
Lighting The Road To The Future

“The People’s Paper”

Page 8 Page 5

Page 2

Data
Zone

Page 6

The State of
Black America

Report

Special Report
Why We

Celebrate
May 17th

Commentary

Danielle’s Big Birthday Bash

Camille
Whitworth

Off the Air
and On the

Road to
Victory

May 21, 2016 - May 27, 2016, 2016 51st Year Volume 4 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comMay 21, 2016 - May 27, 2016, 2016

INSIDE DATA

Cover Story

From Off the Air and
On the Road to Victory

Cover Story 2

Newsmaker 4

Special Report 5

Data Zone 6

Commentary 8

Dollars & Sense 9

State & Local News . 10

Home Style 11

Cover Story, Continued

on next page.

By Eric Craig
Multimedia Editor

Hurricane Katrina, the BP Oil Spill, politics and
healthcare are all topics this ex-anchor remembers re-
porting during her tenure at WDSU .

Camille Whitwor th worked as a Journalist for

24 years and has worked for WDSU in New Or-
leans for the last 13 years, including her role as
an On-Air Anchor . Originally from Houston with
deep roots in New Orleans, the Journalist pro-
jected her career in a dif ferent path: she has be-
come a full-time entrepreneur . In March 2016,
Whitwor th left her anchor position at WDSU to

pursue her entrepreneurial passions full-time .
“There just came a point in my life where it was time

to do my own thing and give back in the community in
a new way,” Whitworth said .

Despite moving away from Journalism, she is still
fascinated with the field . She said at times she misses
being a journalist .

Camille Whitworth (above) is the current co-owner of Victory Restaurant and Cocktail Bar located downtown at 339 Baronne Street. She has shared owner-
ship of the business with David Victory for the last four years.

DATA NEWS WEEKLY
P.O. Box 57347, New Orleans, LA 70157-7347 | Phone: (504) 821-7421 | Fax: (504) 821-7622

editorial: datanewseditor@bellsouth.net | advertising: datanewsad@bellsouth.net

Please call 504-309-9913 for subscription information or to obtain a back issue of the paper ONLY.

Dated material two weeks in advance. Not responsible for publishing or return of unsolicited manuscripts or photos.

Terry B. Jones

CEO/Publisher

Edwin Buggage

Editor

Calla Victoria

Executive Assistant

June Hazeur

 Accounting

Contributors

Eric Craig

Stacey M. Brown

LMG Calla Victoria

Rev. Jesse Jackson Sr.

Glenn Summers

James Clingman

Dr. Johnny Morgan

Jerry Lavigne

Walter Rhet

Drew Johnson

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 May 21, 2016 - May 27, 2016, 2016

“My favorite thing was telling
people’s story . It was amazing . And
I appreciated my journey in broad-
cast,” Whitworth said .

Whitworth is the current co-
owner of a restaurant and cocktail
bar called Victory located down-
town on 339 Baronne St . She has
shared ownership of the business
with Daniel Victory for the last four
years .

“I think it is the most fulfilling
and proud thing that I could possi-
bly do,” Whitworth said .

“We’re creating jobs, we’re add-
ing to the economy of New Orleans,
and helping the City rebuild in ways
that is innovative and unique,” she
added .

Despite changing fields, Whit-
worth was confident in her ability to
become an entrepreneur and work
for herself .

“There was an opportunity for
me to get in and I jumped at the op-
portunity . It’s a great venue; It’s a
great opportunity where people can
enjoy themselves and have fun,”
Whitworth said .

Whitworth bought into the Vic-
tory establishment four years ago .
In that time span, she has estab-
lished a second venture called Nola
Drink Lab . Located on the second
floor of the Victory Restaurant, the
business educates people on the
history of and how to make cocktail
drinks in a bar location .

“Victory has been in existent
for last five years . The plan is to
grow and expand that venture . That
includes The Drink Lab, which
launched in October . The plan is to
grow and expand all of this further,”
Whitworth said .

She is also in the works of start-
ing a new media company with her
newly found entrepreneurial tal-
ents . Currently Whitworth is start-
ing a new media company called
Media by Design . The company
focuses on being able to coach busi-
nesses with proper communication,
crisis management and the han-
dling of public appearances .

With all of the ongoing projects,

Whitworth is grateful at the oppor-
tunity to start her businesses in
New Orleans .

“Any time you venture into a
new a career, you have to find a
niche and something that is going
to work . New Orleans is a unique
place because there is a lot of ener-
gy . New Orleans is the right place .
It’s the right time and perfect thing
to do right now .”

Victory’s employees were very
pleased at Whitworth’s success in
her restaurant venture .

Victory employee Bianca White,
serves at a Cocktailer at the Victory
Bar and is thankful for Whitworth’s
influence on the staff .

