
Lighting The Road To The Future

“The People’s Paper”

Page 5 Page 9

Page 2

Data
Zone

Page 6

Leah Chase Wins
James Beard

Award
Gretchen
Bradford

NewsmakerTrailblazer

Jazz Fest
Soggy But Sweet

Sheriff
Marlin

Gusman
Moving
through
Motions

May 7 - May 13, 2016 51st Year Volume 2 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comMay 7 - May 13, 2016

INSIDE DATA

Cover Story

Orleans Parish Sheriff Defends Against
Federal Contempt Allegations

Cover Story 2

Trailblazer 5

Data Zone 6

Commentary 8

Newsmaker 9

State & Local News . 10

Health News 10

National News 11

Cover Story, Continued

on page 4.

By Eric Craig
Data News Weekly Staff Reporter

Someone is taking shots at the Sheriff . Sheriff Mar-
lin Gusman, overseer of the Orleans Parish Prison
System, who was being accused of sustaining unsafe
environments for inmates .

The plaintiffs who represented the inmates, made
a motion to remove Gusman from his position, opting
for a replacement to follow federal compliances . Gus-
man asserts that removal is uncalled for and he is cur-
rently working towards compliance, urging the City to
increase his offices funding .

In April of 2012, several inmates of the Orleans

Parish Prison filed a Class Action Lawsuit against the
Sheriff’s Department with the assistance of the Roder-
ick and Solange MacArthur Justice Center . The plain-
tiffs cited unsafe living conditions and lack of mental
health assistance .

In an April 25, 2016 motion the plaintiffs wrote “The
Sheriff’s non-compliance affects nearly every aspect of

This is a typical 60-man tier at the Orleans Justice Center which is a direct supervision facility. Direct supervision means that a deputy is stationed in-
side the tier with the inmates. Deputies are required to make regular rounds throughout the tier, helping them to address issues and concerns before
they become incidents.

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

Eric Craig

Edwin Buggage

Kichea S. Burt

John Slade

Harry C. Alford

Stacey M. Brown

Dr. Patricia Maryland

Vincent Sylvain

Screenshot/White-

House.gov

Art Direction &

Production

MainorMedia.com

Editorial Submissions

datanewseditor@

bellsouth.net

Advertising Inquiries

datanewsad@

bellsouth.net

Distribution

On The Run

Courier Services

ONE DAY SALE PRICES IN EFFECT 5/6 & 5/7/2016, EXCEPT AS NOTED.

OPEN A MACY’S ACCOUNT FOR EXTRA 20% SAVINGS THE FIRST 2 DAYS, UP TO $100, WITH MORE REWARDS TO COME. Macy’s credit card is available subject to credit approval; new account savings valid the day
your account is opened and the next day; excludes services, selected licensed departments, gift cards, restaurants, gourmet food & wine. The new account savings are limited to a total of $100; application must qualify for
immediate approval to receive extra savings; employees not eligible. N6040148.

OR, USE THIS SAVINGS PASS FRIDAY OR SATURDAY UNTIL 2PM

DOORBUSTERS!
9AM-2PM FRI & SAT

DEALS OF THE DAY
ALL DAY, BOTH DAYS!

ONE DAY
SALE
SAT, MAY 7 9AM-11PM

ALSO SHOP FRI, MAY 6 9AM-1OPM
HOURS MAY VARY. SEE MACYS.COM AND CLICK ON STORES FOR DETAILS

FREE SHIPPING ONLINE AT $25.
VALID 5/6-5/7/2016. PLUS, FREE RETURNS. U.S. ONLY.
EXCLUSIONS APPLY; SEE MACYS.COM/FREERETURNS

5O%-8O% OFF
STOREWIDE

CANNOT BE USED ON DOORBUSTERS OR DEALS OF THE DAY

Excludes ALL: cosmetics/fragrances, Deals of the Day, Doorbusters/web busters, electrics/electronics, Everyday Values (EDV), furniture/mattresses, Last Act, Macy’s Backstage, rugs, specials, super buys, All-Clad, Breville, Dyson, Fitbit, Frye, Hanky Panky, Jack Spade,
Kate Spade, KitchenAid Pro Line, Le Creuset, Levi’s, Marc Jacobs, Michele watches, New Era, Nike on Field, Sam Edelman, Samsung watches, Shun, Stuart Weitzman, The North Face, Theory, Tumi, Vitamix, Wacoal, Wüsthof, athletic clothing, shoes & accessories; Dallas
Cowboys merchandise, designer jewelry, gift cards, jewelry trunk shows, macys.com, previous purchases, select licensed depts., services, special orders, special purchases, tech watches. Cannot be combined with any savings pass/coupon, extra discount or credit offer,
except opening a new Macy’s account. Dollar savings are allocated as discounts off each eligible item, as shown on receipt. When you return an item, you forfeit the savings allocated to that item. This coupon has no cash value and may not be redeemed for cash, used
to purchase gift cards or applied as payment or credit to your account. Purchase must be $25 or $50 or more, exclusive of tax and delivery fees.

