
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 11

Page 2

Data 
Zone 

Page 7

Coach Roger Cador
A Living Legend

Buick Awards 
STEM Majors

Newsmaker National News

Happy Birthday Kim

Luke  
James

The Essence of 
Soul Music

June 13 - June 19, 2015 50th Year Volume 7 www.ladatanews.com

A Data News Weekly Exclusive


Page 2 www.ladatanews.comJune 13 - June 19, 2014 

INSIDE DATA

Cover Story

New Orleans Native Luke James  
is the Essence of Soul Music

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 

Julianne Malveaux
Charlene Crowell

Benjamin F. Chavis, Jr.
Glenn Summers

Terry Jones
The Bookworm Sez
Jermal Greenberry

Freddie Allen
James Washington

Art Direction & Production 
MainorMedia.com

Editorial Submissions
datanewseditor@bellsouth.net

Advertising Inquiries
datanewsad@bellsouth.net

Cover Story    .   .   .   .   .   . 2

Newsmaker   .   .   .   .   .   . 4

Data Zone    .   .   .   .   .   .   . 6

Commentary  .  .  .  .  .  . 8

In The Spirit   .  .  .  .  .  . 9

Dollars & Sense  .  .  .  . 9

National News  .  .  .  . 11

Cover Story, Continued 

on next page.

By Edwin Buggage

Luke James Son of 
New Orleans and a 
True Soul Singer

Luke James’ voice embod-
ies the soul of many greats 
who came before him . He is 
a pure talent that needs no 
gimmicks or studio tricks for 
his voice to shine through in 
an entertainment industry 
that has become much about 
style and not substance . The 
New Orleans native has 
taken the world by storm 
along the way garnering 
two Grammy Nominations, 
opening up for Beyonce’ 
and writing songs for artists 
such as Chris Brown, Justin 
Bieber, Brittany Spears and 
a host of others . In addition 
to being tapped by first Lady 
Michelle Obama to take part 
in her Let’s Move initiative . 
This campaign is attempting 
to fight childhood obesity, 
by encouraging kids to sim-
ply get up and get moving! 

With June being Black Mu-
sic Month Data News Weekly 
caught up with Luke James as 
he was performing as part of 
the Verizon “Now Playing” tour 
in anticipation of the upcoming 
Essence Music Festival . On 
this hot day in June, James is 
casual and comfortably chic, 

“I am a singer, songwriter, actor, a lover, and a child of New Orleans,” says James as he describes himself.


Page 3www.ladatanews.com June 13 - June 19, 2014 

sporting a Bob Marley T-Shirt, dark 
jeans, a baseball cap slung to the 
back and Adidas to make the look 
complete . 

The singer has many hits under 
his belt including “I .O .U .” “Make 
Love to Me” “I Want You” Straw-
berry Vapors” and “Options” 
where combined these songs and 

others he has several million hits 
on YouTube . Luke James unlike 
his singing voice with its four oc-
tave range is a soft spoken guy 
whose accent is a blend of many 
places he’s been with traces of 
New Orleans still left in for good 
measure .

“I am a singer, songwriter, actor, 
a lover, a child of New Orleans,” 
says James as he describes himself . 
Continuing he says, “It is music 
that is everything it kicked off a lot 
of things for me, everything else 
comes after that . I feel that is who 
Luke James is today but I am ever 
evolving as a man and as an artist .”

5-0-4 and the Planting of 
the Seeds of Greatness

While there are many more art-
ists from New Orleans that carry it 
around more prominently as their 
ID . Luke James, a St . Augustine 
Graduate is a well-rounded young 
man who shows that young artist 
from New Orleans isn’t all rappers 

who are street in their approach to 
making music . But James is unde-
niably New Orleans but has taken 
a sophisticated approach to his art 
and is a guy whose musical range 
and swagger can rock from the 
streets to the suites as witnessed 
by his broad fan base that spans the 
globe .

“New Orleans is a big part of who 
I am . How did the City influence my 
music, my first instrument was the 
saxophone and that opened me up 
to jazz, blues and experimenting 
and later I realized I had a voice and 
that’s what opened me up .”

“New Orleans is what shaped 

me, just being from here opened me 
up to many different types of enter-
tainment and all different aspects 
of art including acting, theatre, il-
lustration, painting and also music 
and food and that is something 
you can consider art . Being raised 
here shaped me to be open to the 
different genres of music through 
the ages and to explore different 

sounds and just become something 
more in my music .”

Lending His Celebrity to 
Help with Social Causes

James is not just a soul singer 
that talks about love, sex and rela-
tionships, but he is someone with 
a social consciousness and broad 
view of himself as an artist and feels 

it is his responsibility to lend his ce-
lebrity to social causes .

“Verizon had always been great 
supporters of me when I’ve done 
Essence Festival and their raising 
awareness for domestic violence 
is something I just wanted to be 
part of . Also being here today do-

Cover Story

Cover Story, Continued from previous page.

Cover Story, Continued 

on page 10.

The two time Grammy nominee Luke James was personally chosen by 
Beyonce to open for her worldwide Mrs. Carter Tour.

