
Lighting The Road To The Future

“The People’s Paper”

Page 6 Page 13

Page 2

Data
Zone

Page 8

Teaching
Discipline in

NOLA Schools
Troy

Carter

State & Local Trailblazer

Morris Day at
XU Homecoming

43rd Annual Bayou Classic

A Series Tie Breaker

November 26 - December 2, 2016 51st Year Volume 31 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comNovember 26 - December 2, 2016

INSIDE DATA

Cover Story

43rd Annual Bayou Classic
Grambling State and Southern University Both Undefeated

Cover Story 2
State & Local News . . 6
Newsmaker 7
Data Zone 8
News 10

Commentary 11
Health News 12
Trailblazer 13
National News 14
Fashion & Style . . . 15

Cover Story, Continued on page 4.

Eric Craig
Multimedia Editor

After 43 years, the anticipated rivalry between
Grambling State and Southern University will take
place in New Orleans .

The Game
On Saturday, Nov . 26th, the Grambling State

University Tigers and the Southern University
Jaguars fulfil their traditional rivalry at the 43rd
Annual Bayou Classic . The Classic will take place
at the Mercedes Benz-Superdome, and will also
be broadcasted over NBC’s network . The Kick Off

for the well-anticipated game starts at 4 p .m .
During this year’s classic, organizers are expecting

over 60,000 people to attend the game .
“Excitement is in the air . The Bayou Classic is get-

ting ready to take over the City of New Orleans from
inside out,” Angela Young, Media Director of the Bay-
ou Classic said in an interview with WDSU .

Southern University Jaguars

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

Eric Craig

Multimedia Editor

Calla Victoria

Executive Assistant

June Hazeur

 Accounting

Contributors
Freddie Allen

Edwin Buggage
Harvey Brown

Lauren Victoria Burke
Kichea Bur
Eric Craig

Patricia Maryland DrPH
Julianne Malveaux

Delaney George
Destiny Johnson

Art Direction &
Production

MainorMedia.com
Editorial Submissions

datanewseditor@
bellsouth.net

Advertising Inquiries
datanewsad@
bellsouth.net
Distribution
On The Run

Courier Services

TA
K

E
 A

N
 E

X
TR

A
1O

%
-2O% OFF WITH YOUR MACY’S C

A
R

D
 O

R
 P

A
S

S

 EXTRA
2O% OFF

SELECT SALE & CLEARANCE CLOTHING
EXTRA 10% OFF SELECT SALE & CLEARANCE JEWELRY, SHOES,

COATS, SUITS, DRESSES, LINGERIE, SWIM FOR HER, MEN’S SUIT
SEPARATES & SPORT COATS & HOME ITEMS

MACYS.COM PROMO CODE: THANKS EXCLUSIONS MAY DIFFER ON MACYS.COM
Excludes ALL: cosmetics/fragrances, Deals of the Day, Doorbusters/web busters,

watches, electrics/electronics, Everyday Values (EDV), furniture/mattresses,
Last Act, Macy’s Backstage, rugs, specials, Super Buys, Breville, Coach, Dyson,

Fitbit, Frye, Hanky Panky, Jack Spade, Kate Spade, KitchenAid Pro Line, Le
Creuset, Levi’s, Locker Room by Lids, Marc Jacobs, Michael Kors Studio, Michele
watches, Natori, Sam Edelman, Samsung watches, Shun, Stuart Weitzman, The
North Face, Theory, Tumi, Vitamix, Wacoal, Wolford, Wüsthof, Tory Burch, UGG,
littleBits, 3Doodler, Movado Bold, M by Macy’s Marketplace, athletic clothing,

shoes & accessories, designer jewelry/watches, designer sportswear, gift cards,
jewelry trunk shows, previous purchases, select licensed depts., services, special

orders, special purchases, tech watches/jewelry/accessories; PLUS, ONLINE
ONLY: baby gear, kids’ shoes, Allen Edmonds, Brahmin, Birkenstock, Hurley,

Johnston & Murphy, Merrell, RVCA, Tommy Bahama, toys. Cannot be combined
with any savings pass/coupon, extra discount or credit offer except opening a

new Macy’s account. Extra savings % applied to reduced prices.

