
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 8

Page 2

Data
Zone

Page 7

The Original N.O.
Lady Buckjumpers

The Legacy of
Carter G. Woodson

Black History Commentary

Farewell to
Big Chief Bo Dollis

NNPA
The Black Press

of America
Bringing News We Can

Use for 75 Years

February 7 - February 13, 2015 49th Year Volume 41 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comFebruary 7 - February 13, 2014

INSIDE DATA

Cover Story

NNPA - The Black Press of America
Bringing News We Can Use for 75 Years

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
The Bookworm Sez

Edwin Buggage

Kichea S. Burt

Rachel Carrico

Park Chan-Kyong

Benjamin F. Chavis, Jr.

George C. Curry

Terry B. Jones

Eliza Morse

Mike Norris

LMG Calla Victoria

Art Direction &

Production

MainorMedia.com

Editorial Submissions

datanewseditor@

bellsouth.net

Advertising Inquiries

datanewsad@bellsouth.net

Cover Story 2

Black History 4

Data Zone 6

Commentary 8

Home Style 9

Health News 10

Book Review 10

Cover Story, Continued

on next page.

By Edwin Buggage

The Black Press Gives Voice
to the Voiceless

The Black Press has a long and storied history .
From its earliest days in 1827 when Rev . Samuel Cor-
nish and John Russworm started the Freedom Jour-

nal, they stated clearly that “Too long have others spo-
ken for us . We wish to plead our own cause .” From
then until now the African-American Newspapers have
been on the frontlines recording, advocating and ar-
chiving the history and struggle of African-Americans .

Over seven decades ago under the urging of John
Sengstacke of the Chicago Defender, a meeting of
leading Black publishers from across the nation was

called in Chicago . Sengstacke said the meeting was
designed for “harmonizing our energies in a common
purpose for the benefit of Negro journalism .” At least
one representative from 22 publications attended the
meeting and the group decided to form the National
Negro Publishers Association . In 1956, the trade asso-
ciation of the nation’s Black Press was renamed the
National Newspaper Publishers Association .

On the cover: NNPA Chairman, Cloves Campbell addresses his fellow members of the Black
Press of America at the 2014 Legacy Awards . All photos are courtesy of Mike Norris .

Page 3www.ladatanews.com February 7 - February 13, 2014

NNPA Shows Strength
in Numbers

Today the NNPA is comprised
of more than 200 Black newspapers
in the U .S . and the Virgin Islands .
NNPA newspapers have a com-
bined readership of 15 million and
the organization has forged ahead
into the digital age with the creation
of an electronic news service and
the BlackPressUSA .com web site
that enables the Black Press to pro-
vide real-time news and information
to its national constituency .

“NNPA dates back over 70 years
when a group of Black Newspaper
Publishers got together to get a
handle on the Black press putting
their resources together to have a
collective and unified voice around
issues facing African-Americans,”
says Cloves Campbell Jr ., Chairman
of the Board of NNPA and Publish-
er of the Arizona Informant .

He is a second generation pub-
lisher whose father Cloves Camp-
bell Sr . while he was a member of
the Arizona State Legislature felt
the need to create a vehicle to get
the message of bills being debated
on the house floor that affected Af-
rican-Americans to the people . “Our
paper the Arizona Informant start-
ed 44 years ago . My dad started
our publication when he was in the
state legislature and he was having

a hard time
getting his
bills cov-
ered by
the White
media, so
he started
his own
n e w s p a -
per . Since
then we’ve
grown into
a weekly
publication
that covers
the whole
State of Ari-
zona .”

T e r r y
Jones is the
Publisher
of the New
O r l e a n s
Data News
W e e k l y
and is also
a second
generation
publisher .
His father
J o s e p h
“ S c o o p ”
Jones be-
gan the
publication
in 1966
and it has
g r o w n
since then

to become an award winning paper
that is well-known on a local, state
and national level . Jones has held
many posts inside the NNPA and
says they have been involved with
the organization since the paper
began .

“My father was part of the orga-
nization when he first started the
paper,” says Jones . “I have held
several positions since being part
of the NNPA, I was on the Board
of Directors; I was Second Vice-
President and now I am Convention
Chairman where I handle conven-
tions and workshops .” Continuing
he says the NNPA was pivotal in
helping him and his publication
during Hurricane Katrina getting
the untold stories about what was
going on in New Orleans . “They
helped a lot during Hurricane Ka-
trina and did a lot of fundraisers and
worked with other papers to put fo-
cus on our City in its time of need .”

Soldiers Fighting with the
Pen: The Black Press and
a History of Advocacy

The African-American Media
has been on the frontlines of many
issues throughout its history . From
fighting against slavery, to advocat-
ing for Civil Rights gains, to the
integration of baseball, to issues of
national, state and local concerns

the Black Press continues to give
voice to the struggles of African-
Americans .

“There are many issues we still
face today . One is the killing of un-
armed Black citizens across the
country . We are 28 times more
likely to get shot by the police than
Whites . It is troubling when some
of those who are charged with and
are supposed to serve and protect
us are in the process of incarcerat-
ing and eliminating us . So we need
to be cognizant about how to deal

with the police not just our young
people but adults as well . Also we
have not become post racial, we still
need to protect our voting rights,
because across the country there
are people particularly those in the
Republican Party who are working
to suppress our voting rights,” says
Cloves Campbell .

Continuing he says, “We must
also look at Education . The Presi-
dent is trying to do everything he
can, and Republicans in Congress
are trying to stop him . In fact, there

seems to be an effort to move Afri-
can- Americans to service and vo-
cational education . I feel we should
not go completely in that direction .
We should have that for those who
want to do that, but we must con-
tinue to make higher education our
top priority .”

