
Lighting The Road To The Future

“The People’s Paper”

Page 9 Page 5

Page 2

Data 
Zone 

Page 7

Trust Me. Trust 
Me Not? Your Call

Susan  
Henry 

In the Spirit Trailblazer

Happy 
Birthday 
to Coco!

Obama  
Says Race 
Infects U.S. 
Criminal 
Justice 
System 

July 25 - July 31, 2015 50th Year Volume 14 www.ladatanews.com

A Data News Weekly Exclusive


Page 2 www.ladatanews.comJuly 25 - July 31, 2015 

INSIDE DATA

Cover Story

Obama Says Race Infects  
U.S. Criminal Justice System

Cover Story    .   .   .   .   .   . 2
State & Local News  .  . 4
Trailblazer   .  .  .  .  .  .  . 5
Book Review  .  .  .  .  .  . 6
Data Zone    .   .   .   .   .   .   . 7

Commentary  .  .  .  .  .  . 8
In The Spirit   .  .  .  .  .  . 9
Health News  .  .  .  .  . 10
National News  .  .  .  . 11

Cover Story, Continued 

on next page.

By Damon C. Williams 
Special to the NNPA from the 
Philadelphia Tribune

Hours after announcing his adminis-
tration had secured a multinational pact 
with Iran to limit their nuclear program, 
President Barack Obama told the NAACP 
national convention Tuesday that race has 
always played an outsized role in incarcera-
tion .

“There is a long history of inequity in 
the justice system in America,” Obama 
said in Philadelphia . “It’s important for us 
to realize that violence in our communities 
is serious and that historically has effected 
the African-American community, which 
many times has been under-policed, rather 
than over-policed .

“Folks were very interested in contain-
ing the African-American community, 
which led to segregated areas, but within 
those areas, there wasn’t enough police 
presence . But here’s the thing, over the 
last few decades, we have also locked up 
more and more non-violent drug offenders 
than ever before for longer than ever be-
fore, and that is the real reason our prison 
population is so high .”

Obama said there has been a prison ex-
plosion in the U .S . over the past 35 years .

“The United States is home to 5 percent 
of the world’s population, but 25 percent 
of the world’s prisoners . Think about that . 
Our incarceration rate is four times higher 
than China’s . We keep more people behind 
bars than the top 35 European countries 
combined . And it hasn’t always been the 
case – this huge explosion in incarceration 
rates . In 1980, there were 500,000 people 

President Barack Obama made history  last week when he visited the El Reno Federal Correctional Institution 
in El Reno, Oklahoma. The visit is part of Obama’s new push to reform the criminal justice system by calling for 
changes like the reduction or elimination of severe mandatory-minimum sentences for nonviolent offenders.  
(AP Photo/Evan Vucci)

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
Denise Hooks-Anderson, M.D. 

Edwin Buggage

Benjamin F. Chavis, Jr.

Benjamin T. Jealous

Terry B. Jones

Ajoya Long 

Julianne Malveaux

The Bookworm Sez

Evan Vucci

James A. Washington 

Aly Weisman 

Damon C. Williams 

Art Direction & 

Production 

MainorMedia.com

Editorial Submissions

datanewseditor@

bellsouth.net

Advertising Inquiries

datanewsad@

bellsouth.net

Distribution 

On The Run  

Courier Services


Page 3www.ladatanews.com July 25 - July 31, 2015 

behind bars in America – half a mil-
lion people in 1980… Today there 
are 2 .2 million . It has quadrupled 
since 1980 . Our prison population 
has doubled in the last two decades 
alone .”

He added that some people 
should be in jail, including murder-
ers, predators, rapists, gang lead-
ers, drug kingpins . But some low-
level, first-time, non-violent drug 
offenders should not be among 
those incarcerated, the president 
said .

“Over the last few decades, we’ve 
also locked up more and more non-
violent drug offenders than ever 
before, for longer than ever before . 
And that is the real reason our 
prison population is so high,” he 
explained . “In far too many cases, 
the punishment simply does not fit 
the crime . If you’re a low-level drug 
dealer, or you violate your parole, 
you owe some debt to society . You 
have to be held accountable and 
make amends . But you don’t owe 20 
years . You don’t owe a life sentence . 
That’s disproportionate to the price 
that should be paid .”

And people of color are paying a 
higher price than anyone else, the 
president stated .

“African Americans and Latinos 
make up 30 percent of our popula-
tion; they make up 60 percent of our 
inmates . About one in every 35 Af-
rican American men, one in every 
88 Latino men is serving time right 
now . Among White men, that num-
ber is one in 214 .

The bottom line is that in too 
many places, Black boys and Black 
men, Latino boys and Latino men 
experience being treated different-
ly under the law .”

Obama said he is in favor of re-
ducing or eliminating mandatory 
minimum sentencing, and said he 
was hopeful of a bipartisan plan in 
Washington to address sentencing 
guidelines .

“Today, back in Washington, Re-
publican senators from Utah and 
Texas are joining Democratic sena-
tors from New Jersey and Rhode 
Island to talk about how Congress 
can pass meaningful criminal-jus-
tice reform this year,” Obama said . 
“That is very good news . This is 

a cause that is bringing people in 
both houses of Congress together 
and created some unlikely bedfel-
lows .”

The president named unlikely 
alliances such as the Rand Corpora-
tion and Newt Gingrich, Americans 
for Tax Reform and the ACLU, and 
the NAACP and the ultra-conserva-
tive Koch Brothers as examples of 
organizations and individuals that 
may have philosophical and ideo-
logical differences coming together 
over criminal justice reform .