Luke James with Comedienne Sommore Photo by Glenn Summers


Page 4 www.ladatanews.comJune 13 - June 19, 2014 State & Local News

Roger Cador 
A Living Legend

By Jermal Greenberry 
Data News Weekly 
Contributor

Roger Cador will enter his 31st 
season as Head Coach of the South-
ern University Jaguars Baseball 
Program . A native of New Roads 
LA and son of a sharecropper, Ca-
dor owes a great deal to his mother 
and the community that raised him . 
“My mother was a big force in my 
life because she was the one that 
encouraged me,” Cador said . He 
believes that it takes a community 
to raise a child, and that’s what 
keeps him motivated to continually 
coach the kids in his baseball pro-
gram . “They aren’t getting the type 
of leadership and guidance that we 
got when I was growing up because 
times are different,” he said . “[The] 
community could help raise kids 
when I was growing up because ev-
erybody knew each other . [Now], 
kids don’t have someone to say 
‘Hey! Don’t do [that], I’ll tell your 
parents’!” Cador’s future didn’t look 
so promising in his early years . “I 
didn’t have the proper education 
so I struggled,” he said . He didn’t 
go to school full-time until the sev-
enth or eighth grade, so dealing 
with the kids was tough, but he 
has never let that get him down . 
He uses his experiences to teach 
his kids a lesson . “What I try to do 
is instill in them that you can be 
whatever you want in this country 
if you work hard,” Cador explained .

At Southern he would flourish 
as a student-athlete playing three-
years on the hardwood and four 
years on the baseball diamond . 
“I knew that to get to college, I 
had to be a basketball player,” he 
said . “And I ended up developing 
into a decent one so I could get to 
Southern, but once I got there, I 
was thrust into a position where 
I had to play both sports .” Dur-
ing his years at Southern, Cador 
earned not one—but two degrees: 
a Bachelor’s degree in Health and 
Physical Education and a Master’s 
degree in Guidance Counseling . 
Cador’s accomplishments on the 
diamond were just as remarkable .

After a successful college career 
with the Jaguars, the Atlanta Braves 
drafted Cador in the 10th round . 
His professional career with the 
Braves organization lasted only five 
years, starting in 1973 . Those years 
with the Braves were valuable . He 
had the chance to get to know and 
play on the same team with his 

childhood idol: Hank Aaron . Tran-
sitioning from being a fan of Aaron 
to being teammates with him was 
an astonishing experience . “That 
was a big step in my life to meet 
someone as iconic as Aaron was,” 
Cador expressed . “But at the same 
time, he was a very humble person 
and that taught me that you can be 
really good and still be humble .” 

After being an Outfielder for 
the Atlanta Braves, Cador retired 
to the place where he would make 
the most impact; the place that gave 

him his start: Southern University . 
Serving as an assistant baseball 

coach from 1977-78 and as an as-
sistant basketball coach from 1980-
84, he began to make an immedi-
ate impact in young men’s lives .

In 1984, Cador would get the 
chance of a lifetime when the Uni-
versity named him the new head 
baseball coach . Since taking over 
the Jags’ baseball program, he has 
turned Southern into one of the most 
successful Historically Black Col-
lege or University (HBCU) baseball 

programs in the country . Cador has 
led Southern to 14 Southwestern 
Athletic Conference (SWAC) cham-
pionships, eight NCAA tournament 
appearances, and has earned 14 
SWAC Coach of the Year awards . 

Cador’s proudest moment came 
in 1987 when he became the first 
African-American coach to lead an 
HBCU to a win in an NCAA tourna-
ment over, at the time, no . 2 ranked 
Cal-State Fullerton . It was a great 
moment for the Jaguar program . 
“If I can step back, when I recruited 

that class in ’85, I pretty much told 
them that this group was going to 
be a part of history,” he said . Brian 
Cornelius, Adell Davenport, Ray 
Payton, Juan Guide, Andre Gordon, 
and Andre George were the top 
recruits of that class . Cador knew 
that the Southern Jaguar Baseball 
Program would never be the same 
again . “I said, ‘When history is writ-
ten, you are going to be a part of his-
tory .’ This happened way before we 
played Cal State Fullerton . I realized 
I had recruited some special kids .”

Coach Cador endured another 
great moment in 2003 when his 
team defeated the number six seed 
Southern-Mississippi . This was a 
particularly important win because 
of what the team encountered when 
they arrived in Hattiesburg, Miss . 
He and his team couldn’t believe 
that so many years later, racism still 
existed in the south . They turned 
that negativity into positive en-
ergy to emerge victorious against 
Southern Mississippi . “My players 
didn’t give in to bigotry and all of 
that stuff we encountered,” Coach 
explained . “So to me that proved 
that my kids had arrived . They took 
that stuff and they made it happen .” 

Over the years, Coach Cador and 
Southern University have sent over 
60 players to play pro ball . Of those 
players, six of them went to play Ma-
jor League Baseball . For him he said, 
“That was a big accomplishment .”

Michael Woods of the Detroit Ti-
gers, Rickie Weeks of the Milwau-
kee Brewers, and Cody Hall of the 
World Champions San Francisco 
Giants are just a few of the players 
who were coached by Cador . His 
coaching record is unlike any other 
HBCU coach in the nation, being 
ranked number 20 among active 
coaches with 603 wins and an over-
all record at Southern 850-488-1 .

When asked what defines him 
he said, “I love people and I love 
to help people . Every day I look 
at the world and what it has to 
of fer and try to make sure that 
people understand . When peo-
ple come to me and complain, I 
try to tell them about the good 
things, rather than complain . 
That’s what I’m all about . I don’t 
like complaining . I try to look 
at the positives, so I’m a bright 
light to a lot of people and I love 
being that because it’s impor-
tant . Someone has to be that .”

It is evident why his kids 
love him so much, and are con-
tinually motivated to keep going .


Page 6 www.ladatanews.comJune 13 - June 19, 2014 Data Zone

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

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

WBOK1230AM 

A BAKEWELL MEDIA COMPANY 
 

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

 

  

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

WBOK1230AM 

A BAKEWELL MEDIA COMPANY 
 

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

 

  

Finding Samuel Lowe
China , Jamaica , Harlem

By The Bookworm Sez

Your last family reunion 
was a big one.

It was fun, too, and eye-opening . You hadn’t 
really stopped to think about how many people 
are related to you until you saw aunts you hadn’t 
seen in decades and met cousins you didn’t 
even know you had . 