Unlike the general news organi-
zations, the African-American Press
serves a larger purpose than simply
reporting news . It is something that

Cover Story
Cover Story, Continued from previous page.

Pictured above are (l-r) Houston Defender Publisher,
Sonceria(Sonny) Messiah Jiles with Data News Weekly Pub-
lisher Terry B. Jones. Both are members of the NNPA - The
Black Press of America.

Pictured is Washington Informer Publisher Denise Rolark
Barnes and NNPA President, Dr. Benjamin F. Chavis.

 23
3

N.
 M

IC
HI

GA
N

AV
E.

 S
UI

TE
 2

90
0,

 C
HI

CA
GO

, I
L

60
60

1,
 P

:3
12

.2
97

.9
60

0

BU
R

R
EL

L
 M

EC
H

A
N

IC
A

L

PROOFREADER

STUDIO DIRECTOR

TRAFFIC

PRODUCTION

ART DIRECTOR

COPYWRITER

CREATIVE DIR.

ACCOUNT MGR.

MANAGING DIR.

APPROVAL CLIENT

JOB NUMBER

BILL TO NUMBER

GRAPHIC ARTIST

DATE

REVISION

PAGE

PUB

BLEED

TRIM

LIVE

SCALE

PRINTOUT

MCDONALD’S

MCDCO14087R1

None

Johnny Villalobos

1-8-2015 2:42 PM

1

1

NEWSPAPER

None

6” x 10”

None

100%

100%

FILE NAME: MCDCO14087R1_m01v01_6X10.indd

DESCRIPTION: None

COLORS: CMYK

NOTES: ARTWORK IS HI-RES

FONTS: Colfax (Light, Regular, Light Italic, Bold)

IMAGES: Arch_365BlackRev1c.eps (56.02%), BA365_170584-js-FINAL_1.tif (Gray;

492 ppi; 60.86%), 365BlackAwrds_2014_Award_k.psd (Gray; 1772 ppi; 16.93%)

T:6”

T:10”

©2015 McDonald’s

Gabrielle Williams
Community Choice

Youth Honoree

Skyler Grey
Community Choice

Youth Honoree

Kevin Liles
Entertainment

Honoree
Henry Coaxum

McDonald’s
Owner/Operator

Honoree

Al Sharpton
Humanitarian

Honoree

Iyanla Vanzant
Inspirational

Honoree

Will Packer
Arts &

Entertainment
Honoree

Dhani Jones
Sports Honoree (not shown)

Here’s to the leaders that don’t talk about dedication,

they show it. To the people who constantly perform

selfless acts as they reach out, reach back and bring

others along. We show our gratitude during Black

History Month, but we applaud you everyday. Let’s all

be inspired to stay deeply rooted in spreading the love,

365 days a year.

Find your motivation at 365Black.com.

LOVIN’ BY EXAMPLE.

Cover Story, Continued

on page 11

Page 4 www.ladatanews.comFebruary 7 - February 13, 2014

By Rachel Carrico

“(One-Hundred
and) Thirty-Years of
Buckjumping”

If you’ve attended one of the
Original New Orleans Lady Buck-
jumpers’ legendary second lines,
then you might have seen their
president, Linda Porter, who is
the longtime girlfriend of Rebirth
Brass Band’s Founder Phil Frazier
and mother of the late Hip-Hop
Legend Soulja Slim . When the Lady
Buckjumpers hit the street you can
see her showing off her signature
dance move: the shake . “I got this
move I’ll do, where I stop and I just
shake . Even a boy will stop and
say, ‘Linda! Look at this!’ and mock
me” by imitating that shake . Many
people know about Porter’s shake,
“because I was doing it for so long .”

Porter co-founded the women’s
division of the Original Men Buck-
jumpers in 1984, but in the past
thirty years, the Ladies have made
a name for themselves quite inde-
pendent from the Men . Along the
way, they have influenced an in-

crease in women’s participation in
the second line culture . Porter re-
calls, “It used to be a lot of men who
controlled women and lady’s clubs .
But we never had that in our club .
We have truly been two different
clubs,” even though they parade
together .

The Lady Buckjumpers re-
cently celebrated thirty-years,
but second lines like theirs have
rolled through back-of-town
neighborhoods for nearly one-
hundred and thirty years . “It’s a
culture that started, from what I
heard, in the 1800s,” Porter said .
“They say that people started out
doing it to help people, and as
the years went on, generations
started picking it up and [they]
bring it to dif ferent levels .” The
late-1800s and early-1900s are
referred to as the “golden age”
of brass band music in New Or-
leans, when a growing number of
African-American mutual aid so-
cieties hired Black brass bands
to parade through the City .
These parades resisted racial
segregation that was enforced
with the onset of Jim Crow laws .

Another notable moment in sec-
ond lining’s history occurred in the
1970s and 1980s . A new genera-
tion of musicians sparked a brass
band renaissance, and an explod-
ing number of second line dancers,
like Porter, challenged musicians to
play longer, faster, and funkier in or-
der to match their footwork styles .
Much like the Jim Crow-era, the
1980s second lining surge coincid-
ed with a legalized assault on Black
lives . In this period, which has been
called the “New Jim Crow,” Reagan-
omics decimated social welfare and
the War on Drugs began targeting
Black men .

Porter started second lin-
ing during this era, when she
moved from the 17th Ward to
the Washington Avenue area and
saw parades roll past her house
regularly . “We didn’t care what
we was doing, if we had to slip
shoes on, whatever, we ran out
the door and followed it .” She
was also a regular at the Glass
House, the legendary club on
South Saratoga Street where the
Dirty Dozen, and later Rebirth,
brought the “real rollers” out

on a weekly basis . “We used to
go there, and everybody be go-
ing so fast!” When Porter co-
founded the Lady Buckjumpers
in 1984, the group would hire no
one else but Rebirth . “Back then,
Rebirth just brought this rhythm
with it . They had them on top of
trucks, on top of houses, I mean
they just didn’t care what they
do .” The club has maintained
their tradition of parading with
Rebirth every year since .