EXTRA DOLLARS OFF SELECT SALE
& CLEARANCE CLOTHING & HOME ITEMS

YOUR PURCHASE OF $25 OR MORE.
LIMIT ONE PER CUSTOMER. LIMIT ONE PER CUSTOMER.

VALID 5/6 ’TIL 2PM
OR 5/7/16 ’TIL 2PM

VALID 5/6 ’TIL 2PM
OR 5/7/16 ’TIL 2PM

$1O OFF $2O OFF
YOUR PURCHASE OF $5O OR MORE.

EXTRA DOLLARS OFF SELECT SALE
& CLEARANCE CLOTHING & HOME ITEMS

N6040148A.indd 1 4/26/16 4:15 PM

Page 4 www.ladatanews.comMay 7 - May 13, 2016

safety and security for Orleans Par-
ish Prisoners . The level of violence,
use of force, and self-harm at the jail
is unacceptable .”

However, Gusman states that the
plaintiffs motion is inaccurate .

“The legal pleadings of the De-
partment of Justice and the plain-
tiffs are misplaced . Most of those

things in their motions have already
happened and have been cured,”
Gusman said .

“So many other jurisdictions
have been given far more time to
comply . We’ve been in this for two
years . We’ve made far more prog-
ress, material progress, in this time
span,” Gusman added .

In April 2016 the plaintiffs mo-
tioned for a federal takeover of the
prison, noting Gusman’s failure to
fulfill the federal compliance . Gus-
man said that a federal takeover is
not necessary and he will continue
to motion against it .

According to The Advocate,
Gusman’s Lawyer, Freeman Mat-

thew decried the plaintiffs motion
for his removal .

“To place the blame for the pres-
ent situation on Sheriff Gusman,
much less to suggest he should
be stripped of virtually all powers
and responsibilities of the office
to which he was elected by the
citizens of New Orleans, is patently
wrong,” Gusman wrote .

Gusman was initially elected as
Sheriff in Orleans Parish in 2004 in
a special election and is now fulfill-
ing his third term as Sheriff .

While Gusman has addressed
some of the 173 compliance man-
dated by the federal government,
he said that funding was the main
inhibitor from reaching full com-
pliance .

“The City of New Orleans is re-
sponsible for the funding, and they
have not provided us with the nec-
essary funding . We have a funding
motion right now, and they’re going
to have to give up the money,” Gus-
man said .

The lack of funding has hindered
Gusman and his office in retaining
and hiring staff to meet the needs
of the inmates . Gusman also noted
that because of a lack of funding,
his facilities do not have enough
space to house all of the inmates .

In March of 2014, Susan Mc-
Campbell, a lead Federal Monitor

of the Orleans Parish Prison’s com-
pliance and an expert, was unhappy
with the current state of the prison .

“There’s insufficient staff to
cover the tiers, insufficient trained
staff, insufficient supervisors, and
inmates are left to themselves to
monitor their own activities . And
this puts them in grave harm,”
McCampbell testified in an official
document .

Gusman said that the informa-
tion McCampbell used in her tes-
timony is outdated, not taking into
account the subpar building that
has been closed, and OPP’s updat-
ed policies .

“We will continue to make prog-
ress and we are going to defeat this
motion,” Gusman said .

Last Friday, the lawyers said they
are pleased with responses from
Gusman and City officials that in-
dicate efforts are underway to deal
with the problems in a satisfactory
manner .

On Monday, May 2nd, a Federal
Judge dismissed the contempt mo-
tion against Sheriff Gusman and
called off a Monday hearing about
the fire safety issues at OPP .

U .S . District Judge Lance Africk
set a May 16 meeting with attorneys
to discuss the issues . Data News
Weekly will keep you updated on
developments regarding this issue .

Cover Story

Cover Story, Continued from page 2.

more photos
more stories
more data

A Federal Judge dismissed the contempt motion against Sheriff Marlin Gusman and called off a Monday
hearing about the fire safety issues at OPP.

Page 5www.ladatanews.com May 7 - May 13, 2016

Preserving the Historical
Legacy of Pontchartrain Park

by: Edwin Buggage

Gretchen Bradford

This month’s Trailblaz-
er is Gretchen Bradford,
a native of New Orleans
and resident of Pontchar-
train Park . Over the years
she’s worn many hats in
an effort to bring back this
historic community after
Hurricane Katrina in her
multiple roles as a Com-
munity Leader, Orga-
nizer, Humanitarian and
Businesswoman . Pres-
ently, she is currently the
President of Pontchar-
train Park Neighborhood
Association, Board Mem-
ber of Better Choice Foun-
dation Charter Schools,
Chairperson of the Gen-
tilly Festival and Commis-
sioner on the Gentilly De-
velopment District .

“I grew up in Pon-
tchartrain Park, my fam-
ily’s been living here since
1958, it was a beautiful
neighborhood, it was like
living in our own little City,
I had a beautiful childhood
here . People looked out for
each other, it is a neighbor-
hood where families are
connected, we grew up
with a lot of hope instilled
in us,” she says reflecting
on her upbringing in Pon-
tchartrain Park .