VALID 11/25-11/26/2016

EVERYDAY SHOPPING CAN BE REWARDING!
Earn Plenti® points every day at Macy’s including 2X POINTS on Beauty and Fragrances! See a Sales Associate or visit macys.com/
plenti to join for free and get more details. To be eligible to join Plenti, you must be at least 13 years of age and have a residence in the United States or its territories, or Canada. Plenti is
only available in the United States and its territories.Plenti points cannot be earned or used on fees & services or on some purchases such as at certain food establishments and leased departments within Macy’s
stores. For complete terms and conditions, including a complete list of Macy’s exclusions, see a Sales Associate or visit macys.com/plentiinfo

5PM THURSDAY!START AT

BLACK FRIDAY
DOORBUSTERS

WHILE SUPPLIES LAST!

Excludes ALL: cosmetics/fragrances, Deals of the Day, Doorbusters/web busters, watches, electrics/electronics, Everyday Values (EDV), furniture/mattresses, Last Act, Macy’s Backstage, rugs, specials, Super Buys, Breville,
Coach, Dyson, Fitbit, Frye, Hanky Panky, Jack Spade, Kate Spade, KitchenAid Pro Line, Le Creuset, Levi’s, Locker Room by Lids, Marc Jacobs, Michael Kors Studio. Michele watches, Natori, Sam Edelman, Samsung watches,
Shun, Stuart Weitzman, The North Face, Theory, Tumi, Vitamix, Wacoal, Wolford, Wüsthof, Tory Burch, UGG, littleBits, 3Doodler, Movado Bold, M by Macy’s Marketplace, athletic clothing, shoes & accessories, designer
jewelry/watches/accessories, designer sportswear, gift cards, jewelry trunk shows, previous purchases, select licensed depts., services, special orders, special purchases, tech watches/jewelry/accessories; PLUS, ONLINE
ONLY: baby gear, kids’ shoes, Allen Edmonds, Brahmin, Birkenstock, Hurley, Johnston & Murphy, Merrell, RVCA, Tommy Bahama, toys. 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 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

$2O OFF YOUR PURCHASE
OF $50 OR MORE.

EXTRA DOLLARS OFF SELECT SALE & CLEARANCE CLOTHING & HOME ITEMS

$1O OFF YOUR PURCHASE
OF $25 OR MORE.

LIMIT ONE PER CUSTOMER. VALID 5PM 11/24 ’TIL 1PM 11/25 OR 11/26/16 ’TIL 1PM
MACYS.COM PROMO CODE: FRIDAY50
EXCLUSIONS MAY DIFFER ON MACYS.COM

LIMIT ONE PER CUSTOMER. VALID 5PM 11/24 ’TIL 1PM 11/25 OR 11/26/16 ’TIL 1PM
MACYS.COM PROMO CODE: FRIDAY50

EXCLUSIONS MAY DIFFER ON MACYS.COM
CANNOT BE USED ON DOORBUSTERS

OR DEALS OF THE DAY

SHOP 5PM THANKSGIVING DAY-2AM; FRI 6AM-1PM FRI & 8AM-1PM SAT
HOURS VARY BY STORE. VISIT MACYS.COM & CLICK STORES FOR LOCAL INFORMATION.

SHOP ALL DAY THURSDAY AT MACYS.COM/BLACKFRIDAY

FREE SHIPPING
ONLINE AT $50
VALID 11/24-11/26/2016.
PLUS, FREE RETURNS.
EXCLUSIONS APPLY; SEE
MACYS.COM/FREERETURNS

OR, USE THIS
SAVINGS PASS 5PM
THURS-2AM FRI
6AM-1PM FRI &
8AM-1PM SAT
SAVINGS PASS DISCOUNT
DOESN’T APPLY TO DOORBUSTERS

THANKSGIVING SALE PRICES IN EFFECT 11/20-12/1/2016. MERCHANDISE WILL BE ON SALE AT THESE & OTHER SALE PRICES THROUGH 1/2/2017, EXCEPT AS NOTED.