Saying that Americans can’t 
close their eyes anymore, Obama 
called for bipartisan action to re-
vamp a criminal justice system 
riddled with inequities that result 
in unduly harsh prison sentences, 
particularly for minorities, and cost 
the federal government $80 billion 
a year for unwarranted mass incar-
ceration .

“In far too many cases, the pun-
ishment simply does not fit the 
crime,” Obama said . “Mass incar-
ceration makes our country worse 
off and we need to do something 
about it .”

He spoke one day after he com-
muted the sentences of 46 drug of-
fenders, 14 of whom had been sen-
tenced to life .

Despite the new interest among 
Republicans in criminal justice leg-
islation, not all GOP legislators saw 
the president’s commutations as a 
positive step .

“Commuting the sentences of 
a few drug offenders is a move 
designed to spur headlines, not 
meaningful reform,” said Rep . Jim 
Sensenbrenner of Wisconsin, a 
member of the House Judiciary 
Committee who has proposed bi-
partisan legislation .

In his address to the NAACP, 
President Obama acknowledged 
that racial inequality remains a fact 
of life in the U .S .

“We made progress, but our 
work is not done,” he said . “By 
just about every measure, the life 
chances for Black and Hispanic 
youth still lag far behind those of 
their White peers . Our kids, Amer-
ica’s children, so often are isolated, 
without hope, less likely to gradu-
ate from high school, less likely to 

earn a college degree, less likely 
to be employed, less likely to have 
health insurance, less likely to own 
a home .”

And part of that is by design, he 
said .

“Part of this is a legacy of hun-
dreds of years of slavery and segre-
gation, and structural inequalities 
that compounded over generations . 
It did not happen by accident,” he 
explained . “Partly it’s a result of 
continuing, if sometimes more sub-
tle, bigotry – whether in who gets 
called back for a job interview, or 
who gets suspended from school, 
or what neighborhood you are able 
to rent an apartment in – which, by 
the way, is why our recent initiative 
to strengthen the awareness and ef-
fectiveness of fair housing laws is so 
important . So we can’t be satisfied 
or not satisfied until the opportu-
nity gap is closed for everybody in 
America . Everybody .”

(The NNPA News Service pro-
vided additional reporting for this 
story)

Cover Story

Cover Story, Continued from previous page.

In his address to the NAACP National Convention in Philadelphia, President Obama said there has been a prison explosion in the U.S. over the past 35 years.  “The United 
States is home to 5 percent of the world’s population, but 25 percent of the world’s prisoners.” (AP Photo/Evan Vucci)

 
Mailboxes by MARK 

Custom mailboxes, your design—You pay for the bricks or maybe you have bricks already.  
You provide the mailbox  to be inserted. I will provide the cement, wood for framing , mortar and nails, etc.  
Prices vary according to design. CALL MARK—504‐723‐7318 

 


Page 4 www.ladatanews.comJuly 25 - July 31, 2015 State & Local News

NBRPA and Partners Team Up To Bring NBA Cares  
Youth Basketball Event to NOLA

NBA alums Robert Horry, Robert Pack, ‘Hot Rod’ Williams, Sleepy 
Floyd, Donald Royal and Eldridge Recasner to participate

CHICAGO, ILL . – – The National 
Basketball Retired Players Asso-
ciation (NBRPA), the only alumni 
association comprised of former 
NBA, ABA, Harlem Globetrotters 
and WNBA players, will bring its 
successful Full Court Press: Prep 
for Success youth basketball and 
mentoring program to Tulane 
University’s Hertz Center on 
Saturday, July 24, alongside its 
partners from the National Bas-
ketball Association (NBA), Po-
lice Athletic/Activities League 
(PAL), Leadership Foundations 
and Jobsy Wobsy . As part of this 
very special collaboration with the 
NBA and its NBA Cares Initiative, 
six former NBA standouts will be 
working with local youth, including:

Robert Horry: 7-time NBA 
Champion with Spurs, Lakers and 

Rockets . Member of the Alabama 
Sports Hall of Fame .

Robert Pack: New Orleans na-
tive (Alfred Lawless High School), 
13-year NBA career, assistant coach 
for the New Orleans Pelicans

Eric “Sleepy” Floyd: NBA All-
Star, 14-year NBA career

Donald Royal: New Orleans na-
tive (St . Augustine High School), 
9-year NBA career

John “Hot Rod” Williams: 
Louisiana native, played collegiate-
ly at Tulane, 14-year NBA career

Eldridge Recasner: New Or-
leans native (Alfred Lawless High 
School), 9-year NBA career

All participating youth will be 
pre-registered by the NBRPA, 
PAL and Leadership Foundations 
– the event is not open to the gen-
eral public .

Rep. Richmond Announces 
$82.4M in Disaster Recovery 

Grants for Southern 
University of New Orleans

WASHINGTON – On Tues-
day, Rep . Richmond (LA-02) an-
nounced the availability of ad-
ditional disaster recovery grants 
for Southern University of New 
Orleans (SUNO) for damage suf-
fered as a result of Hurricane Ka-
trina . These funds, through the 
Department of Homeland Secu-
rity’s (DHS) Federal Emergency 
Management Agency (FEMA) 
will be used for the construction 
of four new school buildings on 
the SUNO campus:

“SUNO is an essential part of 

our community and provides a 
quality education to many of our 
hard-working students,” said Rep . 
Richmond . “This funding from 
the Department of Homeland Se-
curity will help revitalize the cam-
pus after the devastation caused 
by the storm . As we approach the 
10th Anniversary of Hurricane 
Katrina, it is important to remem-
ber that our recovery will not be 
complete until all of our people 
and institutions are made whole . I 
will continue to work in Congress 
to ensure that this is a reality .”