“I love the fact that Camille is
someone I can look up to, someone
I can learn something from, some-
one that can influence and encour-
age me to do more than the usual
day-to-day that everyone involves
themselves in,” White said .

Del Verdum, a Bartender at Vic-
tory, has worked with Whitworth
for the last four years .

“She’s a wonderful person, very
graceful,” Verdum said .

“She’s hands-on, moves about
and looks for opportunities for im-
provement, she just does her own
thing, which is great,” he added .

Chris Klein, the Chef at Victory

appreciates the restaurant and her
presence .

“I like the food, and I liked it
before I started cooking here . I’ve
known Camille since she bought

into this thing and it’s been a great
ride ever since,” Klein said .

Whitworth accounts her success
on the way she treats her employ-
ees . Her goal is to maintain Victory
as a place that lets people know that
dreams can come true .

“While we try to give that cock-
tail experience to our customers,
it’s also important that our employ-
ees feel equally as valued; a place
where they can express themselves
and be who they are and know
that it’s embraced and supported,”
Whitworth said .

Most of all, Whitworth is hon-
ored to serve New Orleans in the
way she does .

“I’d like to thank the community
for their support in the 13 years in
New Orleans . I have been uplifted
and supported by the community,”
Whitworth said .

“They haven’t seen the last of
me . I’m here to stay and I’m here
to give back in ways unique, mean-
ingful and important,” Whitworth
added .

For more information on Victory
Restaurant and related events, visit
Victorynola .com .

Cover Story

Cover Story, Continued from previous page.

Daniel Victory (above) is co-owner of Victory with Camille Whitworth for the last four years.

more photos
more stories
more data

Page 4 www.ladatanews.comMay 21, 2016 - May 27, 2016, 2016 Newsmaker

YouthForce NOLA Poised to Provide Real-World Skills
and Real-Life Success for New Orleans Students

Data Staff Report

New Orleans- YouthForce NOLA
(YFN), an education, business, and
civic partnership, is launching a
new career readiness initiative this
June to help better prepare and
connect New Orleans students
to career pathways in high-wage,
high-skill, high-demand fields . By
providing grant funding and tech-
nical assistance to high schools,
combined with industry exposure
and preparation for students, YFN’s
approach creates a demand-driven
career readiness model designed to
connect New Orleans students with
regional economic opportunity .

Over the next ten years, more
than 70,000 jobs in the skilled crafts,
health sciences, and creative/tech
industries will become available in
the New Orleans region . YFN has
set a goal that 20% of the Class of
2020 (and approximately 1,600 stu-
dents total over the next five years)
will earn industry recognized cre-

dentials qualifying them for entry-
level jobs with clear advancement
opportunities in these high-paying
regional industries . Through part-
nerships with the business commu-
nity, YFN helps expose students to
these career opportunities and en-
sures curricula are focused on the
skills needed for the jobs of tomor-

row . “YouthForce NOLA expands
our ability to prepare students for
their futures; more students will
earn industry recognized creden-
tials and more will be prepared
for post-secondary pathways be-
cause of this support,” says Warren
Easton Charter High School Princi-
pal Alexina Medley .

YouthForce NOLA will increase
student engagement, high school
graduation rates, and two- and four-
year degree attainment . While New
Orleans has seen unprecedented
improvement in student academic
performance, the region neverthe-
less has the nation’s third highest
percentage of youth aged 16-24
who are neither in school nor work-
ing . YFN is poised to change this
statistic through a multiyear, mul-
tipronged, cross-sector approach
to student success . “Connecting
students with real-world experi-
ence helps them find the right fit
and puts them on the inside track
to future success,” says Janet Snow-
Godfrey, Senior VP of HR and Chief
HR Officer at Ochsner Health Sys-
tems, an engaged industry partner .

This summer, YFN will pro-
vide 70 student internships in the
targeted high-wage, high-growth
industries, providing professional-
ism training and on the job expe-
rience . YFN aims to grow the in-

ternship program such that 10% of
the graduating class of 2020 (and
approximately 1,200 students total
over the next five years) will suc-
cessfully complete a YouthForce
internship . “New Orleans public
high school students are incredibly
talented, and are more academical-
ly prepared than ever . Each of the
twelve organizations that comprise
the YouthForce NOLA partner-
ship is committed to preparing our
young people with the real-world
skills and connecting them to eco-
nomic opportunity,” says Leslie
Jacobs, Founder of Educate Now!,
which serves as the convener of
YouthForce NOLA . “We are grate-
ful to Bloomberg Philanthropies,
JPMorgan Chase, and our other
philanthropic partners for their
belief in our young people and this
important work .”

Visit www .educatenow .net/
youthforcenola or email youth-
force@educatenow .net for more
information or to get involved .