The Lady Buckjumpers have be-
come a serious force in the second
line community, not only because of
their thirty-year residence on the
streets, but also because of their
reputation as serious dancers . They
perform choreographed routines,
such as the “Inside” and the “Criss-
Cross,” as the parade captain calls
them out . To get these routines
synchronized, they hold weekly
practices a month before their pa-
rade . This surprises many, who as-
sume that second lining requires no
practice, but these Ladies know bet-
ter . They also staged clever ways
of coming out the door . In 2013,
they surprised everyone when an

18-wheeler’s roll-up door flew open,
and the Buckjumpers danced out of
the truck .

Beyond synchronized routines
and flashy entrances, the Ladies
also display serious footwork . If
you think that women second lin-
ers don’t dance as hard as the men,
then you haven’t seen the Buck-
jumpers . “Ask anybody,” Porter
says . “We getting it on, we bring
everything, we going to sweat . Bust
pants, lose shoes . All of my friends
will tell you, ‘She didn’t care what
she tore up! She broke the fan!’ I
didn’t care .” But that doesn’t mean
that the Buckjumpers skimp on
their outfits . In fact, their suits earn
them paying gigs long after parade
day . They once appeared in a Pop-
eye’s commercial wearing orange
and gold .

Porter has come a long way
since dancing at the Glass
House . Why has she persevered,
when many founding Buckjump-
ers have retired? “I love it . You
always look for something that
completes your life, and I think
that happened for me when I
found the Buckjumpers .”

Black History

Black History Month Special
Second Liner Profile Series for Data News Weekly

Linda Porter

Original New Orleans Lady Buckjumpers Social Aid & Pleasure Club Vice President Barbara Tapp-Rainey and
President Linda Tapp-Porter at Original New Orleans Lady Buckjumpers Social Aid & Pleasure Club 30th An-
niversary Ball in New Orleans, LA, on Oct. 18, 2014, Photo by Eliza Morse, for NOLA.com

Page 5www.ladatanews.com February 7 - February 13, 2014

Xavier University Black History Month
Special Events

Xavier University has announced
its Black History Month Programs .
Many of these events are ope to the
public . Contact the University of-
fices listed for more information .

February 03
An Evening Salon:
Celebrating the Harlem Renaissance
Music Recital Hall, 6:00 to 8:00 p.m.
African American and Diaspora Studies
Contact: Dr. Sarah A. Clunis
(504) 520-5020

February 04
African Dance Class
University Center, 6:00 p.m.
Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

February 05
Lunch Lecture:
Dr. Brian Turner, Asst. Professor of
Psychology (XU)
Black DNA and Intellectualism
University Center, 12:15 p.m. (Location
TBA)
Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

Alumni Panel Discussion
“Conversations Celebrating Xavier in
Honor of Dr. Norman C. Francis”
University Center, 6:30 p.m.
Contact: Dr. Pamela Franco
(504) 520-7462

February 06
Yard Event
(Location Time TBA)
Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

February 09
Beauty Fair
University Center Ballroom, 6:00 p.m.
XAB event - Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

February 10
Screening:
Dear White People
(continuous loop all day)
University Center, Room 219
Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

February 11
Lunch Lecture:
Dr. Conchita Frigillana Ndege,
Prof. of History (NC A&T)
African Influence on the Art of the
Harlem Renaissance
University Center Room 205, 1:15 pm
African American and Diaspora Studies
Contact: Dr. Sarah Clunis (504) 520-5020
Samba Dance Class
University Center, 6:00 p.m.
Office of Campus Activities
Contact: Amber Davis Prince
(504) 520-5758

February 12
Lunch Lecture:
Dr. Oliver Hennessey, Asst. Professor of
English (XU)

“Black Shakespeare”
University Center Room 205C, 1:00 p.m.
African American and Diaspora Studies
Contact: Dr. Sarah Clunis (504) 520-5020

February 22
Annual Black History Concert:
New Orleans Black Chorale
Administration Auditorium, 5:00 p.m.
Free Admission

February 23
Dr. Toru Kiuchi Fulbright,
Visiting Scholar (Yale)

The Life and Work of Richard Wright
(Location TBA), 4:00 p.m.
Division of Fine Arts and Humanities
Contact: Treschere Washington (504)
520-7464

February 24
Black History Month Convocation
Speaker: Dr. John Jackson IV ‘94
President/CEO of Schott Foundation for
Public Education
Convocation Center, 12:15 p.m.
Haitian Dance Class
University Center Room 205, 6:00 p.m.
Office of Campus Activities
Contact: Amber Davis Prince (504) 520-
5758

February 25
Lindy Hop Class with New Orleans
Swing Dancer Kevin Gaudin
University Center, 6:00 p.m.
African American and Diaspora Studies
Contact: Dr. Sarah Clunis (504) 520-5020

State & Local News

ladatanews.com

Page 6 www.ladatanews.comFebruary 7 - February 13, 2014 Data Zone

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

Charmaine Neville Live

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...

Photos by Terry B. Jones

Charmaine performs at Snug Harbor every Monday night . Here are highlights from
Charmaine’s performance at Snug Harbor on Monday, January 19th and Data was there!!