Page 5www.ladatanews.com July 25 - July 31, 2015 

Giving the Community a Voice
by: Edwin Buggage

Susan Henry

There are many things 
that are of concern to the 
African-American Com-
munity . In many instances 
those issues are filtered 
through a distorted lens 
that often times does not 
paint an accurate picture 
of the African-American 
Community and often 
does not lead to solutions . 

Susan Henry is leading 
the charge to change that 
with her work in media in 
addition to her work as 
an advocate in her com-
munity .

“I work for a commu-
nity radio station WBOK-
1230AM and our mission 
is to give the Black com-
munity a voice . We try 
to find people who have 
something to say and give 
them a platform to voice 
their views,” says Henry .

She believes WBOK 
and other African-Ameri-
can owned media outlets 
are a valuable resource . 

“I feel most informa-
tion we get about our 
community is not from 
an African-American per-
spective, so we try to 
provide information that 
is useful that can benefit, 
inform and empower our 
community .”

Her life outside of work 
is one also centered on 
giving back and empow-
ering others . Where she 
serves on several boards 
and giving her time she 

takes part in civic activi-
ties that inspire the next 
generation .

“I am on the Board of 
Reach Beyond Nola a 
mentoring program for 
young girls . We work 
with girls’ with ages that 

range from nine to four-
teen . In working with 
them we take them on 
journeys outside of New 
Orleans that we hope can 
broaden their horizons 
and allow them to see life 
beyond the City giving 

them a better perspective 
of the world and the pos-
sibilities of their lives .”

Susan speaks proudly 
of one of the young la-
dies she’s mentoring and 
recalls a recent trip she 
took with her to the State 
Capitol for a life enriching 
experience . 

“There is a young girl 
I presently mentor whose 
parents were relocated 
to Houston and have not 
returned, so she lives 
with her grandmother . 
Throughout her short life 
she hasn’t had many fe-
male role models . So I’ve 
stepped in to try to help 
guide her in the right di-
rection . She hasn’t trav-
eled much outside the 
City so I took her to Baton 
Rouge to the State Capitol 
and her eyes lit up think-
ing about life beyond her 
neighborhood . These are 
the kinds of things I enjoy 
doing and nothing makes 
me more proud than to 
see these young ladies 
reach their full potential .”

She also is training 
the next generation at 
the radio station, for she 

feels it is important that 
what she does there with 
young people they will be 
able to replace her and 
carry on the tradition of 
giving people a voice and 
serving others .

“We need to think 
about the next genera-
tion and preparing them 
to carry on the work we 
do today to improve our 
community for tomorrow 
and beyond . I have had 
interns at the station and 
after being there many 
of their lives have been 
changed from just being 
around positive Black fe-
male role models .”

Henry is an advocate 
of education and says 
that change begins with 
adults doing things that 
can inspire greatness in 
young people .

“We can speak about 
change all we want, but 
the best thing we can do 
for the next generation 
is to lead by example; we 
need to show them peo-
ple who are doing great 
things and encourage 
them that they can reach 
greatness as well .”

Trailblazer

JMJ
Joseph M. Jones
Continuing Education Fund


Page 6 www.ladatanews.comJuly 25 - July 31, 2015 Data ZoneBook Review

    
 
 
 
 

AVON              
“The company for women” 

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  

Representative yourself, I can assist you.  

We will explain and train you to help you to get  

started making money.  

Call     JUNE  ‐ 504‐606‐1362 
 

 

Only the Strong....
By The Bookworm Sez

Never underestimate 
yourself.

You can carry the weight of ten 
worlds on your shoulders, and still 
have time to do your job . You can 
lift spirits, move mountains, and 
haul out in a hot minute . You have 
more power deep inside you than 
you realize – but, as in the new 
novel, “Only the Strong” by Jabari 
Asim, you still have weaknesses .

Lorenzo “Guts” Tolliver never 
had reason to show a soft side .

Being soft, in fact, was det-
rimental to his life and his job 
as right-hand man for Ananias 
Goode, who more-or-less ran 
Gateway City  . Softness wasn’t 
what you wanted a man to see as 

you broke his legs or killed him .
Well over six feet tall and 

looking like a tank, Guts was de-
ceptively fast of feet and fists, 
and Goode something in Guts 
years ago that he liked . Through 
the decades, Goode learned to 
trust Guts, and he liked him – so 
when Guts asked to step back as 
Goode’s driver-body-guard-en-
forcer, Goode gave his blessing .

It was, Goode knew, all about a 
woman .

He knew because he, too, had 
a woman he wanted but really 
couldn’t have .

Years ago, when she was just 
fifteen, Dr . Artinces Noel watched 
her Mama wither away from grief, 
and she promised herself that 

“Only the Strong” 
by Jabari Asim
c.2015, Bolden

$15.00/ 
higher in Canada

288 pages

Book Review,  
Continued on page 11.