That one had Grandma’s eyes . This one 
has the distinctive family laugh . And, as in 
the new book “Finding Samuel Lowe” by Pau-
la Williams Madison, there were many more 
surprises to come .

Growing up on the roughest block in Har-
lem in the early 1960s, Paula Williams Madison 
knew her family was unusual, starting with her 
Chinese-Jamaican mother . Nell Vera Lowe Wil-
liams was fierce and fearless – she once held 
a meat cleaver to a man who’d threatened her 
son – but she was also quietly sentimental . To 
Nell, nothing was more important than family 
and she insisted that her three children remain 
close, maybe because Nell had no parents or 
known siblings of her own .

Though they were estranged, Madison 
knew her mother and dad loved her . That, 
in fact, was a repeated theme she heard as a 
child: Nell often said that Madison was lucky 
to know a father’s love . On that, Nell didn’t 
elaborate much and she rarely discussed her 
childhood, leading Madison to wonder about 
her mother’s father… 

Over time, she learned that Samuel Lowe 
had left China for Jamaica in the early 1900s 
and later became a shopkeeper, having little-
to-no contact with his “outside child” before 
returning to China in 1933, when Nell was fif-

teen . This, perhaps, caused the “persistent and 
painful sense of loss” Madison felt her entire 
life: her mother’s hurt had become hers . She 
imagined finding her grandfather .

In late 2011, she finally 
seized the chance.

“Samuel Lowe” was too common a name 
for online searches, but querying elderly rela-
tives offered clues and a long-lost cousin who 
informed Madison about an “alumni reunion” in 
Toronto  . Someone else led her to a contact who 
knew some Lowes in China  .

One of them was Samuel 
Lowe’s son.

There’s a lot to like about “Finding Samuel 
Lowe .” There’s a lot to learn here, too, but first, 
you’ll have to ready yourself .

Be prepared, for example, not to fret over 
things that are hard to follow in this book . Au-
thor Paula Williams Martin includes a lengthy 
and highly-convoluted family tree that’s often 
“duppyproofed” with false names and birth-
dates . Seriously, the Book of Genesis is easier 
to follow than those sections; you’re best off just 
accepting that it mightn’t make sense .

Get past that, though, ignore the repetition, 
and you’ll find a fascinating family memoir that 
peeks inside the life of a 1960s Harlem kid, 
takes readers back a century to Jamaica, and 
then reads like a detective story . In those parts, 
pay attention: Martin writes with such passion 
that it’s a treat to see how finding her grandfa-
ther means finding herself .

Historians and genealogists will love this 
book but for everyone else, it’ll take some 
getting used to . You’ll enjoy “Finding Samuel 
Lowe,” but you may also find it confusing .

“Finding Samuel Lowe: China , 
Jamaica , Harlem ”  

by Paula Williams Madison
c.2015, Amistad  

$25.99 / $31.99 Canada  
276 pages


Page 7www.ladatanews.com June 13 - June 19, 2014 Data Zone

Kim’s Birthday Bash

Partying at Spice

Photos by Terry Jones
Our own Little Kim held her annual birthday bash at the Prime Example,on  
Saturday, June 6th, 2015 .  It was a fun event and as usual Data was there!!!

Photos by Terry Jones

Partying on Saturday nights is always great . This  
Saturday was no different and Data was there!!!


Page 8 www.ladatanews.comJune 13 - June 19, 2014 Commentary

Time for Young People to Stop the Violence

I only recently embraced my sta-
tus as an “elder .” Actually, I describe 
myself as an “episodic elder,” eager 
enough to take one of those lovely 
“senior” discounts when it serves 
my purpose, yet reluctant to turn 
in my party card . Elder status hit 
me upside the head, though, when 
a young woman told me she was 
“tired” of my generation preaching 
to hers .

I’m willing to stop preaching 
when young leaders step up . I 
applaud the Black Lives Matter 
movement, and am excited when 

those who are of not African de-
scent join this movement . Still, 
I am waiting for the same young 
leaders to demand that their peers 
stop killing one another . I’m not 
embracing the right-wing hype 
about Black-on-Black crime, be-
cause they don’t address White-
on-White crime . I’m not sug-
gesting that the movement for 
police reform take a back seat to 
anything else (after all, we can 
have more than one movement 
at a time) . I am suggesting, how-
ever, that young African Ameri-
cans confront their peers and say 
“enough .” When “elders” say it, 
we are accused of preaching, but 
someone needs to say it .

What if the young people who 
abhor the killing of their friends 
and neighbors took shooters and 
their associates to task? What if 
they got up in their faces (in safe 
spaces, of course) and demanded 
to know why some of the young 
people who could contribute 

much to our community have now 
been massacred in the streets?

Some of those who lost their life 
were victims of mistaken identity, 
or trapped in the wrong place at the 
wrong time – some were little girls 
playing on their porches or sitting 
on Grandma’s lap . Some of them 
were simply walking home from 
school . Some of them were in the 
middle of simple misunderstand-
ings and lost their lives because of 
an errant glare, a careless word . 
Some, like Charnice Milton, sur-
vived childhood on to go to her 
grave at 27 .

Charnice was a talented, ambi-
tious young reporter determined 
to tell the story of Southeast Wash-
ington, the part of the nation’s capi-
tal with the highest concentration 
of African Americans, the highest 
poverty rate and, more recently, the 
primary target of gentrification that 
pushes poor Black residents out of 
the homes in favor of young, afflu-
ent, White “urban pioneers .”