Built during the dark
days of segregation, it be-
came a cultural jewel and
source of pride for African-
Americans . It was a place
where Blacks could buy
these newly built homes,
in addition to the commu-
nity having a golf course,
baseball field where Ne-
gro League games were
played and a four-year col-
lege, Southern University

at New Orleans (SUNO) .
This community as was
most of New Orleans was
ravaged by the water and
decimated, leaving in its
wake an uncertain future
following Hurricane Ka-
trina . At this point Gretch-
en began her advocacy
work alongside actor Wen-
dell Pierce, who also grew
up in Pontchartrain Park
and both were instrumen-
tal in the recovery effort
and its revitalization .

“The Bring Back New
Orleans Commission pro-
posed making our neigh-
borhood into green space
and this was something
that we planned to fight .
Wendell had a national
voice and spoke about our
plight and the will of the
people who wanted our
community rebuilt . In our
community we had 97 per-
cent home ownership be-
fore the storm, with many
elderly residents . We were
one big happy family of
1200 homes . It was a hard
time, that’s all we could
dream about, we had a
memory of a beautiful life
and all that’s been washed
away . All we could think of
is, we wanted this back . We
became passionate about
bringing everything back
in the neighborhood .”

In her work she’s advo-
cated for the rebuilding of
homes, the restoration of
NORDC Wesley Barrow
Stadium, which was spon-
sored by Major League
Baseball, the revitalization
of the Basketball Courts,
which was sponsored by
the New Orleans Hornets,

the rebuilding of the play-
ground along with fam-
ily picnic area tables, and
the restoration of the Jo-
seph Bartholomew Golf
Course . She organizes
and leads monthly meet-
ings to address the needs
of the community to local
elected leaders .

“We wanted to make
sure we have a voice in our
community . We were in-
strumental in all the plans
to rebuild different jewels
of our neighborhood; the
stadium, golf course and
playground .” Continuing
she says of their collective
will to rebuild, “At one
time I had neighbors live
with me when they were
trying to rebuild their
houses . We were just
helping each other out . It
is a lot of love in our com-
munity and I just wanted
to have those memories
there for my kids .”

She divides her time
working on several boards
to help in the rebuilding
of her community . Speak-
ing of her work she says,
“The Gentilly Develop-

ment Board, I am on that
board because I am con-
cerned about business and
economic growth in the
Gentilly area . Prior to the
storm we did not have to
go to another city to shop,
now we have to go to Meta-
rie, it is better now but we
would like to shop in our
own neighborhood . I felt I
could have a voice in what
they bring to our commu-
nity economically .”

Speaking of Gentilly
Fest she says, “It started
about nine years ago and
the idea started when we
found out the firehouses
did not have sofas to sit on,

and the police district did
not have copy paper and
we wanted to make sure
our first responders were
able to function and take
care of us . We decided to
do a festival to raise money
to help them and the first
year was a real success .”

It has continued and is
going strong, remarking
on its impact Bradford
says, “It’s bought the mo-
rale up, it is still a com-
munity event; it is like
our reunion, we put a lot
of small businesses and
allowed them to sell their
products, we employ en-
tertainers and give them
an income, we expose chil-
dren in cultural things . So
the festival has turned out
to be a whole lot more
than just a fundraiser . I
am one of the founders
and the chair of the event
and over the years it has
brought economic aware-
ness to people like Wal-
Mart and other sponsors
and today we estimate ap-
proximately 20,000 people
in attendance and the num-
ber is growing .”

Gretchen believes that

family is important and
has strong Christian val-
ues and beliefs . She is a
member of Greater St .
Stephen Full Gospel Bap-
tist Church, where she
serves as Director of the
Volunteer Ministry . She
has one son named Jo-
seph and is the daughter
of the late Harold and
Marian Bradford and is
one of seven children .

“I have strong Christian
beliefs that is the founda-
tion of why I am working
to rebuild my community . I
believe Pontchartrain Park
is worth preserving where
African-Americans owned
our own homes in the
50’s . We were self-suffi-
cient and we want to con-
tinue that tradition . We
are strong and resilient
standing strong in our
beliefs and we are united .
We are bouncing back
and we are passionate
about what we believe in
and we love our commu-
nity and it is a great place
to live and visit and I feel
passionate about rebuild-
ing our community and
preserving our history .”

Trailblazer

JMJ
Joseph M. Jones
Continuing Education Fund

Page 6 www.ladatanews.comMay 7 - May 13, 2016 Data Zone

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

2016 Jazz Fest Ends Soggy,
but Still Sweet!

Photos by Kichea S. Burt
Data News Weekly Contributor

The last weekend of the New Or-
leans Jazz and Heritage Festival was
plagued by torrential rains which
lead to flooding of the Fair Grounds
Racecourse, and tan early end to
a Saturday that was scheduled to
include headliners Stevie Wonder,
Beck and Snoop Dogg . However,
this is New Orleans, and we don’t
let a little rain stop us! In case you
missed the show, here are high-
lights of the musicians and audi-
ence members who braved the rain
to shed some heat on the Crescent
City during 2016 Jazz Fest .