Page 7www.ladatanews.com February 7 - February 13, 2014 Data Zone

New Orleans Says Farewell to Big Chief “Bo” Dollis
Photos by Kichea S. Burt

New Orleans gathered to bid farewell to Big Chief Theodore “Bo” Dollis on Friday, January 30, 2015 and on Saturday, January 31, at a
second Visitation in the Xavier University Convocation Center . A full funeral procession with a hundred Mardi Gras Indians in full dress paid
tribute to Big Chief Bo Dollis at the close of services, leaving the Xavier Convocation Center with interment at Providence Park Cemetery .

It was a fitting event for such a beloved member of our community . We will remember Big Chief “Bo” Dollis .

Page 8 www.ladatanews.comFebruary 7 - February 13, 2014 Commentary

The Legacy of Carter G. Woodson

The best way to celebrate Black
History Month is to make more
Black history . Black History Month
is now celebrated around the world .
We are grateful for the visionary
leadership of noted historian and
scholar Carter G . Woodson for be-
ing the founder of what was known
as Negro History Week in 1926 that
44 years later evolved into Black
History Month .

It is also important to note that
this year marks the centennial cel-
ebration of Woodson’s founding
of the Association for the Study of
African American Life and History
(ASALH) . The mission of ASALH
is to “promote, research, preserve,
interpret and disseminate informa-
tion about Black life, history and

culture to the global community .”
Established in 1915, the association
has no peer in the preservation of
our rich history .

ASALH continues to extend the
legacy Carter G . Woodson “speak-
ing a fundamental truth to the world
– that Africans and peoples of Afri-
can descent are makers of history
and co-workers in what W . E . B . Du
Bois called, The Kingdom of Cul-
ture .” Yes, it is clearly of the great-
est necessity for all of us to support
and spread knowledge about the ac-
complishments of Woodson, which
included his landmark, The Mis-
Education of the Negro . Written in
1933, the book is as timely today as
it was 82 years ago .

We must not allow anyone or
anything to diminish or to dismiss
the uninterrupted relevance and
importance of Black American his-
tory, culture and intellectual genius .
The “fundamental truth” about the
glorious and triumphant history of
peoples of African descent needs
to be retold and appreciated by all
people throughout the world .

We are a proud people . We are
an African people . We are the Black
family, community, nation and

global community . We are a people
of the long centuries-long struggle
for freedom, justice and equality .
Our history did not begin or end
with the tragedy and holocaust of
transatlantic slavery . The history
of African people begins with God’s
creation of humanity . We are the
original people . Human civilization
had its birth and evolution in the
cradle of the heart of Africa .

When I hear people today say
that Black Americans have a chal-
lenge with science, technology,
engineering and math (STEM) aca-
demic courses and disciplines, I
ask: Why? We are the originators
of math and science . One of the
reasons Black History Month is so
important is because it forces us to
remind ourselves that high achieve-
ment and excellent academic per-
formance are a vital components
of our historical evolution . Being
skilled in science and math is not
tantamount to “acting White,” what-
ever that is . Rather, it’s thinking
Black in the finest of traditions .

In a real sense Black History
Month is Black Achievement
Month . We must do a better job in
defining and controlling the nar-

rative about Black Americas in
the past, currently and the future .
The so-called “mainstream” media
is still full of negative stereotypes
and debilitating caricatures when it
comes to reporting news, sports or
about the cultural arts of people of
African descent .

Here are my five recommenda-
tions for properly celebrating this
2015 Black History Month:

• #Black Lives Matter: We en-
dorse the national social media
campaign to assert the value of all
Black American lives and to con-
front and stop racially-motivated
police brutality;

• Let’s strengthen Black-owned
businesses this month not only by
buying Black, but by encouraging
the mentorship and development
of a new generation of young entre-
preneurs;

• Financially support the His-
torically Black Colleges and Uni-
versities (HBCUs), whether to an
individual college, or through the
National Association For Equality
Opportunity in Higher Education
(NAFEO), the United Negro Col-
lege Fund (UNCF) or the Thur-
good Marshall Scholarship Fund .

Make a contribution to support HB-
CUs this month;

• Subscribe to a Black-owned
newspaper this month for yourself
and for a relative . #OurVoice75 Sup-
port the National Newspaper Pub-
lishers Association (NNPA) 75th
Anniversary throughout this year .

• Let’s prepare to reassert our
demand for the protection of the
voting rights of all people and in
particular for Black Americans as
we approach in the next few weeks
the 50th Anniversary of the Selma
to Montgomery March .

Let’s make more history togeth-
er . Our future will be determined by
what we do today . Let’s make this
Black History Month a time of both
reflection and action to advance the
interests of Black America and all
African people everywhere .

Benjamin F. Chavis, Jr. is the Presi-
dent and CEO of the National
Newspaper Publishers Associa-
tion (NNPA) and can be reached
for national advertisement sales
and partnership proposals at:
dr.bchavis@nnpa.org; and for lec-
tures and other professional con-
sultations at: http://drbenjamin-
fchavisjr.wix.com/drbfc

How Dick Gregory Got
his Hollywood Star

Activist/ SiriusXm satellite radio
host Joe Madison was helping on
a campaign to get the Four Tops
a star on the Hollywood Walk of
Fame when he noticed another
serious omission from the world-
famous tribute to entertainers .

“You go to Hollywood and Gene
Autry had five (one in each catego-
ry) . Big Bird had a star . When we
did our campaign to get the Four
Tops a star, I said, ‘My God, Dick
Gregory doesn’t have a star .” In
1997, seven years after getting in-

ducted into the Rock and Roll Hall
of Fame, the Four Tops, – whose
1960s hits included such songs as
“Baby I Need Your Loving,” “Ask
the Lonely,” “I Can’t Help Myself”
and “It’s the Same Old Song” – fi-
nally were awarded a star .