Her death was more than a face-
less statistic – it was personal . Char-
nice was in my office fact-checking 
my most recent book for a few 
weeks, and she literally shimmered 
when she spoke of the stories she 
hoped to tell . She didn’t want to be 
the story, she wanted to tell the sto-
ry of the least and the left out and of 
the people and organizations mak-
ing a difference .

Charnice’s dreams of telling un-
told stories, along with her body, 
were tragically shattered when a 
depraved young man used her body 
as a human shield to protect him 
from a drive-by gunman .

Tears have been shed, hands 
have been wrung, and teddy bears 
and flowers have been left at the 
place where Charnice was slaugh-
tered . A few days from now, some-
one else will be shot and the crying 
and handwringing will begin again . 
So far this year, 18 people have 
been killed in Ward 8 – almost 
one each week . The tears shed for 

Charnice are special tears for this 
amazing young woman, and yet 
they are the all-too-regular tears 
for lost life, for names that don’t 
quite make the news .

Some young leaders are quick to 
blame heartless police or and the 
right-wing obsession with crime – 
even while it is declining in some 
cities – but how many in Washing-
ton, D .C ., in Baltimore (where 43 
people were killed so far this year), 
in Harlem, in Third Ward or Fifth 
Ward Houston, in St . Louis, were 
killed not by cops, but people who 
look like us? At some point, we 
ought also be able to say, simply: 
Stop the killings!

According to the Pew Research 
Center, “While blacks are signifi-
cantly more likely than whites to be 
gun homicide victims, blacks are 
only about half as likely as whites to 
have a firearm in their home (41% 
vs . 19%) .”

Commentary, Continued 
on page 11.

Serena Williams
 a Champion on and off Court

Serena Jameka Williams is more 
than one of the greatest tennis 
players in the world . She comes 
from a Black American family 
that has come to epitomize what 
it means to consistently struggle 
and triumph to success in profes-
sional sports and in family life . 
Most importantly, however, is Ser-
ena’s demonstrated commitment 
to freedom, justice and equality .

Across the world, Serena Wil-
liams has evolved to symbolized a 
true champion in the world of glob-
al sports and as well as a vibrant 
role model for young women who 

dare to push forward for equality 
on the international stage of his-
tory . Having just won the French 
Open against Lucie Safarova in 
Paris, Serena has now won 20 ma-
jor tennis singles championships .

At the age of 33, she still has 
a tremendous career ahead of 
her as she continues to win ten-
nis competitions throughout the 
world . Today, she is ranked as the 
number one female tennis player 
in the world . Serena and her sis-
ter, Venus, also an internationally 
recognized tennis winning legend, 
are admired by millions of people .

But it has not been an easy jour-
ney . The Williams family has had to 
overcome many hardships and diffi-
culties . As Black American women 
tennis stars, each has had to face 
multiple forms of racial prejudice 
and stereotypes in the sport and in 
the media . Yet, because of the irre-
pressible spirit and strong determi-
nation of the Williams family, Ser-
ena continues to soar to the heights 
of achievement and success .

Serena recently explained to 
TIME magazine how she had to 
stay focused to achieve her ca-
reer goals while refusing to let 
inequalities and indignities hold 
her back . The fact that she had 
the constant strength and support 
of her family was key . Serena’s 
father and mother coached and 
managed her career from the very 
beginning as she began to win ma-
jor tennis matches as a teenager .

Even though Serena won a 
major tennis tournament at In-
dian Hills, Calif . in 1997 when 
she was only 15 years old and 
then again in 1999, in 2001 at the 
age of 19, she was booed by the 
predominantly White audience . 
Subsequently, Serena was falsely 
accused along with her sister 
Venus of cheating and throw-
ing the game at Indian Hills .

Williams stated, “The under-
current of racism was painful, 
confusing, and unfair… As a black 
tennis player, I looked different . I 
sounded different . I dressed dif-

ferently . I served differently . But 
when I stepped onto the court, 
I could compete with anyone .”

From that time in 2001 until 
today, Serena and the Williams 
family have prevailed with resil-
ience and won against the odds 
of racial and social inequality .

During those years of overcom-
ing the skepticism and critics of 
Serena, I had the opportunity to 
meet with her father, Richard Wil-
liams . His confidence in Serena’s 
stamina and skill never waned . 
I could readily sense that Rich-
ard Williams had raised all his 
children to share his freedom-
fighting spirit and resolved .

In 2003, tragedy struck the Wil-
liams family when the oldest daugh-
ter, Yetunde Price, was killed by 
gunfire in Compton, Calif . Yetunde 
had also served as a personal assis-
tant to Serena and Venus . The Wil-
liams family stayed closely bonded 
during and after that tragedy .

During a tour of Africa, Serena 
confided to a group of aspiring 

girls in Nigeria about not allow-
ing constraints or prefixed social 
molds to hold you down . She said, 
“We were able to break the [mold] 
and win a lot of grand slams and 
change the face of tennis … when 
tennis was very dominated by 
white people . It doesn’t matter what 
your background is and where you 
come from, if you have dreams 
and goals, that’s all that matters .”

Watching the final moments of 
Serena’s latest with at the French 
Open, it appeared that every time 
she hit the tennis ball, Serena was 
striking more than another tri-
umphant blow to win the tennis 
championship . Serena Williams 
was also striking another victori-
ous blow for freedom and equality .

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

Benjamin F. Chavis, Jr.
NNPA Columnist

Julianne Malveaux
NNPA Columnist


Page 9www.ladatanews.com June 13 - June 19, 2014 In the Spirit

Feds and States Successfully Team Up  
to Prosecute Housing Bias

By Charlene Crowell 
NNPA Columnist

Three recent and separate en-
forcement actions involving federal 
and state agencies together prove 
how coordinated efforts against 
housing and credit discrimination 
can lead to equitable settlements 
for those whose rights have been 
denied . Further, the actions illus-
trate how the Consumer Financial 
Protection Bureau (CFPB) works 
in cooperation with other federal 
and state agencies to ensure that 
everyone harmed is protected by 
federal or state laws – or both .