Jon Batiste

JD Hill & Deacon John

Nayo Jones

Renard Posche

Leon Kid Chocolate

Lauryn Hill

McDonnough 35 Gospel Choir

Germaine Bassile Stephanie Jordan

Jessie McBride Big Band

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

Page 7www.ladatanews.com May 7 - May 13, 2016 Data Zone

years+
Data
News

Weekly

Coming in August, 2016

Data News Weekly
will host our

50th Anniversary
Celebration.

For more Information,
Tickets and

Sponsorship Opportunities
Call 504-821-7421

Running Like the Wind
Data Staff Report

On April 2, 2016 Jefferson Parish
Park and Recreation held its Parish
Wide rack meet . Kings Grant Park’s
ten year old 4 x 100 meter relay team
consisted of Jeremiah Hall, Bryson
Osborne II, Nolan Jefferson, and
anchor King Taylor . They defeated
all comers and won First Place with
a perfectly executed race . The relay
team has been together for a couple
of years and now they seem to be ex-
ecuting on all cylinders .

Bryson Osborn II, also finished sec-
ond in the 200 meter dash . Last year
Bryson also represented New Orleans
in the 400 meter dash in Des Moines,
Iowa at the National AAU Meet . Bryson
is a fifth grader and attends Lusher
Charter School . Bryson and his fellow
teammates plan to attend LSU where
each says they plan to run track and
play football .

Bryson Osborn IIPictured above are the First Place Kings Grant Park’s ten year old 4 x 100 meter
relay team members Jeremiah Hall, Bryson Osborne II, Nolan Jefferson, and anchor
King Taylor.

Page 8 www.ladatanews.comMay 7 - May 13, 2016 Commentary

The Battle for Paisley Park
is Going to be One Big Mess

Perhaps one of the greatest en-
tertainers of all time suddenly left
us on April 21, 2016 . Kay and I were
on a plane heading to Los Angeles
when it came across the screen . I
was in shock and it wasn’t but a few
minutes before tears came into my
eyes . It was so sad as this guy was
supposed to live many more years .
But nothing in life is guaranteed .
Memories started to float in my
head . This skinny, light-skinned,
processed hair wearing guy sing-
ing falsetto and wearing nothing on
stage but a diaper and high heeled
shoes . Once you got over the
shocking sight you would realize
that his music was unique and the
whole world was instantly loving it .

Kay’s brother, Chuck, would
start working his tours with his
close friend Billy Sparks . Remem-
ber the nightclub owner in the
movie “Purple Rain .” That was Billy
and he played the role so naturally .
Soon the stories of Prince were be-
ing relayed to us on a first hand
basis . Chuck would be hired and
fired again and again . Prince was
temperamental and made quick
decisions that would be sometimes
taken back . All in all, we got great
performance tickets .

It became clear to everyone in
the music business – Prince was a
genius . He left this earth with thou-
sands of unreleased songs in “the
vault .” That will become one of the
many “crystal balls” that will come
into play while family members try
to figure out just how much money
and value he has left . Since his
death over 4 million albums have
been sold . On the same day as his
death 239,000 albums were sold
and over 1 .034 million song down-
loads were tracked by Nielsen . His
estate is growing larger and larger
by the day .

How do we total it? It is a mov-

ing target and the courts, IRS and
countless attorneys will be tussling
with this big behemoth for years to
come . First off, there doesn’t ap-
pear to be a will . They are searching
but have no idea where one would
be . He was so private and secretive .

Prince has one full sibling, his
sister, Tyka, who is stepping up to
help get a handle on this situation .
There are three half siblings that
his father had after the divorce of
his parents . His mother, likewise,
produced three half siblings . Right
now, they all seem to be talking to
each other and have not “lawyered
up .” Tyka has employed a reputable
attorney and has agreed to Bremer
Trust Bank to manage the estate
funds . Prince had used them for
his financial affairs so that makes
something consistent here .

Then there will soon be a bunch
of “baby mamas” claiming to have
delivered a child of Prince . DNA
tests will become an ongoing thing .
If one hits that will throw another
monkey wrench in the process
of dividing up the estate that is at
least worth over $500 million and
is growing day to day . His assets

such as his recording studio/man-
sion Paisley Park are appreciating
assets . The whole compound may
become a tourist attraction the
same way “Graceland” for the Elvis
Presley estate, which delivers mil-
lions of dollars to the Presley estate
each year .

His catalogue will be almost
priceless – especially with the thou-
sands of songs they have yet to
release . This will be the key to all
interested parties . Let me make
this clear: the most interested and
consistent party will be the Internal
Revenue Service . The federal estate
tax will clock about 40 percent of
all perceived value and the state of
Minnesota will come in and snatch
another 16 percent . Yes, the govern-
ment will be a very active “partner”
claiming value and assessing taxes
every step along the way of settling
the estate of Prince Rogers Nelson .
There will be many skirmishes in
the courts as different parties will
have different assessments .