But Madison couldn’t get over
the fact that Dick Gregory, the
first Black comedian to earn more
than $1 million a year yet gave up
his career to actively support Dr .
Martin Luther King, Jr .’s Southern
Christian Leadership Conference
(SCLC) and the Student Nonviolent
Coordinating Committee (SNCC),
hadn’t been recognized with a star
on the Hollywood Walk of Fame .

“You can walk down there and
not see Dick Gregory, but you’ll see
Eddie Murphy, Richard Pryor and
Whoppi Goldberg,” Madison said .
“ I don’t know of any entertainer
from the era who sacrificed more
than Dick Gregory .”

About 10 years ago, he set out to
change that .

“The first time we tried it, we
filled out a very complicated ap-
plication and the committee – the
Hollywood Chamber of Commerce
– didn’t award him a star,” Madi-
son remembered . “I tried again
and they still didn’t accept it . We
let some time go by . This time (in
2013), I said, ‘Look, this is ridicu-
lous .’ That’s when I got Sheila Mo-
ses, who helped write Dick’s last
book, help word the application . E .
Faye Williams, president of the Na-
tional Congress of Black Women,
helped and we put the application
together and sent it in . Finally, the
committee accepted him in the
class of 2015 .”

At the age of 85, Gregory joins
a class that includes Kool & the
Gang, Pharrell Williams, Will Fer-
rell and Amy Poehler . The induc-
tion ceremony was carried live

Monday on national and interna-
tional television .

Before Gregory could receive
his honor, $30,000 had to be sub-
mitted on his behalf to cover the
creation and installation of his star
as well as maintenance of the Walk
of Fame .

A small group of supporters got
together to strategize . The first idea
was to reach out to some of the big-
gest names in Hollywood who could
write the $30,000 within the blink of
the eye, including fellow comedian
Bill Cosby and Hugh Hefner, who
lifted Gregory to national stardom
in 1961 by regularly booking him at
Chicago’s Playboy Club . The sec-
ond idea was to identify 30 people
willing to donate $1,000 each .

But Joe Madison had a better
idea .

He recalled, “I got with Sherry
[his wife and radio producer] and
said, ‘Let’s go on the air and make

this very simple – 1,000 people with
$30 . If I don’t have 1,000 listeners
who can afford $30, I need to be off
the air .’”

Madison didn’t need to get off
the air – the $30,000 goal of the
Dick Gregory Hollywood Star Fund
was reached in two weeks .

“What it really speaks to is Dick,”
he said . And it’s hard to find anyone
who has not been touched by Dick
Gregory in some way .

As a teenager growing up in Tus-
caloosa, Ala ., I remember hearing
him speak at First African Baptist
Church, the nerve center of our ef-
forts to desegregate my hometown .
I was stunned by the way he boldly
attacked segregation, keeping us
laughing along the way .

He would say, “The last time I
was down South I walked into this

Benjamin F. Chavis, Jr.
NNPA Columnist

George C. Curry
NNPA

Commentary, Continued
on page 11.

Page 9www.ladatanews.com February 7 - February 13, 2014 Home Style

Pearl Fryar
Topiary Artist Extradionaire

By LMG Calla Victoria

As an avid gardener I think what
is most gratifying to me is enjoying
the passion of other gardeners . I
love watching gardening programs
and attending lectures, seminars,
and workshops because every now
and then you encounter a gardener
whose passion is a divine gift . Now
there is passion and then there is
Pearl Fryar… .Pearl, Pearl, Pearl!

I first saw Pearl’s awesome to-
piary work on a gardening show
called A Gardener’s Diary . I just
sat there in awe of his jaw-drop-
ping unique take on the art of to-
piary which he calls living sculp-
tures . A year later he was one of
the guest speakers at the Fall Gar-
dening Show at the New Orleans
Botanical Garden and I was front
row center . Among his “pearls” of
wisdom he said, “When you pur-
chase a shrub to design buy an
expensive shrub and that way you
will follow through and come out
with a lovely finished product . If
you buy an inexpensive shrub you
will not be concerned with the
finished product as it did not cost
you very much . Once you have
purchased your specimen and
are ready to commence with your
design, examine the shrub from
all sides and find an imperfection
and that is where you make your
first cut .” When Pearl Fryar picks
up his Stihl hedge trimmer magic
happens .

Pearl Fryar is a resident of
Bishopville, South Carolina . When

he purchased the property which
was then a corn field, his predomi-
nately White neighbors were not
very embracing as they felt that
he (as a Black person) would not
keep up the property . While his
neighbors were thinking negative
thoughts Pearl promised his wife
that he would win “Garden of the
Month .” Back in 1980 after getting
a 3-minute lesson on creating topi-
aries at a local nursery he began
trying his hand at topiary art and
the rest is history . Pearl calls his
design style “abstract free-flowing
skeletal .” Pearl has transformed
that corn field into an amazing
three-acre topiary garden with
over 400 species of plants, over
150 topiaries, and to compliment
his whimsical topiaries he also
does unique metal yard art which
he calls “junque art .” His garden
has received international acclaim
as well as curious visitors from
state-side and around the world .

Pearl Fryar’s Topiary Garden
has literally put the small town
of Bishopville on the map and is

ranked #1 on Tripavisor for the
City of Bishopville . There is a
sign from the interstate direct-
ing you to Pearl’s garden . Pearl’s
botanical masterpiece has had a
major impact on the economy of
Bishopville as over 25,000 visi-
tors make pilgrimages to Pearl’s
garden annually . Maine Street
in the small town is lined with
Pearl’s topiaries .