On May 26, the U .S . Department 
of Housing and Urban Develop-
ment (HUD) resolved the largest 
disparate treatment in redlining 
in the agency’s history . The settle-
ment is also one of the largest 
redlining complaints brought by 
the federal government against a 
mortgage lender .

Associated Bank, based in Wis-
consin and operating in multiple 

states, denied Black and Latino 
mortgage applicants loans from 
2008-2010, particularly in large mi-
nority neighborhoods . As a result, 
Associated must now make more 
than $200 million in new mortgage 
lending available in majority-minor-
ity census tracts in Chicago and 
adjoining Lake County; Milwaukee 
and nearby Kenosha and in Minne-
apolis-St . Paul .

Beyond the $200 million in new 
mortgage lending, Associated 
Bank’s settlement also guarantees 
the opening of four loan offices in 
four of the majority-minority cen-
sus tracts – three in Chicago and a 
fourth in the Milwaukee area . With-
in six months, fair housing training 
must be offered to all of its employ-
ees and agents with substantial res-
idential lending and a second level 
review on all denied residential 
loans will also go into effect .

An additional $5 .75 million from 
the bank will be used to support 
homeowner improvements/repairs 
($3 million), affirmative marking 

of loans ($1 .4 million), community 
reinvestment and fair lending and 
education training ($1 .35 million) .

“Discriminatory lending prac-
tices have too often cut off many 
credit-worthy families from the 
opportunities they need to thrive,” 
said HUD Secretary Julian Castro . 
“This agreement will ensure that 
more Americans can fulfill their 
hopes and aspirations .”

Days later, CFPB took two, back-
to-back enforcement actions – again 
largely affecting Black and Latino 
consumers who either purchased 
a home or were striving to avoid 
foreclosure . About 16,000 affected 
consumers of color will share a to-
tal of $36 .7 million for the harms 
incurred by these illegal actions .

On May 28, CFPB and the De-
partment of Justice (DOJ) filed a 
joint complaint against Provident 
Funding Associates . The firm 
charged higher fees that were unre-
lated to an applicant’s creditworthi-
ness, and allowed broker discretion 
to charge higher interest rates to 

Black and Latino consumers seek-
ing a mortgage . At the same time, 
similar White consumers were nev-
er charged the higher costs . Provi-
dent encouraged its brokers to fol-
low these discriminatory practices 
by sharing a portion of the higher 
costs, also known as yield-spread 
premiums, with their brokers .

DOJ and CFPB filed charges 
based on the Equal Credit Oppor-
tunity Act that bans creditors from 
discriminating against applicants 
in credit transactions on the basis 
of characteristics such as race and 
national origin . While charging 
these consumers of color higher 
rates than those of White borrow-
ers, DOJ further alleged that Provi-
dent violated the Fair Housing Act, 
which also bans discrimination in 
mortgage lending .

Consequently, approximately 
14,000 Black and Latino who were 
sold Provident mortgages from 
2006 to 2011 will share $9 million 
in damages for the harms incurred . 
Based in California, Provident 

mortgage brokers made loans 
across the country .

For Paul Leonard, a senior vice-
president with the Center for Re-
sponsible Lending (CRL), the Prov-
ident case was like a bad habit that 
would not go away .

“We’ve seen this before . A lender 
provides broad discretion to mort-
gage brokers,” commented Leon-
ard, “and results in African-Amer-
ican and Latino borrowers being 
systematically targeted for higher 
broker fees .  .  .  . It was a bad prac-
tice before the crisis and it is a bad 
practice today .”

On May 29, CFPB and the 
Florida Attorney General’s Office 
together obtained a final $27 .7 mil-
lion judgment against a foreclosure 
relief scam that targeted troubled 
homeowners facing foreclosure . 
Hoffman Law Group (formerly 
known as Residential Litigation 
Group), its affiliates and operators 
were charged with using deceptive 

Health, Continued on page 11.

Let It Go, Please!

Today is truly a day that the Lord 
has made and it’s apparent to me 
that as the world gets more and 
more complicated, the Word of God 
gets easier to understand . I often-
times get reminded of the power of 
ego (mine), pride and the desire to 
control or more correctly, be in con-
trol . Dare I say that most people be-
lieve, certainly understand the con-
cept of letting go and letting God . 
But actually doing it, they find is 

impossible . I know many so called 
Christians, as you do, who can 
quote scripture, but even after all 
these years demonstrate very little 
faith, if any . I know Christian con-
trol freaks who must have the last 
say and who just have to be right all 
the time . I’ve gotten caught up in 
rationalizing my own actions given 
the circumstances of the day, as if 
by some miracle of intelligence, I 
am the authority, only to recognize 
later that not only am I wrong, but 
God never entered the picture . I call 
it faithless behavior .

It is at these times that I feel open 
to receiving the Holy Spirit and real-
ize every day is full of miracles . I am 
blessed and highly favored and al-
ways have been . I am not in control . 
I never have been and if the truth 
be told, it’s okay . Giving one’s life 
to Christ requires a constant vigil 

against taking credit or assessing 
blame . When you focus on service 
in the name of the Lord, you really 
do get a chance to see all of this 
from a very different perspective . 
Service in this regard neither seeks 
nor expects reward . Any act of this 
nature speaks for itself . It can’t get 
any simpler than this . Christ sug-
gests that God can see into your 
heart and knows your intention . 
Let’s see now . Love God and love 
your neighbor as you would love 
yourself . Incredibly simple! So sim-
ple, you could miss it altogether . 
Now on this day, any day that the 
Lord has made, let’s march this 
simple concept in what appears to 
be an ever increasingly complex 
world . Behavior should then have 
limits . Actions should have purpose 
and your intent should be upper 
most in your mind . So, let’s take 

a look at yesterday . You see how 
easy it is to get up and succumb 
to jealousy, pettiness, cruelty, envy 
and the like? It actually takes work 
to be humble, loving, giving and a 
source of truth all day every day . 
It shouldn’t but it does . The world 
sees to that . It takes will power and 
you know the will I’m talking about .