Page 7www.ladatanews.com July 25 - July 31, 2015 Data Zone

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

Kurte Pellerin Throws One Hell of a Party for Coco
Photos by Terry Jones

On Friday, July 17th at The Regency Reception Hall Kurte Pellerin threw a huge birthday bash for his then girlfriend,Vanessa 
Roche’ who turned 49; celebrating with friends and family, including Kurte’s 84 year old mother,Audrey Pellerin and his two sons . 
After singing Happy Birthday, Kurte surprised Vanessa with a marriage proposal, now his fiancée . There was lots of food, beverages 
and dancing especially by Kurte and Vanessa . Live entertainment was provided by BRW R&B Singing Group and DJ Non-Stop .

Only the Strong....


Page 8 www.ladatanews.comJuly 25 - July 31, 2015 Commentary

Release Low-Level, Non-Violent Drug Offenders

Jerry Alan Bailey was sen-
tenced to more than 30 years in 
federal prison for conspiring to vi-
olate federal narcotics laws . Shau-
na Barry-Scott was sentenced 
to 20 years for having cocaine 
in her possession and intending 
to distribute it . Jerome Wayne 
Johnson grew marijuana plants 
and was charged with intending 
to distribute marijuana . He was 
sentenced to 20 years in federal 
prison . Douglas Lindsay initially 
was sentenced to a life sentence 
for possessing cocaine with intent 
to distribute, but early on his sen-
tence was reduced to 24 years .

Bailey, Barry-Scott, Wayne and 
Lindsay were among the 46 people 

whose sentences President Obama 
recently commuted . They are the 
lucky ones .

There are 95,165 people – 48 .6 
percent of all federal inmates – in-
carcerated for drug-related crimes, 
according to the Federal Bureau 
of Prisons . (That’s triple the sec-
ond-largest category that includes 
weapons, explosives and arson; 
31,743 or 16 .2 percent of federal in-
mates are confined on those charg-
es) . Another 210,200 – 16 percent 
– were imprisoned in state facilities 
on drug-related offenses as of 2012 .

President Obama’s commuta-
tions of non-violent drug sentenc-
es are a step in the right direction . 
By choosing non-violent drug 
offenders, he highlights the dra-
conian sentences that those com-
mitting these crimes receive . The 
American Civil Liberties Union 
says that of the nearly 3,300 peo-
ple getting life sentences for petty 
crimes, almost 2,600 will spend 
decades in jail for non-violent 
drug offenses .

According to AlterNet, thanks to 
the “three strikes” law, Tyrone Tay-
lor got life for selling an undercover 

agent $20 worth of crack . Taylor 
says he was a drug user, not a deal-
er . Still he got more time than many 
killers would . Leland Dodd, 59, got 
a life sentence for conspiracy to 
traffic marijuana, and has already 
served 24 years in federal prison . 
Army veteran David Lincoln Hyatt 
had no prior record when he got a 
life sentence in 1993 for his role in 
a cocaine conspiracy . Now 65, he 
has been diagnosed with prostate 
cancer, and hopes to receive a com-
passionate release . Even the judge 
who sentenced him under manda-
tory minimum sentencing laws has 
advocated for his release .

According to President Obama, 
we spend $80 billion a year on incar-
ceration . In contrast, according the 
White House Initiative on HBCUs, 
these colleges got between $600 
and $700 million from the Depart-
ment of Education on grants and 
contracts .

I applaud President Obama’s 
step forward in pardoning 46 non-
violent drug offenders . Many of 
whom would have been better off 
had they been sentenced under 
the less harsh Fair Sentencing Act 

of 2010 . After passage of that act, 
inmates were invited to apply for 
lighter sentences and about 20,000 
did . The Office of the Pardon At-
torney reviews these requests, and 
forwards those they deem worthy 
of commutation to the president . 
The 20,000 applications are delayed 
because of a “backlog” in reviewing 
them .

It costs the federal government 
$82 per day or approximately 
$30,000 a year to support one in-
mate . If even only half of those who 
have applied for clemency deserve 
it, that’s a savings of $822,000 a day 
or $300 million per year . This is 
money that could go for all kinds of 
initiatives around job training, drug 
treatment and education . Imagine 
that, instead of incarcerating ad-
dicted people, they were sentenced 
to residential drug rehabilitation 
programs .

President Obama has solid 
ideas for criminal justice reforms, 
but it is not likely that this Con-
gress will pass any of them . So 
he is left working with presiden-
tial commutation, an inmate at a 
time . Is it possible to grant “mass” 

commutations for those convicted 
of relatively minor drug crimes, 
especially those who had clean re-
cords before arrest? In addition to 
saving lots of money, it would, in 
many cases reunite families . Strict 
conditions of probation would 
likely prevent recidivism . Nearly 
150,000 children have mothers in 
prison, some for poverty-related, 
non-violent drug crimes . Some of 
these mothers desperately want 
contact with their children, and 
many of them deserve it . Most 
would gladly comply with restric-
tive probations conditions if they 
could just hug there child .

It’s good that President Obama 
“gets it” when it comes to reform-
ing the criminal justice system . Can 
he implement change more quickly 
than pardoning one non-violent of-
fender at a time? There is no dif-
ference between Jerry Allan Bai-
ley and Tyrone Taylor except that 
Bailey received the pardon . There 
are thousands waiting on a similar 
break . Let these people go!

Julianne Malveaux is an author 
and economist based in Washing-
ton, D.C.

Obama Calls for Criminal Justice Reform

Whenever the president of the 
United States speaks to a national 
convention of the National Asso-
ciation for the Advancement of Col-
ored People (NAACP), millions of 
people pay attention . As a former 
Executive Director and CEO of 
the NAACP, I listened very care-
fully last week to President Barack 
Obama’s historic keynote address 
to the organization’s 106th annual 
convention in Philadelphia .