Local Employees Wanted for Jobs in Louisiana
Disaster Recovery from March Floods

Data Staff Report

Louisiana residents looking
for temporary work following the
March severe storms and flood-
ing have an opportunity to learn
firsthand about the recovery pro-
cess . The Louisiana Workforce
Commission, in conjunction with
the Federal Emergency Manage-
ment Agency, is advertising open
positions at the disaster recovery
offices in Baton Rouge, Pineville
(Rapides Parish) and West Monroe
(Ouachita Parish) . These are tem-
porary, full-time jobs .

Interested applicants can visit
the Louisiana Workforce Com-
mission – Helping Individuals
Reach Employment (HiRE) web-
site at http://www .laworks .net/ .
To find the available jobs, click
on HiRE, then Additional Search
Options under Job Seeker Ser-
vices . Under Job Search by Em-
ployer, enter Federal Emergency
Management Agency .

The following positions
are currently advertised:
Administrative Support Assistant
Community Education and Outreach
Specialist
Courier
Data Integration Specialist
Digital Communications Specialist
Environmental Specialist
External Affairs Program Liaison Spe-
cialist
Geospatial Information System (GIS)

Specialist
Hazard Mitigation Floodplain Manage-
ment Specialist
Hazard Mitigation Insurance Specialist
Historic Preservation Specialist
Human Resources Assistant
Media Analysis Specialist
Receptionist/Switchboard Operator
Research & Writing Specialist
Training Specialist
Travel Specialist
Voluntary Agency Liaison

More positions may be posted
on the HiRE website as disaster re-
covery continues .

Candidates must be U .S . citi-
zens 18 years of age or older . They
must have a valid government
identification card, such as a driv-
er’s license or military ID . Before
hiring, selected candidates will be
subject to a complete background
investigation .

more photos
more stories
more data

Page 5www.ladatanews.com May 21, 2016 - May 27, 2016, 2016 Special Report

The State of Black America Report
Despite Progress, Deep Inequality Plagues Black America

By Stacy M. Brown
NNPA News Wire Contributor

In 1976, then-President Gerald
Ford delivered the annual “State of
the Union Address,” virtually ignor-
ing the plight of African-Americans
and Latinos .

That drove Vernon Jordan, then-
president of the National Urban
League, to commission his own re-
port . Now, 40 years later, the “State
of Black America” report is a promi-
nent tool that continues to show just
where African-Americans, Latinos
and other minorities stand in the
United States .

National Urban League Presi-
dent Marc H . Morial said that it’s
clear, that much needs to be done .

“As we observe the 40th an-
niversary of the State of Black
America, the similarities in the
nation in 2016 and that which,
then-National Urban League Ex-
ecutive Director Vernon Jordan
documented in 1976 are disheart-
ening,” Morial said on Tuesday,
May 17, at the Newseum in Wash-
ington, D .C ., during the unveiling
of the 40th annual report .

“Our nation was struggling to
overcome the worst economic
downturn since the Great Depres-
sion . Pressure was building to slash
social services for the poor, who
were demonized and characterized
as swindlers . Communities were
rocked by hostility and violence
triggered by legal challenges to the
social status quo,” Morial said .

As with every economic down-
turn, communities of color bore
the brunt of the decline, Mo-
rial noted . Black Americans re-
mained nearly twice as likely as
Whites to be unemployed and,
since 1976, the Black unemploy-
ment rate has consistently re-
mained about twice that of the
White rate across time, regard-
less of educational attainment .

“The household income gap re-
mains at about 60 cents for every
dollar . Black Americans are only
slightly less likely today to live in
poverty than they were in 1976,”
he said .

On the criminal justice front,
Morial said Jordan, who served as
president of the National Urban
League from 1971 to 1981, noted
that Blacks were underrepresented
in law enforcement in 1976 .

“The City of Chicago is an ex-
ample: with a population that is 32 .7
percent Black, it has a police force

that is only 16 percent Black,” he
said . “Today, in hundreds of police
departments across the nation, the
percentage of Whites on the force
is more than 30 percentage points
higher than in the communities
they serve .”

A moving video accompanied
Morial’s speech during the event . It
featured Trayvon Martin, Michael
Brown, Eric Garner, Freddie Gray,
Sandra Bland and others who have
lost their lives in police-related inci-
dents .

Morial spoke fervently about how
Blacks were once considered by law
to be just three-fifths of a human .

“That’s about 60 percent and, if
you’re looking for a way to measure
how far we’ve come, in 2004 we in-
troduced the equality index and in
2016 that number is 72 .2 percent,”
he said .

The report’s bottom line is that
African-Americans and Latinos
continue to fall way behind Whites
in key economic areas, including
household income and unemploy-

ment rates .
The State of Black America ex-

amined economic data for 70 metro
areas for Blacks and 73 for Hispan-
ics and found that there were no
regions in the United States where
Blacks were more likely to be em-
ployed or make more money than
Whites .