Prince was very philanthropic,
but he kept his donations a very
big secret . Will those entities, who
have been quietly and consistently

receiving funding start speaking
out and claiming a piece of the fu-
ture growth? Who will have the
authority to declare the price on
“name and image?” Michael Jack-
son’s estate has much activity be-
tween Michael’s mother and the
IRS . Sometimes they are “miles”
apart on each assessment . Keep in
mind, Michael had a very thorough
will, but debate still lives in the mat-
ter of his estate .

Get ready . The saga of the Prince
estate will become historic . Maybe
as they drill holes into the stored
vault in his recording studio an
authentic will may come to light . I
doubt it . It was just Prince’s style
to be mysterious and cause a little
“Controversy” as documented in
one of his first hits .

I envision Prince going before St .
Peter and shouting, “Baby, you’re
much too fast .”

Harry Alford is the president, CEO
and co-founder of the National
Black Chamber of Commerce®
(NBCC). For more information
about the NBCC, visit http://www.
nationalbcc.org or e-mail Harry at
halford@nationalbcc.org.

Yes, Virginia, This Is Not Your
Father’s News Media

I remember in the seventies
when I was in college studying
journalism and film, I would look to
newspapers and national television
broadcasts as the gold standard
of modern journalistic endeavor .
The Washington Post just brought
down Richard M . Nixon and the
New York Times published the
Pentagon Papers detailing the in-

ner workings of the Vietnam War .
Indeed, those were heady days . It
was the age of Walter Cronkite of
CBS, Max Robinson of ABC and the
heyday of the McNeil Lehrer report
with Charlayne Hunter-Gault, one
of the first regular Black female
correspondents on a national news
broadcast, on PBS .

I reflect the past in journalism
while pondering what those jour-
nalists would think about the sub-
par standards of today . I think they
would upchuck at what currently
passes for presidential coverage .
We have Donald Trump, who has
somehow convinced major cable
TV networks to let him have his
way or he’ll walk away with all of
his money neatly tucked away . Les
Moonves, the Executive Chairman

and CEO of the CBS television
network have openly traded qual-
ity coverage for the quantity dol-
lars that Trump campaign and his
competitors are spending with his
network . Quoted in the Hollywood
Reporter, Moonves says, “It may
not be good for America, but it is
damn good for CBS .” There’s more
from Mr . Moonves, “I’ve never seen
anything like this, and this is going
to be a very good year for us . Sorry .
It’s a terrible thing to say . But, bring
it on Donald! Keep going” .

Meanwhile, far removed from
the first class section of America,
we have the same presidential
candidate promising to pay the
legal fees if they get into trouble
roughing up protesters . Recently,
in Janesville, Wisconsin two Don-

ald Trump rally goers have alleg-
edly sexually assaulted and pepper
sprayed a 15 year old female anti
Trump protester . There is a video
that allegedly shows the complete
incident . Why isn’t this video, or
others, constantly re-racked on
the cable network shows? Like the
Republican Party, they don’t want
Trump to get angry and deny them
access to his monetary benefits of
his campaign .

This is why the press is put in
pens, actual pens like zoo animals,
and not allowed to talk to people at
these rallies . This is also the reason
that TV networks are ordered by
the candidate not to show reaction
shots of the crowd? And they actu-
ally listen to him . Quite astounding .

There was a time, back in the

good ole days, when the news on
television was paid for by entertain-
ment sales . The Beverly Hillbillies
was paid for by Walter Cronkite;
now the news is our daily enter-
tainment and paid for by Trump .
As a journalist and as human, I am
ashamed . The networks of today
would not only let the Vietnam
War go on, but also support it and
allow President Nixon to bluff his
way through Watergate . I shudder
to think how long the civil rights
rebellion would’ve taken if segre-
gationist officials in the south could
tell the news TV reporters which
way to point their cameras .
John Slade, political cartoonist
and satirist is the daily radio host
of “Showtime In The Afternoon”
on WBOK1230am and is the host
of “Political Cartoons By John
Slade”on Ch76.

John Slade
Data News Weekly
Guest Columnist

Harry C. Alford
NNPA News Wire Columnist

Page 9www.ladatanews.com May 7 - May 13, 2016 Newsmaker

Leah Chase wins Lifetime
Achievement Award

By Eric Craig
Data News Weekly Staff
Reporter

For some people, chasing af-
ter success never stops . Leah
Chase, the ninety-three-year-old
New Orleans chef, noted for her
original cuisines at her Restau-
rant Dooky Chase’s, is the first
African American to receive the
Lifetime Achievement award from
the James Beard Foundation . The
award comes after Chase’s 93rd
birthday, and 75th Anniversary
of the opening of Dooky Chase in
January 2016 .