There was a noticeable delib-
erate “freedom of expression” 
style and substance in President 
Obama’s speech to the NAACP . He 
was confident, candid and clear . 
Obama was unrestrained, passion-
ate and focused . In other words, the 
president went straight to his main 
subject matter: The urgency and 
mandate today for criminal justice 
reform in the United States .

President Obama stated, “But to-
day, I want to focus on one aspect of 
American life that remains particu-
larly skewed by race and by wealth, 
a source of inequity that has ripple 
effects on families and on commu-
nities and ultimately on our nation 
– and that is our criminal justice 
system .”

Obama’s remarks were timely 
and welcomed by millions of fami-
lies that have been devastated as a 
result of the injustice of the current 

court and prison system . It was full 
of analysis and statistics that went 
beyond typical political rhetoric . He 
cited the following facts to stress 
that now was the time for biparti-
san corrective action by all levels of 
government:

The population of the U .S . has 
only 5 percent of the world’s popu-
lation, but holds 25 percent of the 
world’s prisoners;

In 1980, there were 500,000 peo-
ple in prison in the U .S ., but today 
there are 2 .2 million, a dispropor-
tionate number of them African 
American and Latino;

The U .S . spends $80 billion per 
year on keeping people in prison, 
about the same amount of money it 
would take to make tuition free at 
all public universities and colleges 
across the nation;

One third of the entire budget 
of the U .S . Justice Department is 

spent on incarceration;
While African Americans and La-

tino Americans combined make up 
about 30 percent of the U .S . popula-
tion, we make up 60 percent of the 
prison inmates in the U .S .;

One in every 35 African Ameri-
can men is imprisoned, compared 
to one in every 88 Latino men as 
compared and one in every 214 
White men; and

Research studies have con-
firmed that African Americans are 
more likely to stopped by the po-
lice, frisked, questioned, charged 
and arrested than any other racial 
group in the U .S .’s

We all should be willing to join 
and support the emerging criminal 
justice reform movement in Amer-
ica . Hopefully, President Obama’s 
address to the NAACP will stimu-
late the passage of bipartisan legis-
lation that will stop racial profiling 

and other legislative measures that 
will help to dramatically reduce 
the prison population in the United 
States . In the absence of real re-
form, the issues surrounding mass 
incarceration will not be adequately 
resolved

President Obama made refer-
ence to the fact that on reaching 
the ultimate goal of criminal justice 
reform, there are today converg-
ing interests between the NAACP 
and the politically conservative 
Koch brothers, as well as between 
the ACLU and Americans for Tax 
Reform and among other diver-
gent groups who have not worked 
together on social justice issues in 
the past . That is a good sign of what 
might be possible going forward .

Frederick Douglass said it best, 
“If there is no struggle, there is 

Benjamin F. Chavis, Jr.
NNPA Columnist

Commentary, Continued 
on page 11.

Julianne Malveaux
NNPA Columnist


Page 9www.ladatanews.com July 25 - July 31, 2015 In The Spirit

Revealing Black Men During 
National Black Family Month

July is National Black Family 
Month, which is a good time to take 
a moment to celebrate the role of 
Black men in their families and in 
society at large .

Let’s take a moment to reveal 
Black men to America . Let’s upend 
the stereotypes and honor what is 
best about the men who are raising 
children in our communities and 
our country .

Tell somebody that according 
to the U .S . Army, Black men serve 
this country in uniform at a higher 
rate than all other men . By that 
measure, Black men are the most 
patriotic men in America .

Post on Facebook that accord-
ing to the U .S . Census, the rate of 

business creation by Black males 
has been growing at nearly twice 
the national average for more than 
a decade . By that measure, Black 
men are among the most enterpris-
ing men in America .

Share on Twitter that according 
to the Cultures of Giving Report 
by the W .K . Kellogg Foundation, 
Black households continue to give 
to charity at a higher rate than all 
other households . By extrapolation, 
Black men may be among the most 
generous men in America .

Enlighten somebody that ac-
cording to the U .S . National Cen-
ter for Health Statistics, Black 
men who live with their children 
are the most likely to bathe, dress, 
diaper and interact with them dai-
ly . Also, Black men who do not live 
with their children are the most 
likely to still maintain contact 
even after remarrying . By these 
measures, Black men are argu-
ably the most engaged fathers in 
the country .

Black men may lead the nation in 
patriotism, entrepreneurship, gen-
erosity and parental engagement . 
But that’s not the story you’ve 
heard, is it?

Well, you can change that . You 
can begin to see and tell a more ac-
curate story, one that is fact-based, 
optimistic and aspires to illuminate 
Black men’s roles in society as com-
munity-builders .

This is not just a wish on our 
part . More than 100 Black men 
who head community organiza-
tions, called “BMe Leaders,” have 
agreed to promote a vision of Amer-
ica’s future based upon valuing 
all members of the human family, 
recognizing Black men as assets, 
rejecting narratives that denigrate 
people, and working together in 
asset-oriented ways to strengthen 
communities .

The nation is hungry for a bet-
ter story about who we are and 
where we are heading . We should 
not ignore the problems facing 
the Black community – but we 
must stop ignoring our commu-
nity builders whose actions create 
safety, knowledge, opportunity 
and community .