Like Blacks, Hispanics in all re-
gions were consistently paid less
than Whites though, on average,
the gaps between White household
income and Hispanic household
income were smaller than those
between Whites and Blacks, the re-
port found .

“This is the remaining issue of
civil rights and economic justice in
America,” Morial said .

“This economic gap between
Blacks and Whites, which is a com-
ponent of the gap between rich and
poor and working class people in
America is a continuing problem .”

In 2015, nationally 6 .6 percent of
Hispanics and 9 .6 percent of Blacks
were unemployed compared with

4 .6 percent of Whites .
The report revealed that African-

Americans are doing about the
same as they have in previous years
as the nation rises out of the Great
Recession, which still is surprising
better than they did when the first
State of Black America report was
released in 1976 .

The National Urban League’s
equality index is based on collected
data from federal agencies includ-
ing the Census Bureau, the Bureau
of Labor Statistics, the National
Center for Education Statistics, and
the Centers for Disease Control
and Prevention .

With full equality with Whites
in economics, health, education,
social justice and civic engagement
set at 100 percent, the National Ur-
ban League said this year’s equality
index for Blacks stands at 72 .2 per-
cent, compared with last year’s 72
percent .

For Hispanics, it’s 77 .8 percent
compared to last year’s rate of 77 .3
percent .

Since 1976, fewer Blacks live
in poverty – 29 percent in 1976
compared with 27 percent now .
More Blacks have graduated high
school and college – 28 percent
in 1976 and 33 percent today for
high school, and 6 percent four
decades ago versus 22 percent to-
day for college .

Life expectancy of African-Amer-
icans has increased from 68 in 1976
to 75 today .

Homeownership and voting,
however, continue to be major
obstacles with 43 percent of Af-
rican-Americans owning a home
compared to the 43 .7 percent that
owned homes in 1976 .

Voting is down considerably as
48 .7 percent of African-Americans
cast ballots in 1976 compared with
just 39 .7 percent today .

For the second year in a row, Cal-
ifornia’s Riverside-San Bernardino-
Ontario metroplex is the best for
Blacks when it comes to income
equality compared to Whites .

An African-American worker
makes 76 cents to every dollar a
White worker makes in those cit-
ies, the highest ratio in the nation .
For Latinos, Honolulu is the most
promising for income equality: His-
panics make 80 cents for every dol-
lar made by Whites .

Washington, D .C ., and its sub-
urbs are where Blacks, Whites and
Hispanics have the highest median
household income . Whites make
$109,460, Hispanics make $66,523,
and Blacks make $66,151 .

The cities with the lowest Black
unemployment rate are Okla-
homa City and San Antonio at 8 .3
percent . The city with the lowest
Hispanic unemployment rate is
Tulsa, Oklahoma, with a 4 .6 un-
employment rate .

Morial has put out the call for a
major commitment from the gov-
ernment to rebuild the nation’s ur-
ban communities called the “Main
Street Marshall Plan .”

He’s seeking $1 trillion over the
next five years committed to sev-
eral programs including universal
early childhood education, home-
ownership strategies, high-speed
broadband and technology, and a
$15 per hour federal living wage in-
dexed to inflation .

“While education is crucial, edu-
cation alone is not going to solve
the economic gaps in the country,”
Morial said .

To view the full report, visit
www.stateofblackamerica.org .

National Urban League President Marc H. Morial.

Page 6 www.ladatanews.comMay 21, 2016 - May 27, 2016, 2016 Data Zone

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

Nicole’s Hawaiian Birthday Celebration

Danielle’s Big Birthday Bash

Photos by Jerry Lavigne
Data News Weekly Contributor

Nicole held her traditional Hawaiian Birth-
day Celebration on Saturday, May 14th at The
Prime Example Blues and Jazz Club . It was a
great celebration with lots of delicious home-
made food, with good friends and family . To
top off the celebration as usual she had a sec-
ond-line band with Zulu Members parading
from the street into and through the club and
dancing to music for over an hour . Everyone
enjoyed themselves but not like Nicole . She
had a blast and Data was there!!!

Photos by Glenn
Summers
Data News Weekly
Contributor

Danielle Garriette cel-
ebrated her 40th birth-
day this weekend at the
Foundation Room in the
House of Blues . It was an
extremely well attended
celebration for Danielle
who is the Regional Hu-
man Resource Generalist
for Walgreens .

Pictured to the right
are Data News Weekly
Publisher, Terry Jones,
Danielle’s Parents
Judge Henry & Blondine
Cantrell, Leslie Garriette
and Danielle Garriette.