This year’s award ceremony
took place in Chicago, Il ., at the Lyr-
ic Opera House on Monday, May 2,
2016 . Chase was announced as a
nominee for the Lifetime Achieve-
ment award in March .

According to the James Beard
Foundation, the award is given to
an individual that has a positive and
long-lasting impact on how people
eat, cook and think about food in
the United States .

Chase was surprised when she
heard that she had won the Life-
time Achievement award .

“I cannot believe this is true .
It’s unbelievable to me that I got
this award . All I do is make a
living, and for that I was recog-
nized,” Chase said .

The James Beard Foundation is
an organization that started in 1986
dedicated to educate on and encour-
age the diverse culinary heritage
and traditions . According to their
website, the foundation was made
in honor of James Beard, who was

noted for his innovative success of
cocktail food cookbooks .

Chase noted that it was a great-
er achievement to be the first Af-
rican-American to win this award .
However, Chase said she did not
do it alone .

“When I take this award, I take
it in the name of many people that
have helped me down the road .
Many people have helped me get
where I am today, she said .

“They helped me survive . They
taught me things . I always received

awards, recognizing the many peo-
ple who helped me up . It’s a won-
derful feeling,” Chase added .

Chase hopes that by receiv-
ing this award it will encourage
other people to achieve things
just like her .

“Maybe someone else will get
this award if I try to get them up,”
Chase said .

In addition to the aforemen-
tioned award, Chase was inducted
into James Beard Foundation’s
Who’s Who of Food & Beverage in
America in 2010 and had a gallery
at New Orleans’s Southern Food
and Beverage Museum named in
her honor in 2009 . Together with
her husband, she founded the
Dooky Chase Foundation to further
the causes she had supported dur-
ing the civil-rights era .

Like so many other businesses
in New Orleans, Chase’s restaurant
was affected by Hurricane Katrina,
becoming inundated with five feet
of water . She persevered, telling
nola .com, “There’s nothing you can
do about it, but accept it . You take a
good cry and you keep going .” Her
restaurant reopened in 2007, thanks
in part to a benefit that helped raise
$40,000 for the restaurant . Seven
years later, a Times-Picayune judg-
ing panel named her fried chicken
the city’s best, with one judge call-
ing it “damn near perfect .”

Leah Chase (pictured above) is the first African American to receive the Lifetime Achievement Award from
the James Beard Foundation at the Lyric Opera House in Chicago, IL. The James Beard Foundation is the
most prestigious organization recognizing excellence in the culinary arts professions.

86 million
Americans
Maybe even you,
have prediabetes.
person-ABOUT-TO-
FACT-CHECK-THIS-FACT.

YOUR SON HAS ASKED
 A CALCULUS QUESTION

 YOU DON’T
 UNDERSTAND

 AT ALL

When it comes to being a parent, there are no perfect answers — just being there
is enough. So don’t worry, you don’t have to be perfect to be a perfect parent.
There are thousands of teens in foster care who will love you just the same.

888.200.4005 AdoptUSKids.org

Do you:

(A) Create a diversion.

(C) Hire a tutor. For yourself.

(B) Look up the answer on your phone but pretend you knew it.

Page 10 www.ladatanews.comMay 7 - May 13, 2016

Data News Staff Edited
Report

District 7 State Senator Troy
Carter (D – New Orleans) will
join a select group of legislators
from across the country in July
to participate in the 2016 Emerg-
ing Leaders Program at the Uni-
versity of Virginia . The national
program, sponsored by the non-
profit, non-partisan State Legisla-
tive Leaders Foundation (SLLF)
and the University of

Virginia Darden School of Busi-
ness, is designed to enhance the
leadership potential and vision of
policymakers judged to be potential
future state leaders .

Senate President John Alario
nominated Sen . Carter for the lead-
ership program .

“I am honored that President
Alario nominated me to represent
Louisiana in this national leadership
program and am humbled to be
chosen to participate,” Sen . Carter
said . “I look forward to the oppor-
tunity to work with a diverse group
of men and women from across the
United States as we exchange ideas

and broaden our perspectives with
the common goal of improving our
communities through public ser-
vice .”

Sen . Carter is serving his first
term in the Louisiana State Sen-
ate, the latest stop on his 25 year
plus journey of public service to
the New Orleans area and the
state of Louisiana . The former
state representative and former

city council member currently
serves as vice-chairman of the
Senate Committee on Labor
and Industrial Relations and is
a member of the Revenue and
Fiscal Affairs, Judiciary C, and
Senate and Governmental Af-
fairs committees . He was also
recently elected Chairman of the
Senate Democratic Caucus in ad-
dition to being elected a delegate
to the 2016 Democratic National
Convention .

Each year the State Legislative
Leaders Foundation (SLLF) re-
ceives hundreds of applications to
participate in the Emerging Lead-
ers Program with only 50 seats
available . Sen . Carter will fill one
of those seats . To participate, legis-
lators must be nominated by their
peers . One of the primary criteria
for selection is a commitment to
public service .

