauliflower, cab-
bage, spinach, collards, lettuce,
Swiss chard, mustards, kale, and
arugula . As well as root crops like
carrots, beets, onions, radishes;
and egumes, such as fava beans and
peas grow and flourish in the fall .

As ornamentals go Cassias, now
more commonly called by the scien-
tific name of Senna, are a great fall-
flowering large shrub-like plants
for Louisiana . Cassia alata, or Senna
alata commonly known as the Can-
dlestick or Candelabra bush, makes
a big splash of brilliant yellow color
in any fall garden . The Candle Bush
plant is drought-tolerant and weath-
er-tough making it a suitable plant
for inexperienced and expert gar-
deners alike . Pink Mulhy grass, too
makes a big splash of color in the
fall looking like rolling fields of cot-
ton candy . This grass is fabulous,
it gives you color, movement, and
like all other grasses it is drought-
tolerant and indestructible . I have
some planted on the easement in
front of my home and occasionally
I look out of my front window and
see someone just standing there
stroking the grass as it sways and
smiling .

 Remember never get too
busy to stop and enjoy the beau-
tiful flowers.

An alarming number of pre-teens are drinking alcohol —
which makes it urgent to find every opportunity to talk to
your kids about the dangers of underage drinking. For tips
on how — and when — to begin the conversation, visit:

www.underagedrinking.samhsa.gov

Chores.
A perfect moment to talk about alcohol.

more photos
more stories
more data

Page 11www.ladatanews.com October 11 - October 17, 2014 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

Geoffrey Holder
Death of a Renaissance Man

By Herb Boyd

NEW YORK (NNPA) – His voice
arrived first, deep and sonorous,
prefiguring a man of enormous life
and vitality, and such was the often
imposing but impressive visage and
physique of Geoffrey Holder, who
many remember mostly from his
promotion of Seven-Up “Uncola”
commercials . But the multitalent-
ed Holder was much more than a
pitchman . This artist with almost
magical gifts died Sunday, Oct . 5
at this home in New York City . He
was 84 .

According to Charles M .
Mirotznik, a spokesman for the fam-
ily, Holder’s death was the result of
complications from pneumonia .

Standing 6 feet 6 inches, Holder
commanded practically every room
he entered, and the niches not
covered by his giant-like presence
were filled with his resonant voice
and laughter, his flamboyant style
and persona, something magiste-
rial, je ne sais quoi .

If viewers were reminded of the
Jolly Green Giant or Mr . Clean from
the many films and Broadway pro-
ductions, it was understandable in-
asmuch as he had that same power-
ful countenance but embellished by
a graceful sense of movement and
artistic savoir faire .

Even the swerving arc of his au-
tograph provides some semblance
of his absolutely total absorption in
the theater, dance and art as writer
and dance authority Jennifer Dun-

ning captures so well her biography .
“Who is Geoffrey Holder?” Dun-

ning asks rhetorically in the preface
to her book . “He paints and pho-
tographs, but he has never wanted
to be called simply an ‘artist .’ He
dances and choreographs, but he
has no desire to be categorized as
a ‘dancer and choreographer .’ He
designs costumes and has directed
shows on Broadway, but do not call
him a ‘man of the theater .’”

Through these things he chose
not to be called, we gather some
idea of the complexity of his life, the
expansiveness of his endeavors and
successes .

“Life is strange and sweet and
divine,” Holder told Dunning dur-
ing one of her many interviews with
him as he folded his long frame
into a delicate white chair in the
garden corner carved out his wife,
the actress and dancer Carmen de
Lavallade, in their loft in Soho . She
notes that Holder’s paintings are ev-
erywhere .

And Holder throughout his re-
markably productive career seemed
to be everywhere—on stage, on
film, in the studio, galleries, and
anywhere a convivial ensemble was
ready a night of gaiety and cultural
chit chat .

Whether surrounded by a
gaggle of his admiring friends or
strolling the streets of Manhattan
that he dearly loved and became
fond of many years ago when he
arrived from his homeland in Trini-
dad, Holder was immediately rec-

ognized and onlookers were not
sure if it was Punjab from the movie
“Annie,” or Baron Samedi from the
James Bond movie “Live and Let
Die .” Or he could have been, for
some of his older fans, the principal
dancer in the Met’s production of
“Aida .”

If left to him, he was Geoffrey
Holder, born August 1, 1930 to
parents who had migrated from
Barbados to Port of Spain, Trinidad
and Tobago . He attended Queen’s
Royal College and at very early age
began demonstrating his prowess
as a dancer in his brother Boscoe’s
company . It was from this older
brother that he got his first lessons
in choreography and design .

Given his height and agility
he easily stood out in a troupe
and got the eye of dance ma-
ven Agnes de Mille in the early
1950s during a performance in
the Virgin Islands . She invited
Holder to New York City and
subsequently he was hired to
teach at the famed Katherine
Dunham School of Dance . After
a brief stint as the lead dancer
at the Met, he made his Broad-
way debut in “House of Flowers”
with book and lyrics by Truman
Capote and music by Harold Ar-
len . Here, he met another danc-
er, Carmen de Lavallade, who
became his lifelong companion .
Their only child was Leo .

With excellent reviews from
his performances on Broadway,
he appeared in a series of films,

beginning with All Night Long, a
British film in 1962; five years lat-
er, he was featured in Doctor Do-
little; then he was the sorcerer in
Woody Allen’s Everything You Al-
ways Wanted to Know About Sex;
and there was his voodoo turn in
the Bond movie mentioned above
in which he was also the choreog-
rapher .

For the most part Holder ap-
peared to be caught between two
very jealous muses: dance and paint-
ing . And they both were somewhat
pacified when he was the choreog-
rapher, set and costume designer as
he did on many occasions, but with
particular panache in 1968 with The
Prodigal Prince for the Alvin Ailey
American Dance Theater . Accord-
ing to Kina Poon, an assistant edi-
tor at Dance Magazine, this was his
love letter to Haiti . “I wanted to do
the same with Haitian folklore as
we with Greek mythology,” he told
her . “I revere Haitian art and I treat
it with the same sense of grandeur
and respect .”

Grandeur is certainly a word that
is evoked when visiting a gallery of
his paintings . Most impressive are
his study of the human form and his
nudes, male and female, are full of
the freedom and abandon that char-
acterized Holder’s restless spirit .

To list even a portion of his
awards is daunting, but it’s hard
to ignore the stunning work he in
The Wiz, which earned Tony’s for
direction and design . In both cat-
egories were first for a Black man .
One of his most spectacular pro-
ductions was Timbuktu, which cho-
reographed and directed, featuring
Eartha Kitt . Here again, the full ar-
senal of his artistic genius unfolds .

“Geoffrey is someone who
speaks with movements and with
images more than some other
people might,” said Clifton Taylor,
a lighting designer who worked
with Holder in several productions,
including a revival of The Prodigal
Prince four years ago . “Another
choreographer might say ‘This is
what I want the lights to look like .’
Geoffrey is really about giving im-
ages to people, both the dancers
and the designers . He’ll say, ‘We’re
in a village at night . It’s stars and
it’s gorgeous .’ He’ll go on in kind of
rhapsodic prose . ‘Dahling,’ right?
And then we go with it .”

Then, to express his apprecia-
tion, might come that drawn out but
melodious “maarvelous,” in a voice
as inimitable as his life and legacy .

This space can be

yours for only $80

Call Now!

504-821-7421