Page 7www.ladatanews.com May 21, 2016 - May 27, 2016, 2016 Data Zone

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

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

Tracy Fernandez and Fralando Oates Tie the Knot!
Photos by Jerry Lavigne
Data News Weekly
Contributor

Congratulations is in order
for Tracy Fernandez on her
wedding to Farlando Oates
which took place last week-
end . The bride is the daughter
of Dwight and Debbie Fernan-
dez and Farlando is the son
of Ms . Emma Oates . The cer-
emony was beautiful and Data
News Weekly was there .

Bride and Bridesmaids Bride-Tracy Fernandez-
Oates and groom Fralando
Oates

Dwight and Debbie Fernandez parents
of bride, bride and groom, Emma Oates,
mother of groom.

Groomsmen, friends, and family members

Page 8 www.ladatanews.comMay 21, 2016 - May 27, 2016, 2016 Commentary

Blackonomics
The Black Community is Bleeding to Death

There is a crisis of monumental
proportion in our so-called “Black
communities .” A crisis that if not
checked will prove to be our de-
mise . We are bleeding so badly
that we are in a comatose state
and on life support right now . But
we still have a strong heartbeat,
so we can be revived by those
who have the financial and intel-
lectual talents and the willingness
to make the requisite individual
sacrifices necessary to restore us

to a more healthy state .
A cadre of individuals, not fea-

tured in the dominant media, is
devoted to leading the charge for
economic empowerment among
Black people . These brothers and
sisters are not afraid . They are not
ashamed of being Black . They are
not hiding behind organizations
and in corporations; they are strong
and unwavering in their message of
economic empowerment . They are
our Emergency Medical Techni-
cians, the first ones on the scene to
stop the bleeding and take us to a
place where we can be treated and
recover from our wounds .

Yes, we are bleeding profusely
brothers and sisters, and we must
stop the bleeding, not with a Band-
Aid but with stitches . Our life-
blood—our dollars are flowing out
of our neighborhoods . The profes-
sionals call this phenomenon “float”
or “expenditure leakage,” which

translates into what the experts at
the Brookings Institution called
a “market opportunity to provide
competitively priced goods and
services to inner-city consumers .”
A 1999 report issued by the Center
on Urban and Metropolitan Policy,
written by Robert Weissbourd and
Christopher Berry, cited some glar-
ing and, quite frankly, embarrass-
ingly stark statistics that portray
Black people as nothing more than
“economic opportunities” for oth-
ers .

Please note the report was not
casting aspersions on Black folks,
rather it was simply pointing out
some facts about inner-city neigh-
borhoods and their consumers and
suggesting ways that businesses
and government entities could
better serve the residents as well
as their own interests . It stressed
investment opportunities within
under-served neighborhoods and

was positive in its approach to sug-
gesting ways to effect much needed
change .

Nevertheless, my take on this is-
sue conjured up visions of massive
hemorrhaging, and it very strongly
suggested that we need to stop the
bleeding . The report compared
one of Chicago’s Southside neigh-
borhoods to the affluent northern
neighborhood of Kenilworth . It stat-
ed, “…urban neighborhoods like
South Shore in Chicago have more
buying power than the wealthiest
of suburbs . South Shore’s median
family income was $22,000 back
then; Kenilworth’s was $124,000 .
But South Shore had $69,000 of
retail spending ‘power per acre,’
nearly twice that of Kenilworth’s
$38,000 .” That means inner city
residents, despite their tremendous
resources, are virtually bleeding to
death . Literally millions of dollars
are leaving our neighborhoods,

which in turn, also negatively af-
fects our employment opportuni-
ties . It continued, “For business,
this translates into lost sales, or
what marketers call ‘float dollars .’
For inner city residents, these are
‘float jobs,’ as crucial dollars that
could employ local residents and
fuel the neighborhood economy
are spent elsewhere .”

The only thing that has changed
during the last sixteen years is our
collective annual income, which is
much higher . The problem is that
we don’t learn from information
like this and use it to improve our
situation .

We are bleeding, brothers and
sisters, and our blood is Type O,
the “universal donor”—everybody
benefits from it . We have EMT’s
ready, willing, and able to apply the
tourniquets and even to stitch up

Why We Celebrate May 17th

CHICAGO, May 17 – The ele-
mentary school closest to my home
in Greenville, SC was just down the
street from my house . The school
had a lush lawn, tulips under the
principal’s window, a shiny slid-
ing board and a merry-go-round . I
knew in my bones that was where
I was going to attend first grade . I
couldn’t wait for summer to end and
class to begin .

When that day came, my mother
took me by the hand and walked
me right past that beautiful building
and grounds .

“Momma we passed the school,”
I said .

“No, Jesse,” she said . “That’s not
your school .”

We trekked more than two miles
to the other side of town before
stopping in front of a worn out look-
ing building . There was no grass in
front . No flowers or sliding board .
No merry-go-round .