The 2016 Emerging Leaders Pro-
gram is scheduled for July 11 – 14 at
the University of Virginia campus in
Charlottesville . The SSLF provides
scholarships to those chosen for
the leadership program to help off-
set the cost of participation .

Vincent Sylvain
The New Orleans Agenda

NEW ORLEANS - Henry L .
Coaxum, Jr ., a New Orleans busi-
ness executive and civic leader,
will receive an honorary doctorate
degree from his alma mater, Talla-
dega College, at the college’s 141st
Commencement Ceremonies on
May 8, 2016 in Talladega, Alabama .

Coaxum, president of Coaxum
Enterprises, Inc ., is the owner/op-
erator of three McDonald’s restau-
rants in New Orleans . He serves as
chairman of the New Orleans Busi-
ness Alliance, the city’s first-ever
public-private partnership for eco-
nomic development . He also serves
as treasurer of the city’s Hospital
Service District A Commission
which oversaw the redevelopment
of New Orleans East Hospital .

Coaxum is a graduate of the Tal-
ladega Class of 1973 . He was recog-
nized with a Regional Outstanding
Alumnus Award, presented to him
in 2008 at the college’s Triennial Re-
union held in Atlanta . The Tallade-
ga College National Alumni Asso-
ciation selected Coaxum as its 2015

Hall of Honor recipient, presented
by the UNCF National Alumni
Council . The award was presented
during the annual National Alumni
Council Leadership Conference
Legacy Gala at the Hyatt Regency
New Orleans in February 2016 .

He is a life member of Omega
Psi Phi Fraternity, Inc . and a distin-
guished member of Sigma Pi Phi
Fraternity .

State & Local News

Senator Troy Carter Chosen
to Participate in National

Emerging Leaders Program

Henry Coaxum
to Receive Honorary

Doctorate

Henry CoaxumTroy Carter

By Dr. Patricia Maryland
Data News Weekly Guest
Columnist

One hundred one years ago,
Booker T . Washington penned a
letter to the editors of America’s
leading black newspapers . In it, he
contended that health, more than
any other measure, was the single
most important aspect to achiev-
ing progress and parity for African-
Americans .

In April, we remember Wash-
ington’s call to action, celebrate the
gains that have been made, and re-
new our shared commitment to the
work that remains during National
Minority Health Month . And as our
families, neighborhoods, churches,
schools and businesses band to-
gether to tackle the many barriers
that still impede minority health,

there are no nobler warriors to be
found than those in our community
health centers .

Indeed, community health cen-
ters (CHCs) serve some of the na-
tion’s highest-risk, most medically
vulnerable populations, with more
than 70 percent of patients living
below the federal poverty line . And
more than two-thirds of the patients
who seek care at CHCs are mem-
bers of racial or ethnic minorities .
In 2014, Hispanic patients made
up 34 percent of the health center
population, and African-Americans
accounted for 23 percent .

That’s why when it comes to
reducing disparities and truly re-
claiming black health, CHCs are
our best chance for success and our
brightest hope for equity .

Not only do these sites provide
vital access points to clinical care,

regardless of a patient’s ability to
pay, they also address the less vis-
ible, but equally important social
determinants of health . In a coor-
dinated effort with social service
agencies and local nonprofits,
CHCs work to alleviate food and
housing insecurity, provide educa-
tion and job training, and connect
patients to proactive financial plan-
ning services .

In Louisiana, for example, the
Daughters of Charity Services of
New Orleans (DCSNO) – a system
of community-based health centers
throughout greater New Orleans
and part of Ascension, the nation’s
largest not-for-profit health system
– is working to combat the diabe-
tes epidemic at the local level . Its
Diabetes Prevention Program is
delivering targeted interventions to
at-risk individuals, with the goal of

reducing participants’ body weight
by 7 percent and increasing their
physical activity to 150 minutes per
week, by providing educational ses-
sions on nutrition, physical activity,
managing stress and overcoming
barriers to health . DCSNO is also
partnering with local organizations
to provide vouchers for fresh fruits
and vegetables at local farmers’
markets .

This supportive and holistic ap-
proach provides a promising model
to advance minority health . Studies
show that CHCs perform especially
well when it comes to providing
timely preventive services for vul-
nerable populations and managing
chronic illnesses that dispropor-
tionately affect minority commu-
nities, such as hypertension and
diabetes . They also boast a lower
average cost per patient, per day

than other physician settings, sav-
ing the American healthcare sys-
tem an estimated $24 billion a year .

CHCs are so effective because
they are deeply rooted in a sense
of place . We know that where we
live, work and learn matters just
as much to our health as our fam-
ily medical history, and health cen-
ters are often situated in the heart
of minority neighborhoods . The
fact that CHCs are so embedded in
the areas they serve – they’re even
governed by a board of patient-di-
rectors – often makes them better
positioned to address the unique
needs of racial and ethnic minority
populations . As providers and pub-
lic health officials continue to wres-
tle with the challenge of delivering
culturally relevant care, community

Community Health Centers
Eliminating Black Health Disparities

Health News

Health, Continued on page 11.