I believe the calling of every 
Christian is simply to try . It’s the 
effort that God expects . It’s the in-
tent He wants . If you’re first seek-
ing Him, then the question, then 
how you perform, how you think, 
what you say and who you hang out 
with gets answered with a resound-
ing amen! I’m fortunate enough to 
believe that I’ve known people who 
were angels walking . Thus, I be-
lieve there are saints among us and 
I don’t ever want to be so busy that 
I ignore them in my haste pursu-

ing the world instead of the Word . 
However, from these living breath-
ing angels, I’ve learned the battle is 
not necessarily over until you win . 
And don’t concern yourself about 
the victory because Christ did that 
some time ago . What’s that line 
in the movie? What we do today 
echoes in eternity . My eternity is 
set . All I have to do is get through 
this life thing . Therefore get up 
each and every day and get this be-
fore you leave your home . See me 
see God . You can do this one hour 
at a time, one day at a time, one per-
son at a time . Let it go, please .

May God bless and keep you 
always.

James, jaws@dallasweekly .com

James A. Washington is the Pub-
lisher of Dallas Weekly Newspaper, 
and is General Manager of The 
Atlanta Voice Newspaper.

Dollars and Sense

James Washington
Guest Columnist


Page 10 www.ladatanews.comJune 13 - June 19, 2014 Cover Story
Cover Story/ Continued from page 3.

Commentary, Continued from page 8.

Thanks to the National Rifle As-
sociation, there has been a prolif-
eration of guns in our nation . Ac-
cording to federal figures, there 
were 310 million nonmilitary 
firearms in the United States as of 
2009 . That’s an average of nearly 
a gun per person in our nation of 
318 .9 million people, making us 
the most heavily armed country 
in the world . There are more gun 
sellers in the U .S . than McDon-
ald’s or grocery stores .

Even so, the NRA opposes any 
legislation to reduce easy access 
to guns, and offer clichés such as 
“guns don’t kill, people do .” But 
guns don’t fire themselves . Mean-
while, young African Americans are 
mowed down like bowling pins, and 
except for the occasional reporting 
of an exceptional life, those who are 

killed are also ignored .
It is time for young leaders to 

take their peers on, to step up and 
demand that the violence stop . It is 
time for these leaders to demand 
that media outlets cover the cumu-
lative loss of life and the individu-
als who have been killed, without 
tediously parroting the mindless 
and non-contextual conversation 
about Black-on-Black crime . I 
write this not as an episodic elder 
preaching, but as a seasoned war-
rior asking her esteemed young 
leaders to take this baton and run 
with it .

Julianne Malveaux is a Wash-
ington, D.C.-based author and 
economist. She can be reached 
at www.juliannemalveaux.com

marketing practices and scams to 
take $11,730,579 in illegal fees from 
approximately 2,000 Florida con-
sumers .

Their actions violated both fed-
eral and Florida laws by charging 
troubled homeowners upfront fees 
of $6,000 to presumably keep their 
homes, and an additional $495 in 
monthly fees . Additionally, consum-
ers were told to stop communicat-
ing with both their lenders and ser-
vicers .

In exchange for the fees paid, 
consumers were to be added to friv-
olous lawsuits that the firm claimed 
would pressure lenders to modify 
loans or provide foreclosure relief .

In addition to the $11 million 
restitution paid to consumers, the 
final court judgment also ordered 
the corporate defendants to pay two 

different civil penalties . The first is 
$10 million for the violation of Reg-
ulation O, formerly known as the 
Mortgage Assistance Relief Servic-
es (MARS) rule that bans advance 
fees for mortgage loan modification 
services and misrepresentations 
about loan modifications . The sec-
ond civil fine, another $6 million 
is charged for violation of Florida 
state law .

With state and federal laws pro-
viding legal sanctions, at least some 
compensation will be shared with 
victims of discrimination . More im-
portantly, the journey towards jus-
tice continues .
Charlene Crowell is a communi-
cations manager with the Center 
for Responsible Lending. She can 
be reached at Charlene.crow-
ell@responsiblelending.org. 

Health, Continued from page 9.

ing something that’s celebrating 
my City and my community,” says 
James of is commitment to helping 
those in need .

On Beyonce’ Choosing Him to 
Open on her World Tour

His talent is undeniable and he 
has gained legions of fans as well 
as peers who respect his amazing 
talent . One of the biggest oppor-
tunities came to him when he was 
personally selected by Beyonce’ to 
open for her world tour during the 
“The Mrs . Carter Show .”

“Luke James is a gifted singer 
and songwriter and what he does 
on stage with his pure falsetto is in-
credible . I am excited to have him 
join the tour and to introduce this 
soulful singer to an audience that 
will be discovering a true star,” the 
megastar said in a statement to the 
press of Luke James and his talent .

He says of being on tour with 
the present queen of pop music, 
“Being on tour with Beyonce’ was 
an opportunity that was presented 
to me by her and of course I was 
elated to jump at the opportunity 

as a new artist to share the stage 
with an amazing act and icon and I 
learned so much on the road with 
her about how to be a professional 
and working to perfect my stage 
performance .”