Black men are willing to lead . 
Are you willing to #ReachWithUs to 
build more caring and prosperous 
communities? Get involved at www .
bmecommunity .org .

Trust Me. Trust Me Not? Your Call

Sometimes words alone cannot 
convey meaning and feelings the 
way we’d like them to . Trust for 
example . The reference point for 
my meaning is “Trust in the Lord 
with all your heart, and do not lean 
on your own understanding . In all 
things acknowledge Him and He 
will make your paths straight .” Prov-
erbs 3:5-6 . Trust is such a complex 
thing . Have you ever been betrayed 

by someone in whom you had total 
trust? Have you been able to totally 
trust another person since? See 
how easy misplaced trust takes 
you to a terribly vulnerable place . 
It’s uncomfortable . It’s abnormal . 
It ain’t fun . Yet, in this passage we 
are instructed to put our trust in the 
Lord . The question is can you do 
it? Are you able to put trust in your 
heart after you experience devas-
tating betrayal? And we’ve all been 
betrayed in one way or another; 
either by having our beliefs proven 
false or maybe your heart has been 
broken . Every one knows someone 
who has been crippled by a lover 
or spouse gone crazy, or, watched 
someone stumble up on the truth 
about a situation that everybody 
but them knew the real deal . In the 
real world that kind of stuff hurts . 

In a real sense, once destroyed, 
trust ‘don’t’ come here anymore .

Now wait a minute . Go out and 
trust in the Lord implicitly . You get 
my meaning? Extreme caution usu-
ally follows crippling betrayal . New 
relationships are founded largely 
on mistrust and ‘prove it to me;’ 
not, blind faith and unconditional 
trust . Life teaches us that only a fool 
would allow themselves to be mis-
used again . Therein lies my ques-
tion about trust and what it means to 
you . Can you deal with this concept 
everyday? How much of a struggle 
are you having trying to trust peo-
ple who have taught you not to give 
them the time of day? Do you treat 
all people this way or just the one(s) 
who betrayed you? Can you forgive? 
Can you ever forget? Do you really 
want to? And what does all of this 

have to do with God? Well, how are 
you treating Him in the trust area? 
“Now it is required that those who 
have been given a trust must prove 
faithful .” 1 Corinthians 4:2 . Now ex-
actly, who’s proving what to whom? 
Are you requiring God to prove 
something to you before you trust 
Him? Are you demanding from God 
those same things you demand 
from someone, anyone before you 
would even consider giving him or 
her your love? You see it is so easy 
to succumb to a lifestyle which re-
quires proof before love is given . 
It’s so easy to demand the impos-
sible from people who are incapable 
of giving it to you . But how can you 
base your relationship with God 
on worldly principles grounded in 
betrayal and disappointment? Are 
you requiring God to prove His love 

to you before you give Him yours? 
The key to this trust thing lies 
deep within each and every one of 
us . We first have to confront those 
demons which have plagued us for 
years . And yes, that means all the 
pain that goes with them . Then and 
only then can we begin to even ac-
cept the concept of trust and loyalty, 
total and without equivocation . Be-
cause then trust means knowing . 
Trust means truth . Trust means no 
matter what, I know that regardless 
of conditions and circumstances, I 
am God’s child, made in His image 
and the recipient of His love . It’s a 
always got your back thing .

May God bless and 
keep you always,

James, jaws@dallasweekly .com

James Washington
Guest Columnist

By Benjamin Todd Jealous
NNPA Columnist

Abra‐Ca‐Da‐Bra		Bail	Bonds	
“Like Magic We’ll  

Get You Out” 
    Federal Court   ANYWHERE                                     

    Criminal Court ANY TIME 

    Municipal Court ANY PLACE 

    Traffic Court 

 
    
 SERVING the New Orleans Area &  
               Beyond for 15 years     
The competent and very capable agents 
at  Abra ‐Ca‐Da‐Bra Bail Bonds will be 
there to  get  your friends and love ones 
out of JAIL.  For  all your Bail Bonding 
needs Call us FIRST.  We are discrete 
and we keep your business where it 
should be, with YOU.  
Phone us at 504‐376‐4060 “We will 
come to YOU”  


Page 10 www.ladatanews.comJuly 25 - July 31, 2015 Health News

Summer Tips

Nothing says summer like flip-
flops, bathing suits, ice-cream 
cones and concerts in the park . 
After Spring Break, kids along with 
teachers and administrators start 
the countdown to summer vacation . 
In contrast, parents are stressed out 
trying to figure out what they will 
do with those kids for 10-11 weeks 
and they are secretly wishing 
school was in session year round .

However, the merriment of the 
long-awaited warm weather cannot 
lessen the importance of summer 
safety . Having a less rigid schedule 
should not be synonymous with 
emergency room and urgent care 
visits . Injuries and illnesses are 
not uncommon during this time of 

year and can definitely transform 
what was planned as a tranquil ex-
perience to a disaster . So, to launch 
summer into the right direction, 
here are some simple tips to follow .

Tip #1: Everyone 
needs sunscreen.

No matter your complexion or 
ethnicity, your skin can be damaged 
by those intense rays from the sun 
especially between the hours of 10 
a .m . – 3 p .m . Ideally, skin should be 
protected with a hat, clothing and 
sunscreen with an SPF of 30 . Fur-
thermore, per the American Acad-
emy of Dermatologists, the sun-
screen should be broad-spectrum 
and waterproof . Repeated episodes 
of sun damage will increase the 
likelihood of developing skin can-
cer in the future .