The Bible says that your gift
will make room for you, which
is most definitely the case with
Mr . Pearl Fryar . This self-taught
horticulturist, Pearl Fryar broke

all of the “horticultural rules”
pruning what was supposedly
not supposed to be pruned .
Now he is a most sought-after
speaker who has appeared at
many prestigious institutions
including Harvard University,
and has been featured in numer-
ous articles including National
Geographic and The Wall Street
Journal . A documentary on his
amazing living art called “A Man
Named Pearl” was featured on
the OWN Network and The Mar-
tha Stewart Show, and he has
also appeared in commercials

for John Deere .
As mindboggling as Pearl’s Topi-

ary Garden is the staffing to main-
tain this botanical wonder . A mega
staff of one, Pearl Fryar, maintains
the garden . In 2005 the South Caro-
lina State Museum Garden Con-
servatory helped to establish the
Friends of Pearl Fryar’s Garden
Foundation to raise funds so that
Pearl’s garden will flourish even
when Pearl can no longer do the
work .

Pearl Fryar considers his garden
his ministry with congregations of
300-500 visitors weekly . Pearl says
his mission is to create a place of
transformation so that you don’t
leave his garden the way you came,
as at every turn there is a symbol of
love, joy, and peace displayed .

To view Pearl’s amazing work
and to purchase his 2015 calendar,
go to: http://bit .ly/1vsQubY

Check out “My Gardening
Tip of the week at “www .thegar-
deningdiva .com Remember, never
get too busy to stop and enjoy the
beautiful flowers!

Community Development Ins tute Head Start
Job Adver sement

CDI HS Serving Orleans Parish, Louisiana is currently seeking applicants for the following posi�ons.
PROGRAM DIRECTOR: Manages the day‐to‐day opera�ons of an Early Head Start program including personnel
administra�on, supervision and oversight. Works to develop an early childhood educa�on curriculum for infants and
toddlers; provides educa�onal resources for staff and parents; ensures compliance with performance standards and
recognized best prac�ces in early childhood educa�on. Educa�on services include program op�ons and services to
children with disabili�es. Responsible for development, training and on‐going work with the program Policy Council.
Assures regulatory and legal compliance with federal, state and local regula�ons and licensing, monitoring facili�es
where Early Head Start Services occur and of all staff working at center(s) and throughout the program.
Requirements is a BA in child development, early childhood educa�on, human services, business or related eld with
supervisory experience. Must have training or coursework in early childhood development with a focus on infant/
toddler development. 52 wks./year; 40 hrs./wk. ‐ $2,307.69 bi‐weekly—Bilingual (English/Spanish) preferred.
ADMINISTRATIVE ASSISTANT—Human Resources/Fiscal: Responsible for the human resources ac�vi�es of an
Early Head Start program including personnel les, orienta�on and tracking of staff. Also responsible for the smooth
opera�ons of an office and other du�es related to administra�on including answering phones, ling, policy and
procedure updates, typing, word processing, faxing, ac�ng as recep�onist, etc. Performs du�es as required to ensure
accurate and �mely processing of accounts payable, accounts receivable, payroll and other du�es related to scal
opera�ons. Posi�on is responsible for monitoring program expenses, tracking ac�vity in program budget lines and
communica�ng any issues or overspending concerns.
Requirements are a high school diploma or GED with some relevant experience in human resources and two years direct
experience working with purchasing, accounts payable, accounts receivable and payroll. Must possess a basic
understanding of accoun�ng systems and have at least one year of direct experience working with an accoun�ng system
general ledger and budget. AA degree or higher in a related eld preferred. Must possess a sound working knowledge of
Microso� Excel and the ability to manage numerous tasks, possess good organiza�onal skills, communicate effec�vely
with co‐workers and the public, and work collabora�vely in a team environment.
52 wks./year; 40 hrs./wk.—$13.50 hourly with HS/GED/ $14.50 hourly with AA. Bilingual (English/Spanish) preferred
Applica�ons and copies of job descrip�ons may be obtained by emailing: jobs@orleanspehs.org Applica�ons should be
submi�ed to P.O. Box 8249 New Orleans, LA 70182 by the closing date of February 9, 2015 or un�l posi�on is lled.
Applica�ons may be picked up in person at the Orleans Parish EHS Administra�on Office, 2714 Canal Street, Ste. 407,
New Orleans, LA, 8 AM—5 PM. Resumes will not be accepted in lieu of applica�ons. Hiring offers are con�ngent upon
the successful comple�on of criminal records/backgrounds checks, health, TB screening and MVR prior and other
screenings/approvals prior to hire.
FAMILY SERVICE WORKER: Supports and assists families as they iden�fy and meet their own goals through a family‐
centered case management model. Responsible for child les, enrollment/applica�ons, etc. and assists with the
comple�on of the child health requirements and other required screenings and assessments.
Requirement is high school diploma or GED and two years experience working with parents and young children. AA or
higher in Social Work, Human Services or related human services eld is preferred.
52 wks./year; 40 hrs./wk. ‐ $ 13.50 hourly with HS/GED/ $ 14.50 hourly with AA. Bilingual (English/Spanish) preferred.
Applica�ons and copies of job descrip�ons may be obtained by emailing: jobs@orleanspehs.org Applica�ons should be
submi�ed to P.O. Box 8249 New Orleans, LA 70182 by the closing date of February 9, 2015 or un�l posi�on is lled.

 CDI HS is an Equal Opportunity Employer

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								 																																																															

Page 10 www.ladatanews.comFebruary 7 - February 13, 2014 Health News

Is There More to See in Your Family Tree?
Find Out if Glaucoma Runs in Your Family

It may be easy to see that
beauty is deeply rooted in your
family tree . But some things that
are passed down from genera-
tion to generation are not as eas-
ily seen—like glaucoma, an eye
disease that runs in families and
often has no warning signs .