“This is your new school,” Mom-
ma said .

The sparkling schoolhouse just
down the hill from me was for the
white children . The shabby facility
clear across Greenville was for the
black children – children like me .

The unfairness broke my six-
year-old heart . The memory of the
pain I felt has never left me .

That is why May 17 is such an
important day to me and for the
country . It was on this day 62 years
ago that the Supreme Court of the
United States of America handed
down its decision in Brown v . Board
of Education, declaring that “sepa-
rate but equal has no place” in pub-
lic schools .

This is a big day in African Amer-
ican and American history . All the
rights we have post-slavery can be
traced back to May 17, 1954 . That

decision changed the whole West-
ern World because it began a new
global frame of reference for equal
protection . It is a day that should be
remembered and celebrated .

The next year, the Court ordered
the schools comply with its deseg-
regation decision with “all deliber-
ate speed .” But then as now, the
reactionary force did everything
in their powers to delay equality
and to deny justice . When I gradu-
ated from high school in 1959, the

schools of my hometown were still
separate and unequal .

Every day, I had to walk past
Greenville High School – green
grass, well-maintained fields to
practice and play football . My team-
mates and I at Sterling had to walk
two miles from our school to find a
field to practice .

Of course, over time, things did
get fairer, more equal . For after the
Brown v . Board decision the fledg-
ling Civil Rights Movement had a
brand new weapon – the law .

We live in our faith . We live un-
der the law .

Still, the struggle continues .
The culture of resistance to our
having these rights is strong, but
at least legally we are on solid
ground . Just the other day, a fed-
eral court ordered the schools in
Cleveland, Mississippi, which are
still divided by race, be consolidat-
ed and desegregated – 62 years
after they were supposed to have
been . The court, according to The
New York Times, found that the
Cleveland school district had op-
erated for decades an “inadequate
dual system” in the Mississippi

Delta city of about 12,000 people .
In most of America today, it is not

race that separates our school chil-
dren . It is resources . It is not talent .
It is opportunity . I have been fight-
ing for a fairer share of resources
and opportunities for all Americans
since 1966 when Rev . Dr . Martin
Luther King Jr ., named me to head
Operation Breadbasket in Chicago .
Breadbasket was the economic arm
of the Southern Christian Leader-
ship Conference .

We have never stopped doing
Dr . King’s work . Next month at
the Hyatt McCormick Place in Chi-
cago, the Rainbow PUSH Coalition
and Citizenship Education Fund
will hold its 45th annual Interna-
tional Convention – A More Perfect
Union: From Freedom to Voting
Rights to Economic Justice .

We will pause to remember May
17 and all the victories that came
because of it . Then we will return to
work and continue fighting for our
country .

Rev. Jesse Jackson is the founder
and president of the Rainbow
PUSH Coalition.

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

Rev Jesse L. Jackson Sr. with
Rev. Dr. Martin Luther King, Jr.

Commentary, Continued
on page 10.

By James Clingman
NNPA News Wire Columnist

Page 9www.ladatanews.com May 21, 2016 - May 27, 2016, 2016

By Walter Rhet
NNPA News Wire Columnist

President Obama said in his re-
cent remarks that Harriet Tubman
would likely greet the news she
was on the $20 with little fanfare .
In fact she might question how
that would buy freedom . Still,
while the change “on the money”
is significant, it has already become
a political football for the presumed
Republican front-runner .

When Donald Trump calls Har-
riet Tubman’s selection as the face
on the $20 bill “politically correct,”
it is just another flag-wrapped slur .
Let’s face it: his record shows he
befriends Blacks, but he cannot ac-
cept Black achievement on merit .
Nor can he accept a shift of power
and image that results in a historic
African-American replacing the leg-
acy of a tarnished figure of the past
or present . If you can’t keep them
down, keep them out . Many in the
country agree with him .

It’s one reason why today’s slurs
come flag-wrapped . Affirmative ac-
tion/politically correct/grievance
politics are labels of blame that
imply bias trumps merit . Its under-
lying principle appears in curious
places . Found in the decision of
Supreme Court Chief Justice Roger
B . Taney regarding Dred Scott, in
a floor speech by South Carolina
Senator Ben Tillman, in editorials
by respected journalist James J .
Kilpatrick after the Brown school
desegregation decision, it says op-
portunity by merit for some is un-
American and dangerous .

Kilpatrick’s blunt editorials de-
manded school children be sepa-
rated by race as the constitution
makes no claim of “racial equality .”

For him, the limits race put on op-
portunity were “unchanged by the
Civil War, not altered in any way
since the Constitution was created
in 1787 .”