Tip #2: Respect the water.
About one in five drowning vic-

tims is younger than age 14 . Per 
the CDC, 80 percent of the people 
who die from drowning are male . 
Children between the ages of 1 and 
4 are more likely to die in a home 

pool . The fatal drowning rates of 
African American children between 
the ages of 5 and 14 are almost 
three times that of whites .

It is imperative that children be 
supervised around bodies of water 
and follow general safety guidelines 
such as not running on the slippery 
surfaces next to the pool, obeying 
the directions of the lifeguards 
and wearing life vests when ap-
propriate . One of the main factors 
involved in drowning injuries is 
lack of swimming ability . Partici-
pation in formal swimming lessons 
can decrease the risk of drowning 
in children ages 1 to 4 .

Tip #3: Listen to your body.
After surviving a brutal win-

ter, it is understandable that when 
summer arrives being outdoors as 
much as possible is a major priority . 
But, excessive heat can cause a vari-
ety of heat-related illnesses such as 
heat rashes, heat exhaustion, heat 
cramps and heat strokes . The body 
normally controls internal tempera-
tures by sweating however during 
excessive heat, this mechanism is 

insufficient and body temperatures 
can reach dangerously high levels . 
Seniors, children, and people who 
are ill or overweight are most at 
risk . Feeling clammy, dizzy, or nau-
seated are all symptoms of being 
overheated and should alert you to 
seek shade, rehydrate with cool wa-
ter-not ice water, and elevate feet .

Heat strokes occur when tem-
peratures reach 104 or higher ei-
ther by excessive exercise or inap-
propriately treated heat exhaustion . 
Internal temperatures that reach 
such levels can cause multiple or-
gan damage and is an extremely 
dangerous condition . On average, 
over 600 people die each year in the 
United States from heat related ill-
ness which is more than tornadoes, 
hurricanes, floods and lightning 
combined .

Tip #4: Obey the rules.
Although highway deaths have 

declined about 25 percent since 
2004, the National Highway Safety 
Administration reported 32,719 
deaths in 2013 from crashes . On 
the other hand, injuries caused by 

distracted drivers increased by 1 
percent . During that same time, 
about a third of the people be-
tween the ages of 21-34 involved 
in a fatal crash had blood alcohol 
levels above the legal limit . Fur-
thermore, a large percentage of 
the pediatric fatalities were unre-
strained occupants .

Speed limits are recommend-
ed for your safety . Wet roads, 
curves, and construction are all 
hazards that not only endanger 
you but the surrounding drivers 
as well . Reducing your speed 
during those road conditions 
will enable you to more ef fec-
tively handle your vehicle . In ad-
dition, medications, fatigue, and 
illicit substances like marijuana 
can delay your reaction time and 
contribute to driver errors .

Therefore, the bottom line about 
summer is that it should be a time 
of fellowship, friendship and fun! 
Let’s make summer 2015 one of the 
best vacation times ever!

Denise Hooks-Anderson, M.D. is 
an Assistant Professor at SLUCare 
Family Medicine in St. Louis, MO.

Denise Hooks-Anderson, M.D.
Title

Sexual Health Coalition Urges African Americans  
to Use Preventive Health Services

By Ajoya Long

The National Coalition for Sex-
ual Health (NCSH), which con-
sists of over 50 leading health and 
medical organizations, is urging 
African Americans to take advan-

tage of little-to-no cost preventive 
health care services .

With increased access to health 
insurance coverage, African Ameri-
cans can now utilize many recom-
mended sexual health services for 
free, including the HPV vaccine, fe-

male contraceptives (including the 
IUD, implant, and pill), pap smears 
and screening for sexually transmit-
ted diseases .

However, statistics show that 
not enough African Americans 
are using these services . For ex-
ample, in 2013, only 34 percent 
of Black girls and 16 percent of 
Black boys received all three dos-
es of the HPV vaccine, the only 

cancer prevention vaccine cur-
rently available .

“You and your health matter . We 
know you have a lot on your plate, 
but we all need to make room for 
our sexual health . Just like protect-
ing your heart health, managing 
your blood pressure, and exercis-
ing regularly – it’s worth your time,” 
said Christian J . Thrasher, director 
of The Center of Excellence for 

Sexual Health, Morehouse School 
of Medicine .

The Centers for Disease Control 
and Prevention (CDC) and the U .S . 
Preventive Services Task Force also 
recommends that all Americans take 
advantage of these services .

“Knowledge is power . It’s impor-
tant to take charge of your own sex-
ual health, and get informed about 
the services that are recommended 
for you . Don’t assume that you are 
automatically getting these ser-
vices when you go to your health 
care provider . You need to ask your 
provider to be sure,” said NCSH Co-
Director Susan Gilbert .

To help Americans get the 
services they need, a free guide 
and website are available from 
the NCSH, which features ac-
tion steps for good sexual health, 
charts of recommended services 
for men and women, questions 
to ask health care providers, and 
other resources .

   

On The Run  
Courier Service, Inc. 

Same Day Service-Rush Service 

           Sedrick L. Jones 
                Proprietor 
 
     
       5741 Cameron Blvd. 
       New Orleans, LA 

Phone (504) 874-2802 

Phone (504) 288-1925 

Fax      (504) 288-1910 


Page 11www.ladatanews.com July 25 - July 31, 2015 National News

50 Cent Testifies 
‘I take the jewelry and cars back to the stores’

By Aly Weisman 
The Business Insider

Curtis Jackson, aka 50 Cent, ap-
pears in Manhattan Supreme Court 
on Tuesday, July 21, 2015 in New 
York to testify in a lawsuit about a 
sex tape he allegedly posted online .