Glaucoma is a group of dis-
eases that damages the eye’s
optic ner ve, which carries vi-
sual signals to the brain . It can

lead to vision loss or blindness
if left untreated . Primar y open-
angle glaucoma is the most
common form of this disease .
Quite often, by the time people
are diagnosed with glaucoma
they have already begun to no-
tice changes in their side, or
peripheral, vision . It’s impor-
tant not to wait until you notice
vision problems to see your eye
care professional .

“Studies show that at least half
of all persons with glaucoma don’t
know they have this potentially
blinding eye disease,” said Na-
tional Eye Institute (NEI) director
Dr . Paul Sieving . “The good news
is that glaucoma can be detected
in its early stages through a com-
prehensive dilated eye exam .”

People with a family history of
glaucoma, African Americans age
40 and older, and everyone age 60

and older are at higher risk and
should get a comprehensive di-
lated eye exam every 1 to 2 years .

A comprehensive dilated eye
exam is a procedure in which
an eye care professional places
drops in your eyes to dilate (or
widen) the pupil to examine the
back of your eyes and your op-
tic ner ve for signs of disease .
This exam may help save your
sight because when glaucoma

is detected early, it can be con-
trolled through medications or
surger y .

Keep the vision of your beauti-
ful family in your future . To learn
more about glaucoma, visit www .
nei .nih .gov/glaucoma or call NEI
at 301–496–5248 . A low-cost exam
may be available to you through
Medicare . For more information,
call 1–800–MEDICARE or visit
www .medicare .gov .

Black History Month Comes Alive With
“The Case for Loving”

By The Bookworm Sez

Your best friend’s Mom never minds
if you make too much noise.

She takes you places and gives you snacks,
too . She’s a really nice lady .

Your best friend’s Dad shows you how to do
things, and he makes you laugh . You like spend-
ing time at their house .

But what if there was a rule somewhere that
said they couldn’t be a family? In “The Case for
Loving” by Selina Alko, illustrated by Sean Qualls
and Selina Alko, there was once such a law, and
the reason was black and white .

Falling in love was very easy . Richard Loving
and Mildred Jeter did that right after they met,
and it didn’t take long for them to decide that they
wanted to get married and raise a family .

But there was one problem: Richard was
white . Mildred was “colored .” They didn’t think
that was any big deal but in Virginia in 1958, it
was illegal for them to get married . Yes, a simple
wedding could land them in jail!

So Mildred and Richard went to Washington ,
D .C . and tied the knot there . Family and friends
went to the wedding, and everybody was happy .
The Lovings “couldn’t wait” to start their new
lives back home .

Not long after they were back in Virginia ,
though, the police came in the middle of the
night and said that the Lovings’ marriage certifi-
cate was no good . They put Richard and Mildred
behind bars because their marriage was unlawful
– and that “was just awful!”

In order to stay out of jail for good, Richard
and Mildred had to leave their families and move
to another state .

In Washington , D .C . again, the Lovings tried
to settle in . Richard got a job . Mildred had three
children in “three different shades of milk-choc-
olate brown .” But the city wasn’t a good place for
the Lovings . They missed their families . They
weren’t happy so, nine years after that late-night
visit by the police, because times had changed,
they hired lawyers to fight for the right to live in
their beloved Virginia …

For any adult who’s too young to remember
Loving v . Virginia (or any child who wasn’t born
then), “The Case for Loving” is a very informa-
tive, eye-opening book .

Author Selina Alko says in her notes that, as
a Jewish white woman, she finds it “difficult to
imagine” that her marriage (to illustrator Sean
Qualls, an African American) might’ve been ille-
gal, fifty years ago . Kids might find that notion to
be almost “unbelievable,” too, given that they’ve
never known a world like one described here .

What parents will want to understand, howev-
er, is this: for its 4-to-8-year-old target age group
– particularly for those on the younger end – this
book could be scary, especially the “taken away
and locked up in jail” part . For toddlers, that’s the
stuff of nightmares, so be warned .

Still, if you’re prepared to explain and you
keep the youngest audience members in mind,
this could be a great read-aloud book . “The Case
for Loving” may become one your kids will make
noise for .

“The Case for Loving: The Fight
for Interracial Marriage”

by Selina Alko,
illustrated by Sean Qualls

and Selina Alko
c.2015, Arthur A. Levine Books

Scholastic Press
$18.99 $20.99 Canada

40 pages

Book Review

Page 11www.ladatanews.com February 7 - February 13, 2014 Cover Story
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

helps shape the agenda for what is
important in the African- American
community .

“We are not only reporters but
advocates for justice for the Afri-
can-American community,” says
Terry Jones of the multiple roles
of the African-American Press and
the continued work they do at the
NNPA, that’s tied to a legacy of the
struggle for equality and having Af-
rican-Americans tell their own story
and shaping their own history .

The Continuing
Significance of the Black
Press in the 21st Century

While the African-American
Press has a rich history, some feel
that the United States has evolved
where race is no longer an issue . In
turn questioning the viability and
purpose of the African-American
Press, the NNPA Chairman, Cloves
Campbell feels that is not true even
though there have been many gains
he feels the country has a long way
to go before the scales of justice for
African-Americans are balanced;
creating the necessity for the Afri-
can-American Press .

“African-American newspapers
do things that general newspapers
do not . There are people that are
not recognized by the White me-
dia who are on the pages of our
publications . We have so many sto-
ries that are not told, but that is a
relevant reflection of who we are
and I feel we will continue to be rel-
evant . I also believe that we should
be the gatekeepers of our history
and what goes on in our commu-
nity,” remarks Data News Weekly’s
Publisher, Terry Jones about the
continued need for an independent
African-American voice to address
the issues that affect and impact the
community .