N6100015K.indd 1 11/15/16 3:38 PM

Page 4 www.ladatanews.comNovember 26 - December 2, 2016

“People are scrambling trying
to get tickets and trying to be-
come aware of everything going
on around the game . The Bayou
Classic is more than just about the
game,” she added .

The 2015 Bayou Classic brought
nearly 63,000 people in attendance
on game day, which has been the
highest recorded Post-Katrina, and
over 200,000 people tuned in nation-
ally to watch the game .

The Stats
At the 43rd Bayou Classic, both

teams are going into the game un-
defeated . According to the South-
western Athletic Conference, both
team are 8-0 . This past weekend,
Southern University secured its
undefeated record after winning
against Mississippi Valley State
(55-0 SWAC) . Grambling State, on
Nov . 19th, secured its 8-0 record
after beating Texas Southern (47-
28 SWAC) . This year, both Gram-
bling State and Southern University
will have a chance to win the 2016
SWAC Championship .

At the last Bayou Classic, both

teams are also tied in their num-
ber of series wins . At the 42nd
Annual Bayou Classic, Grambling
State won against Southern Univer-
sity (34-23 SWAC) . After that win,
Grambling State has 21 wins and
Southern University has 21 wins
over the Classic’s 42-year history .

In the Southwestern Athletic
Conference, Grambling Univer-
sity has 23 championship titles, the
most in the SWAC . Southern Uni-
versity has the second most with 19
titles .

The History
The tradition of Bayou Clas-

sic began 43 years ago, as the
two highest-performing football
teams, Grambling State Tigers
and Southern University Jaguars,
faced off in the Southwestern Ath-
letics Conference .

The Bayou Classic took off as
a media phenomenon in 1990s, af-
ter being moved to the Mercedes-
Benz Superdome . Since then
the game has traditionally been
played the Saturday following
Thanksgiving Day .

The Classic was held every
year at the Mercedes-Benz Su-
perdome since 1990 except 2005,
when the City was devastated by
Hurricane Katrina .

Impact on the City
The Bayou Classic brings over

200,000 people and over $50 million
into the City of New Orleans . While
the Game Day is the flagship event

of the Bayou Classic, the event
has transformed into a hub for col-
lege recruitment, family-centered
events, Greek Step Show, Battle of
the Bands and More .

Cover Story

Cover Story, Continued from page 2.

 Grambling State Tigers

THURSDAY
Thanksgiving Day Parade in
Partnership with the French Market
Corporation
Thursday, November 24, 2016
Mercedes Benz-Superdome to the
French Market
Parade will begin at 3:30P

FRIDAY
Career and College Expo featuring the
IBM Cyber Café
Friday, November 25, 2016
Hyatt Regency New Orleans, 601
Loyola Avenue, NOLA 70113
10:00A – 2:00P

Bayou Classic BizTech Challenge
Friday, November 25, 2016
Hyatt Regency New Orleans, 601
Loyola Avenue, NOLA 70113
2:00P

2016 Greek Show Presented by
McDonald’s
Friday, November 25, 2016
Mercedes Benz-Superdome, 1500
Sugarbowl Drive, NOLA 70112
Doors Open at 5:00P | Show starts
at 6:00P

2016 Battle of the Bands Presented
by The United States Marine Corps
Friday, November 25, 2016
Mercedes Benz-Superdome, 1500
Sugarbowl Drive, NOLA 70112
Show starts at 6:00P

The Official Battle of the Bands After
Party & WILD’N OUT Karaoke Event
Hosted by: NICK CANNON brought to
you by Cumulus Media, HereWeGo
ENT, Big Stan ENT & Ncredible ENT
Friday, November 25, 2016
Metropolitan Nightclub, 310 Andrew
Higgins, NOLA 70130
Doors open at 11:00P

SATURDAY
Doc Griggs 2X Around the Dome at
Champions Square
Saturday, November 26, 2016
Champions Square, LaSalle St, NOLA
70112
8:00A