The flag-wrapped principle of the
new racism is the same as the old:
opportunity has a freedom cost; it
denies someone else a fair choice .
Opportunity and freedom are mutu-
ally exclusive in this old American
formula; equality is really a battle
about winners and losers, losers
who want to mar and taint our his-
tory .

Few people in history under-
stood this battle better than Harriet
Tubman, on whose life the system
and its stakeholders once put a
$40,000 bounty . In fact, her entire
life was anything but politically cor-
rect . More than today’s conserva-

tives, she understood balance sheet
politics and its customs .

Another tactic of the new racism
employs equality to challenge Black
merit; its deflection offers alterna-
tives . Why not Susan B . Anthony?
Why not create a new denomina-
tion–the new racism’s version of
separate but equal .

Because before Anthony, a
woman who couldn’t rest without
freedom slept on the cold, damp
ground, hidden from the tracking
hounds, outwitting her pursuers
by risking her life for the simple
action of bringing America’s free-
dom to others, an opportunity often
more baffling than the bondage
they had left, but one worth the ulti-
mate, prayed for prize–worth every
penny the price put on her head .
Her legendary work with the Un-

derground Railroad help galvanize
the women’s movement . It inspired
many to defy the system and make
change . In an act of self-definition,
born Araminta Ross, “Minty” took
her mother’s name, Harriet .

So let us honor the politically in-
correct Harriet Tubman . In the arc
of her life she drew strength from
grief and pain . Denied her full pen-
sion after her Civil War army ser-
vice, a healer during her work with
Union soldiers in Port Royal, SC at
Camp Saxton (she saved many lives
from dysentery through her knowl-
edge of folk medicine, passed to her
by the enslaved and from Native
American traditions), she taught
many of the camp’s contraband (the
enslaved in Union camps who were
without status during the war) how
to earn their first income by cook-

ing and working for the soldiers .
She was the first woman to lead

U .S . troops in wartime . Appointed
to lead the sweep of mines from
the local rivers, she accepted the
assignment and its dangers, and
asked to handpick her men .

Doing that mission, she freed
900 slaves, the largest single eman-
cipation event of the Civil War . On
shore, word outpaced the ships:
“Moses is coming . Moses is com-
ing,” the words repeated as the
enslaved gathered children and
belongings (accounts say a pig or
two) to crowd the decks of the ships
bound back to Camp Randall .

She married a soldier from South
Carolina that she met in Hilton
Head and they returned together
to Auburn, New York . In her fight
for freedom during the war, in her
service as a scout, spy, and nurse,
she never fired a shot!

But she knew violence . At age 13,
her skull was “broken,” smashed
when a 2 pound scale weight
thrown by the property holder left
her in a coma for months and with a
lifetime of pain, hypersomnolence,
dizziness, and severe migraines .

On the day of emancipation, its
first celebration at Camp Saxton at
midnight (where a tree remains),
her first words were “there’s a glo-
ry over everything .”

In February 1899, after more
than 40 years of fighting the bu-
reaucracy and politicians for com-
pensation for her service, the
Senate’s Committee on Pensions
approved a widow’s pension for
her of $20 a month . She who had a
$40,000 bounty on her head, now
has her portrait on money her sta-
tus once denied . And yet that ban-
ner still waves .

Dollars & Sense

Harriet Tubman’s Face
On The New $20 Bill Is Priceless

 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 10 www.ladatanews.comMay 21, 2016 - May 27, 2016, 2016

our wounds . It’s up to us, however,
to access their expertise, to follow
their instructions, and to take the
prescriptions they write for us . If
we are going to stop the bleeding,
if we are going to put an end, once
and for all, to the preventable loss
of life blood – our dollars – from our
neighborhoods, we must make the
changes being recommended by
our true economic leaders .

We must consider our “spend-
ing power per acre” as cited in
the Brookings Report, just as oth-
ers are considering it and gaining

a stronger economic foothold in
the billions Black people earn and
spend each year . We must redirect
a greater portion of our $1 .2 billion
aggregate annual income back to
ourselves via our own businesses,
and we must develop a culture of
wealth retention, a culture of col-
lective economic empowerment
among our people, regardless of
where we reside .

In the book “Going Local: Cre-
ating Self-Reliant Communities in
a Global Age,” Michael Shuman
wrote: “Being poor doesn’t always

mean being without resources .
Anacostia is one of the poorest
neighborhoods in Washington,
D .C ., yet the total income of all its
households is $370 million per year .
The principal affliction of poor com-
munities in the United States is not
the absence of money, but its sys-
tematic exit .”

So, put the Band-Aids away; we
need sutures . Let’s stop the bleed-
ing, Black people . If we fail do so,
our words are merely “Sound and
fury, signifying nothing .”

Commentary, Continued from page 8.

State & Local News

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”

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

Next Generation Marine Reps Christen
Two Vessels at the Port of New Orleans.