In the 21st Century media is
changing and is having an impact
on newspapers across the country .
Many daily newspapers in major
cities including New Orleans have
had papers with a long history cut
back printing their papers on a daily
basis . The industry with its chang-
es is making companies have to re-
think their businesses to stay afloat
and relevant in a changing climate
for print media .

“We are beginning to use the
digital platforms as well, but for
now right now printing our newspa-
pers are the most important thing
we can do,” says Campbell . He also
says that it is important that young
people are brought into their com-
panies to help reposition them for
the 21st Century media landscape
and also states that their niche in
the market will remain .

Writing History
and Embracing
Generation Next

“I think we have to make sure we
embrace technology and we have
an infusion of young people with
new ideas . I think we are in a good
position . I think larger newspapers
to survive are doing what we’ve
always done and that is to cover lo-
cal news . How news is changing is
that the national stories people can
find anywhere, but what differen-
tiates us is that we cover news on
the ground that directly impact the
community . Such as a young person
getting a scholarship or a commu-
nity activist trying to save a building
or covering events that are impor-
tant to people who often get over-
looked in the mainstream media,”
says Cloves Campbell .

Terry Jones agrees and feels that
embracing the new generation with
their new ideas and attach them to

established brands with inroads in
the community is the way to go and
the NNPA is part of several initia-
tives that is doing that, bring the
young and old together to build
bridges that lead to possible careers
where they can grow and help es-
tablished companies re-brand and
keep their competitive edge .

“We are working to connect the
older and the new generation, so we
are working with some in the hip-
hop community, in addition to other
young people to bridge the gap, and
work together on the issues that
affect our community,” says Jones .
“We want to help them better un-
derstand how to be more civically
engaged .”

He says that when working with
advertisers they would say that
African-Americans did not read, so
it placed a challenge in getting ad-
vertising . He says that social media
and much of the web-based content
now dispels that myth, and now
makes their papers with its multiple
platforms attractive to advertisers .

“I love the marriage of new and
old media; in fact I believe more
people are reading because of so-
cial media . I remember we use to
fight with advertisers who would
say that Blacks do not read, but
today that is not so much the case
because much of the social media is
readable materials .”

Business…Branding
and the future of
Black Newspapers

For Campbell he feels this is a
golden age for the African-Ameri-
can Press and believes the NNPA
with its collective strength is in
a great position and is optimistic
about the future of African-Amer-
ican Newspapers . “We are in a
renaissance, we have some great
branded publications . Data News
Weekly, Arizona Informant, New
York Amsterdam News, Pittsburgh
Courier, Los Angeles Sentinel and
many others .” Continuing he says,
“We have to rebrand and take our
legacy in new products that does
not mean just printing, but utilizing
social media events, promotional
ideas and branding opportunities .
Our photo archives alone are some-
thing that is worth millions of dol-
lars . Also there are enough stories
that the general daily news do not
cover, and with us bring technology
and rebranding what we have we
will remain viable for the 21st Cen-
tury and beyond .”

From Samuel Cornish and John
Russworm to the meeting that
formed the NNPA over seven de-
cades ago, the Black Press today
is as important as it was then . It is
still important to have a voice that
tells the stories of a people in their
own words . So today the Black
Press and the NNPA marches on
lighting the torch, lighting the way
that leads to the future of African-
Americans, Terry Jones feels that
the future lies in strengthening the
relationships inside the community
and giving them news they can use .
The motto of his paper is, “The
People’s Paper” he believes that the
African-American Newspapers and
the community is a partnership that
is a marriage of the aspirations of a
community with a vehicle that gives
it a voice . “We are only as strong
as the community makes us, when
they support us, and we give them
a voice to chronicle the history of
us as a people . I feel that is very im-
portant and I feel that we will con-
tinue to be around and an important
voice in telling our story .”

restaurant and this White waitress
came up to me and said, ‘We don’t
served colored people here .’ I said,
‘That’s all right . I don’t eat colored
people . Bring me a whole fried
chicken .’”

And there was this one: “Segre-
gation is not all bad . Have you ever
heard of a collision where the peo-
ple in the back of the bus got hurt?”

There was simply no one else

like Dick Gregory . And callers into
Joe Madison’s radio show shared
their special memories .

Madison remembers the call-ins:
“One guy, who’s a doctor in New
Orleans, said, ‘Dick Gregory spoke
at Xavier University . I was a student
and I still have the notes from that
speech .’ He was in school in the
70s .

“An executive from Caterpillar in

Peoria, Ill . said, ’I am the only Black
sitting up here on the 7th floor and I
wouldn’t be here if it wasn’t for Dick
Gregory . I know you asked for $30,
but I am sending $1,500 .”

Most of the contributors were
everyday people who donated $30 .

“It had to be done,” Madison said
of the campaign to honor Gregory .
“People say, ‘Who cares about a
star on the Walk of Fame? It’s about
marking your territory .”

George E. Curry, former editor-
in-chief of Emerge magazine,
is editor-in-chief of the National
Newspaper Publishers Associa-
tion News Service (NNPA.) He is
a keynote speaker, moderator,
and media coach. Curry can be
reached through his Web site,
www.georgecurry.com. You can
also follow him at www.twitter.
com/currygeorge and George E.
Curry Fan Page on Facebook.

Curry, Continued from page 8.

Pictured left to right are Date News Weekly Publisher, Terry Jones, Mr.
Mitchell, and Arizona Informant Publisher Cloves Campbell, Jr. who also
serves as Chairman of the NNPA.

Cover Story, Continued from page 3.

This space can be

yours for only $80

Call Now!

504-821-7421

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

Odds of a child being diagnosed with autism: 1 in 88

© 2012 Autism Speaks Inc. “Autism Speaks” and “It’s Time To Listen” & design are trademarks owned by Autism Speaks Inc. All rights reserved.

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.