Luke James a True Talent 
and Voice of a Generation

While his star continues to shine 
and his career grows he is becom-
ing a household name as a singer, 
songwriter and adding actor to his 
resume appearing in several films 
including “Black Nativity” opposite 
Forest Whitaker, Angela Bassett, 
Tyrese Gibson, Jennifer Hudson 
and a star studded cast that in 2013 
brought to the big screen the mu-
sical originally written by the great 
Harlem Renaissance Writer Langs-
ton Hughes . 

Luke James is traveling the 
globe and doing major things, 
while saying he is happy and for-
tunate to see his hard work pay 
off and his talent meeting op-
portunities that sometimes does 
not happen in the entertainment 

industry . He says he sometimes 
misses the special place where he 
honed and developed his talent .

“I love that my career is taking 
off, but I miss New Orleans because 
it is such a special and unique place 
and I am proud to be from here . I 
really miss my mother, my friends 
and the culture and just wish I had 
more time to be in the City . I’ve been 
to many places but I actually miss 
my City because there’s no other 
place like it anywhere in the world .”

Luke James is a star on the rise 
with his eyes on the prize . He chan-
nels the greats of soul music and 
shows that their spirit is still alive in 
his music . He is an artist that knows 
no boundaries and has unlimited 
potential as his career unfolds . Who 
knows when it is all said and done 
his name may be among many of 
the greats that’s inspired him as 
he is being heralded as one of the 
best male vocalist of his generation . 
He is the definition and essence of 
soul music and it is only the begin-
ning for this young man from New 
Orleans in his journey to greatness .

more photos
more stories
more data

With legions of female fans, 
James was voted “Sexy Man of 
the Week” by People Magazine

Data News Weekly Editor Edwin 
Buggage with Luke James. Photo 
by Glenn Summers

James is being hailed by some as 
one of the best singers of his gen-
eration. Photo by Glenn Summers

“I love that my career is taking off, but I miss New Orleans because it 
is such a special and unique place and I am proud to be from here. I 
really miss my mother, my friends and the culture and just wish I had 
more time to be in the City.”


Page 11www.ladatanews.com June 13 - June 19, 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 

 

STEM Majors Awarded $25,000  
Per Year for College

By Freddie Allen 
NNPA Senior Washington 
Correspondent

WASHINGTON (NNPA) – 
When Morgan Grayned opened 
the envelope from the Buick 
Achievers’ scholarship program 
and learned that she would receive 
$24,000 a year to attend college, 
she screamed and danced and ran 
around her house with the letter .

She posted it on Face-
book . Her mom called the 
scholarship a blessing .

Grayned applied for the schol-
arship less than a week before 
high school graduation with lim-
ited expectations . That was four 
years ago . Recently, Grayned, 22, 
graduated magna cum laude with 
a bachelor’s degree in finance from 
Hampton University on Mother’s 
Day, a great gift for her mom, 
a single parent who had whole-
heartedly supported her through-
out her entire academic career .

“Coming from a single par-
ent household, I just knew that 
I needed assistance to [pay] for 
college,” said Grayned . “I knew 
that I was going to go regardless, 
I just wasn’t sure how I was going 
to pay for it . The biggest thing for 
me with having the Buick Achiev-
ers’ scholarship is the fact that 
I didn’t have financial stress .”

Grayned joined the Sigma 
Beta Delta Business Honor Soci-
ety and Ebony Fire, Hampton’s 
dance troupe, where she was 
team captain her senior year .

The Stone Mountain, Ga . native 
said that traveling with the football 
team and performing with the band 
were great experiences and provid-
ed a creative outlet while helping 
her to hone her leadership skills .

Those experiences may not 
have been possible without the 
Buick Achievers’ scholarship she 
received four years ago . The Gen-
eral Motors Foundation started 
the scholarship program in 2011 
in an effort to increase the pipeline 
of students flowing into careers in 
science, technology, engineering 
and mathematics (STEM) . A 2013 
study on STEM jobs conducted 
by the Census Bureau reported 
that Blacks account for just 6 per-
cent of the STEM workforce even 
though they make up 11 percent 
of the labor market in the U .S .

Karen Nicklin, the manager of ed-
ucational initiatives at the GM Foun-
dation said that the group targeted 

first generation students, veterans 
and children of veterans, children 
from diverse backgrounds and stu-
dents from low-income households 
in an effort ensure that that a qual-
ity education was affordable and ac-
cessible to more students . Since the 
program’s inception, 3400 students 
have received nearly $28 million 
in scholarships to attend college .

“Students can receive up $25,000 
dollars and the scholarships are 
renewable for up to five years for 
some eligible majors,” said Nicklin . 
“Those eligible majors are all STEM 
or automotive-related majors .”

Last year, 15 percent of the 
Buick Achievers scholarship class 
was Black . Applicants for the schol-
arship have to enroll full-time at 
an accredited four-year college 
or university based in the United 
States or Puerto Rico for the en-
tire 2015–16 academic year . There 
are more than 40 majors that are 
eligible through the program, in-
cluding computers science, graphic 
design, finance and chemical en-
gineering . A full list of majors and 
eligibility requirements is avail-
able at www .BuickAchievers .com .

“Awards are renewable for the 
given years noted above or un-

til a bachelor’s degree is earned, 
whichever occurs first . Renewal 
is contingent upon maintaining a 
cumulative 3 .0 grade point aver-
age (on a 4 .0 scale), full-time en-
rollment and continuing to major 
in an eligible field of study,” ac-
cording to the program’s website .

Grayned credited the program 
for providing opportunities for Black 
students to attend historically, Black 
colleges and universities (HBCUs) 
continuing a legacy started by their 
parents or starting a new one in a 
nurturing and culturally-rich envi-
ronment unique to Black colleges .