On Thursday, April 28, 2016, at
a special reception for clients and
business partners, Next Generation
Marine announced the opening of
its global headquarters in the New
Orleans Metropolitan area in May .
The new headquarters will serve as
a central hub for Next Generation’s
thriving marine operations . In addi-
tion, the marine start-up celebrated
the christening of two of its newest
vessels at the Port of New Orleans
Thursday night .

“The marine industry is boom-
ing in the metro area and we are
confident that our business will
thrive here,” said Captain Eddie
Compass, IV, CEO of Next Gen-
eration Marine . “Contributing to
the marine industry here in New
Orleans is something I’ve always

dreamed about, and now we have
the opportunity to do it .”

Next Generation Marine is
one of only two African-American

owned marine transportation com-
panies in the country to own and
operate its fleet of vessels . Next
Generation Marine was founded in

2015 by Eddie Compass, IV, and Ju-
lien Chouest, II .

“The marine and maritime indus-
try is such a vital part of Louisiana’s

economy, and like most industries,
it has been vastly under represent-
ed by people of color,” said Con-
gressman Cedric Richmond .

Compass, a New Orleans Native,
has more than 10 years working in
the marine and maritime industry .
He has traveled around the world
logging time in Chile, Lima Peru,
Ireland Angola, and Trinidad to
name a few . Compass earned his
Bachelor of Science in Marine
Transportation from the Maritime
Academy Texas A&M University .

The company expects to hire
an additional 60 employees by
May 2017 . This will bring the total
employees from 40 to nearly 100 .
Salaries range from $60,000 for
deckhands to six figure salaries for
captains .

subscribe

to data chatta
New Orleans in your inbox

l a d a t a n e w s . c o m

Page 11www.ladatanews.com May 21, 2016 - May 27, 2016, 2016 Home Style

Louisiana Master Gardener
State Conference

By LMG Calla Victoria
Data News Weekly Columnist
Photos by Dr. Johnny
Morgan, LSU AgCenter

“Yesterday, Today, and Tomor-
row, My life as a Gardener” was
the theme of the LMG 2016 Confer-
ence which was held at the Airport
Hilton Hotel from May 12-14, 2016 .
The Annual Conference took place
in New Orleans this year and was
hosted by Master Gardeners of
Greater New Orleans (MGGNO),
of which I am a member . Hyped
Master Gardeners and garden-
ing enthusiasts from all across the
region, including Mississippi con-
verged on the Hilton for this three-
day, everything you ever wanted to
know about gardening, event . Each
attendee received a lovely tagged
floral bag chocked full of garden
swag from seeds, gardening maga-
zines, and other great stuff .

Industry notables like Dr . Dan
Gill, aka the Plant Doctor, Radio and
Television Personality, and News-
paper Columnist; Buddy Lee, Plant
Propagator and Inventor the Encore
Azalea; Dr . Charles Allen, Profes-
sor, Extension Entomologist & IPM
Coordinator Texas A&M AgriLife
Extension Service; Dr . William
Welch, Professor and Texas AgriL-
ife Extension Service Landscape
Horticulturist, Texas A&M Uni-
versity; and Dr . Patrick O’Connor
who is an expert on EVERYTHING
irises, Owner of Zydeco Louisiana
Iris Garden, a grower, hybridizer,
and seller of Louisiana irises; did
not disappoint . Topics covered dur-
ing this gardening nirvana ranged
from separating bromeliads, Loui-
siana Iris cultivation, propagation of
all sorts, native plant materials, water

management in your garden, floral
design, scents in the garden, heir-
loom plants, gardening innovations,
and so much more .

During the breaks at the confer-
ence, attendees could take part in
the silent auctions or visit an array
of vendors who were stocked with
wonderful and unusual plants for
sale . I bought myself a few good-
ies . There were several tours that
attendees could partake of as well,
one of which was the tour of Peri-
no’s Nursery’s extensive green-
houses on the Northshore . Also,
as a part of the festivities, was the
certification of the first graduating
class of the LMG Advanced Master
Gardener Program .

All hats off to LMG Linda Vin-
sanau, and my sister member in
MGGNO . She was the Chairwom-
an for this amazing event and it was
Linda’s hard work and dedication,
along with the many Master Gar-
dener volunteers, and the LSU Ag-
Center’s personnel that made the
LMG 2016 Conference a reality .

la
data
news
.com

The first graduating and certification class of the Louisiana Advanced
Master Gardener Program.

Linda Vinsanau, Chairwoman of
the 2016 Louisiana Master Con-
ference.

Floral design ideas and techniques vendor.

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

86 million
Americans
Maybe even you,
have prediabetes.
person-thinking

‘but-probably-not-me’
No one is excused from prediabetes. It’s real, but it can be reversed.

Know where you stand at , or talk to your doctor today.