After filing for bankruptcy last 
week, 50 Cent, whose real name is 
Curtis Jackson, appeared in a Man-
hattan Supreme Court on Tuesday 
morning to testify that he is not as 
wealthy as his flashy lifestyle makes 
him appear to be .

While Forbes estimated the rap-
per’s fortune to be about $155 mil-
lion in May, Jackson’s lawyer said 
in court Tuesday that his client’s 
worth is $4 .4 million, which pres-
ents a problem after he was hit last 
week with a $5 million verdict for 
publishing a sex tape starring rival 
Rick Ross’ ex-girlfriend .

Jackson explained in court that 
while his social-media accounts 
may be filled with flashy photos, “I 
take the jewelry and the cars back 
to the stores,” according to the New 
York Daily News .

When the judge asked the rapper 

about his 38 million record sales, 
Jasckon said, “I make 10 cents a 
record .”

Jackson also said he made 
$100,000 for the two movies he’s 
currently in, “Spy” and “Southpaw .” 

For his current role on Starz’s hit 
series “Power,” which he also ex-
ecutive-produces, Jackson said he’s 
pocketed only $150,000 from each 
of its first two seasons .

Despite the filing, Jackson did 

admit that he recently threw cash 
around at a Florida strip club and 
bought a Rolls Royce on July 4th, 
but said “I took two others back” 
in order to buy it, according to the 
NYDN . 

During his testimony, Jackson 
also said he was worried that his 
“brand” had been tarnished since 
the bankruptcy filing last week, 
saying, “Now that I filed for bank-
ruptcy, I’m not as cool as I was last 
week .”

Jackson did manage to say a mi-
nor apology to Lastonia Leviston, 
who was awarded $5 million after 
he allegedly published a sex tape 
on which she is featured without 
her consent: “I’m sorry if you feel 
like I hurt you .”

Since the bankruptcy filing 
last week, 50 Cent has been vocal 
about trying to get out of paying 
Leviston .

“I need protection,” 50 Cent 
explained while appearing on 
TBS’ “Conan .” “You get a bull’s-
eye painted on your back when 
you’re successful, and it’s public . 
You become the ideal person for 
lawsuits .”

Photo Credit (Jefferson Siegel/New York Daily News/POOL) 

Commentary, Continued 
from page 8. Book Review, Continued from page 6.

no progress .” But the struggle to re-
form the criminal justice system must 
move beyond just a momentary national 
news cycle event response to whenever 
President Obama makes an outstanding 
speech . I wish social change was that easy 
to achieve . It is not . The work has begun, 
but we still have a lot of hard work and co-
alition building to do to make real reform 
happen .

I believe we in the African American 
community has to take more responsi-
bility to end mass incarceration and to 
challenge all the inequities of our society . 
Ending poverty and injustice, first and 
foremost, is our demand and it also has 
to be our responsible leadership to keep 
pushing forward . The government has its 
role, but we should not solely rely on the 
government . I believe in self-development 
and self-improvement . Our struggle for 
freedom, justice, equality and empower-
ment must continue with renewed energy 
and determination .
Benjamin F. Chavis, Jr. is the President 
and CEO of the National Newspaper 
Publishers Association (NNPA) and can 
be reached for national advertise-
ment sales and partnership proposals 
at: dr.bchavis@nnpa.org; and for lec-
tures and other professional consulta-
tions at: http://drbenjaminfchavisjr.wix.
com/drbfc

she’d never fall that in love with a man . She 
might have kept her promise to herself – 
work, charities, her clinic, saving black ba-
bies from death-by-being-poor, those were 
her life – but then Ananias Goode came 
around one night with a stab wound that 
he wanted quietly stitched . One thing led to 
another, led to a regular Wednesday session 
at a local motel, but they couldn’t let anyone 
know .

Ananias Goode was still a married man .
Deep inside his well-appointed home, 

amid whooshing respirators and the smell 
of antiseptic, the comatose Mrs . Goode lay 
curled in a fetal position, a victim of the war 
her husband had with another gang, a war 
that also left her infant son dead . Remem-
bering that, knowing it, was something Ana-
nias Goode lived with .

And for the man watching him, it was also 
something Goode would die with…

Wow . Well, here’s the thing: I almost nev-
er read a book twice, especially a novel . I’d 
definitely make an exception for this one .

The most appealing thing about “Only 
the Strong,” I think, was that it seemed as 
though I lived inside the story itself, and 
finishing it felt like I’d been evicted . I felt 
unmoored . Author Jabari Asim does that: he 
draws a reader in with richly-worked charac-

ters who, though often despicable, are atten-
tion-grabbing; settings that you can almost 
step right into; and flashbacks that move the 
story forward at a perfect pace . That’s the 
kind of writing that sometimes makes you 
forget that you’re reading a piece of fiction .  
Yep: wow .

Though I generally don’t like to com-
pare authors, Mosley fans will eat this de-
but novel right up . It’s noir, it’s fast-paced, 
it’s hard-hitting, and it’s one you shouldn’t 
miss . “Only the Strong” will leave you 
weak in the knees .

Author Jabari Asim

DATA CLASSIFIED
Call 504-821-7421 to 

place your classified ad.

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!

This space can be 

yours for only $80

Call Now!

504-821-7421