Page 11www.ladatanews.com May 7 - May 13, 2016 National News

Black Comedians React to Larry Wilmore’s
White House Correspondents’ Dinner Jokes

Obama, Out: The Commander-In-Chief Proves Once
Again that He’s the Best to Ever Do It

By Stacy M. Brown
NNPA News Wire Contributor

President Barack Obama
dropped his microphone at the an-
nual White House Correspondents’
Dinner, acknowledging what ev-
eryone had already concluded: he
slayed it!

Larry Wilmore didn’t do so bad
as host, either, at least depending
upon who is doing the review and
if you’re among those willing to dis-
miss his use of the N-word .

But, leave it to comedians like
George Wallace to really sum up
the evening – in Wallace’s case,
probably better than anyone else .

“Please come to my 2:17am show
at the Waffle House Correspon-
dents’ Dinner,” Wallace wrote on
Twitter, right after the event ended .

“I’m getting from [Larry Wilm-
ore] what I wanted and didn’t get
from Chris Rock at the Oscars:
Peak truth-telling…” said Erica
Williams Simon, a comedian in
her own right and a self-described
recovering D .C . political strategist
and activist .

Comedian Akilah Hughes had
even more to say .

“Someone come through with
the ‘White Feelings about Larry
Wilmore’ Bingo card,” Hughes
tweeted as she followed the mono-
logues and skits at the dinner .
The comedian was even more im-
pressed with Obama’s mic drop .

“Literal mic drop from Mr . Presi-
dent #ObamaOut,” Hughes said .

Chris Acuff took noted of those
who were not laughing at Wilm-
ore’s jokes .

“D .C .-based journos, Repub-
licans [and] everyone at CNN,”
Acuff noted on his Twitter feed .

However, Rev . Al Sharpton called
Wilmore’s remark in which the co-
median saluted Obama by using the
term “My N—-a,” distasteful .

“It was in bad taste,” Sharpton
said .

Comedian Dick Gregory also
said Wilmore could have done with-
out the obscene word . “I wouldn’t
have done it,” Gregory said .

Philip Lewis, an editorial fellow
at the Huffington Post, tweeted that
pundits should “save your N-word,

think pieces . We don’t want them .”
Lewis then signed his tweet, “Sin-
cerely, the Black community .”

Brandon Patterson of Mother
Jones, however, had a different
take .

“I wish White people were as of-
fended by police brutality and mass
incarceration as they are by black
people using the N-word,” Patter-
son tweeted .

By dropping the N-word on
Obama, Wilmore broke the cardi-
nal rule of cutting-edge humor – he
wasn’t funny,” said Leonard Greene
of the New York Daily News .

However, Matt Wilstein wrote
in “The Daily Beast” that, “Wilm-
ore proved exactly why he was the
perfect choice to host Obama’s fi-
nal White House Correspondents’
Dinner . Even if the crowd of jour-
nalists in attendance didn’t seem
to agree .”

Wilstein continued: “More than
ever before, the president was an
impossible act to follow . Not only
did Obama deliver a slew of jokes
at Donald Trump’s expense, but he
also presented an elaborate ‘Curb

Your Enthusiasm’-style video that
included an epic John Boehner
cameo .

Wilmore began by welcoming
the guests in the house once again
to the event, ‘or as Fox News will
report, two thugs disrupt elegant
dinner in D .C .’ He introduced him-
self as ‘a Black man who replaced
a White man who pretended to be
a TV newscaster,’ before adding, ‘so
yeah, in that way Lester Holt and
I have a lot in common,’ to groans
from the crowd at Brian Williams’s
expense .”

He was even more harsh to
CNN’s Wolf Blitzer, saying, ‘Hey,
Wolf, I’m ready to project tonight’s
winner: Anyone who isn’t watching
‘The Situation Room .’”

Perhaps, no one else captured
the historical sentiment of the eve-
ning better than former Attorney
General Eric Holder after Obama
finished his speech in grand style .

“Dropped the mic!! Obama out .
POTUS killed at WHCD . You’re go-
ing to miss my man America,” Hold-
er wrote on Twitter . “Consequential
– and funny . #POTUS2016”

Health, Continued from page 10.

Critics praised President Barack Obama’s monologue at the 2016 White House Correspondents’ Dinner. (Screenshot/WhiteHouse.gov)

ladatanews.com
health centers present accessible
and ideal locations .

The Affordable Care Act contin-
ues to provide quality coverage to
those who need it most, and com-
munity health centers remain a key
player in carrying out the promise
of healthcare reform . As we ob-
serve National Minority Health
Month, we’re called to celebrate

community health centers for their
impressive outcomes and commit
to their future success . Investing
in these innovative models of care
means supporting health strategies
that work, are safe and leave no one
behind .
Patricia A. Maryland, Dr.PH, is the
President of Healthcare Opera-
tions and Chief Operating Officer
of Ascension Health.

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