She said that she was able 
to find a lot of minority scholar-
ships to attend predominately 
White institutions (PWIs), but 
resources for an African Ameri-
can student to go to historically 
Black colleges and universities 
(HBCUs) were harder to come by .

Grayned also said that HBCUs 
provided students Black students 
the opportunity to grow in a nurtur-
ing environment and experience 
campus life unique to Black colleges . 
Grayned’s mother, who graduated 
from Spelman College in 1989 with 
an economics degree, encouraged 
her to go into an HBCU . Although 

she was accepted to Spelman, she 
chose Hampton University instead .

She stumbled across the 
scholarship days before she fin-
ished high school said that she 
was grateful to have the oppor-
tunity to be in the first wave of 
Buick Achievers to graduate .

Nicklin said that the GM Foun-
dation and the Buick Achievers 
Scholarship program has worked 
with the White House Initiative 
on historically Black colleges and 
Universities and the United Negro 
College Fund to get the word out 
about the scholarship program .

Paulette Jackson, the vice presi-
dent of development at UNCF, 
said that General Motors was 
one of the original sponsors for 
group, supporting a number of 
events across the nation includ-
ing an “Evening with the Stars” 
and also which was once known as 
“The Lou Rawls Parade of Stars .”

Jackson said that the Buick 
Achievers Scholarship is a need-
based scholarship and students 
that come to UNCF often have 
extreme needs . Jackson said that 
students can find more informa-
tion about the Buick Achievers 
scholarship and more than 400 
other plans managed by the non-
profit group at www .UNCF .org .

The group also promotes the 
unique scholarship opportunity 
through their traveling “Empower 
Me Tour” that provides high school 
students with tips for succeeding 
in college and career readiness 
exercises for undergraduates .

As the country’s infrastruc-
ture ages and the global technol-
ogy industry continues to evolve, 
Jackson said that the U .S . needs 
more people getting into STEM-
related fields . The country is go-
ing to need more people to getting 
involved in STEM-related fields .

The Leadership Conference on 
Civil and Human Rights, a coali-
tion of more than 200 advocacy 
and outreach groups, reported 
that that less than 3 percent of 
Blacks have earned STEM-re-
lated degrees by the age of 24 .

“The students will have to be able 
to function, not just in the U .S . but 
abroad as well,” said Jackson . “Op-
portunities are going to be massive, 
but students have to have the edu-
cation in order to meet those chal-
lenges . STEM is going to be a major 
way that African American students 
can get viable jobs that are going 
to be around for a long, long time .”

Morgan Grayned (above) is one the Buick Achievers’ scholarship re-
cipients who will receive $24,000 a year to attend college.

Job Opportunity

Freelance 
Writers 
Wanted

Data News Weekly, “The 
People’s Paper, is looking 
for freelence writers to 
join our team print and 
digital team.  We want 
to hear from you if you 

are a working journalist, 
or an aspiring journalist 
who has 2 years or more 

of newspaper or PR 
writing experience.  We 
need writers who can 

cover New Orleans news 
stories, ranging from 

local high school sports, 
community events, City 
Hall and entertainment.  
Experience in print is 

necessary, experience in 
digital and social media 

are encouraged.

Compensation is 
competitive and great 

story ideas will be 
appreciated.  

If you are interested, 
please email your resume 
and 3 writing samples to:  
terrybjones@bellsouth.

net and datanewseditor@
bellsouth.net.  

We can’t wait to 
hear from you!


CHEVROLET MALIBU

“Most Dependable 
   Midsize Car” in 2015**

*Malibu with 2.5L engine 25 MPG city. **The Chevrolet Malibu received the lowest number of problems 
per 100 vehicles among midsize cars in the proprietary J.D. Power 2015 Vehicle Dependability Study.SM 
Study based on responses from 34,372 original owners of 2012 model -year vehicles after three years 
of ownership about problems experienced in the past 12 months. Proprietary study results are based 
on experiences and perceptions of consumers surveyed November –December 2014. Your experiences 
may vary. Visit jdpower.com.

THE 2015 CHEVROLET MALIBU WITH AN EPA-ESTIMATED 36 MPG HIGHWAY.
The Chevrolet Malibu offers seamless stop/start technology that can 
automatically shut off the engine when the car is stopped to increase fuel 
efficiency.* So by stopping, you’ll be able to keep going and going. 

WE’VE GONE TO GREAT LENGTHS
 TO ENSURE YOU CAN DO THE SAME.

PUBS:  Chicago Crusader
Houston Defender
New Orleans Data New32152 D

Spike DDB – GMB
GMBCVP52090
New Chevy Malibu
AA Nwsp
NNPA

 100%
 None

 10” x 14”
 None

 
studio8

 
J.Elsesser

 
J.Elsesser

 Ken Stec

 4-13-2015 4:11 PM 

 4-14-2015 3:23 PM

 4-13-2015 4:12 PM

 4-14-2015 3:23 PM

 None

 

 

32152_chevy_brickwall_news3_135.tif (313 ppi), FNR_Wordmark_REV+Yellow.
ai, Chevrolet+Bowtie_Reverse_SM_2in_CMYK.ai, 32152_TrophyVDS15_CMid_
Malibu_news135.psd (318 ppi)

 

Louis (OpenType), Myriad Pro 
(OpenType)

 

CMYK

: Filexchange-ClientJobs:Volumes:Filexchange-ClientJobs:Spike_DDB:Current:Jobs:32152_GM_Chevy_Malibu_AA_Nwsp:32152_NNPA:32152_D_p2_NNPA_10x14.indd

 32152_D_p2_NNPA_10x14.indd  Indesign CS6 8.0.1

C M Y K

To Contact Us regarding 
this Job, Scan this QR 
Code. For best results, 
please have the 
Job Number and/or 
Project Manager name 
available.

T:10”
T:14”