FanFestival Presented by Cox Com-
munications in partnership with
iHeart Media
Saturday, November 26, 2016
Champions Square, LaSalle St, NOLA
70112
11:30A – 3:30P

The 43rd Annual Bayou Classic
Grambling State University Tigers vs.
Southern University Jaguars
Saturday, November 26, 2016
Mercedes Benz-Superdome, 1500
Sugarbowl Drive, NOLA 70112
KICK-OFF at 4:00P

The Official Bayou Classic After Party
Saturday, November 25, 2016
Metropolitan Nightclub, 310 Andrew
Higgins, NOLA 70130
Doors open at 11:00P

Event Calendar

Every big business started out as
somebody’s dream. With a little
faith and a lot of hard work, look
how far you’ve come.

We’re proud to connect with
businesses and community-action
groups. It’s part of our commitment
to working together to create
limitless possibilities.

© 2016 AT&T Intellectual Property. All rights reserved.

from
dream to
reality

Page 6 www.ladatanews.comNovember 26 - December 2, 2016 State & Local News

Blue Lion Karate Academy Partners
with Arise Academy

Data News Staff Edited
Report

Blue Lion Karate Academy is on
the rise with Arise Academy .

Grandmaster Eric O’Neal, CEO
and Founder of Blue Lion Karate
Academy, partnered with Arise
Academy Charter School in New
Orleans . In their two-year-old part-
nership, O’Neal teaches Karate to
Arise Academy students between
Kindergarten and 8th Grade as part
of their day classes . Currently Blue
Lion Karate Academy works with
527 students attending Arise Acad-
emy .

This is O’Neal’s second year
working with Arise Academy stu-
dents .

On Thursday Nov . 17th, the
Arise Academy students demon-
strated their newly-learned skills to

Dr . James Gilmore, Jr ., the Director
of Children’s Cabinet for the Louisi-
ana Governor .

“My job as the Director of Chil-
dren Cabinet is to develop program
and policies that support the devel-
opment of children,” Gilmore said .

“I looked at it how this ties and
align with school readiness, educa-

tion, and preparedness for life . And
that’s what I saw in the children
today . But I’ve never seen anything
like this before in my life,” Gilmore
said .

O’Neal uses karate to teach the
academy students discipline, self-
confidence, and self-worth .

“This second year lets me see
the transformation of the children,”
O’Neal said .

Both Gilmore and O’Neal saw
improvement in the children . Ac-
cording to O’Neal suspension de-
creased and discipline increased
throughout the school program .

“Ninety percent of the kids in
my program makes straight A’s,”
O’Neal said .

“There has been a 75 percent
reduction in suspensions at this
school . You can’t match that any-
where else in New Orleans .”

New Orleans Opens
VA Hospital

Data News Staff Edited
Report

On Friday, Nov . 18th, New Or-
leans opened its Veteran Affairs
Medical Center, the first Permeant
Medical Center for Veterans since
Hurricane Katrina .

The new medical center is lo-
cated at 2400 Canal Street, next to
the University Medical Center com-
plex . Both the medical center and
the VA hospital were built by the
International Architects NBBJ .

The Southeast Louisiana Veter-
ans Healthcare System held a Rib-

bon Cutting Ceremony last Friday
to celebrate the new hospital .

“For a decade, many of you
worked and adjusted to ensure that
Veterans of Southeast Louisiana can
see their medical center rise from
the floods of 2005, and together we
have preserved,” said Fernando
Rivera, Director of the Southeast
Louisiana Veterans Health Care
System, at the ribbon cutting cer-
emony .

Hundreds of Veterans were in at-
tendance at the opening ceremony .

Grandmaster Eric O’Neal poses with second grade Arise Academy
karate students.

Grandmaster Eric O’Neal and
Data News Weekly’s Publisher
Terry Jones at Arise Academy.

VA Hospital, Continued
on page 7.

Page 7www.ladatanews.com November 26 - December 2, 2016 Newsmaker

VA Hospital, Continued from Page 6

Mayor Mitch Landrieu said New
Orleans has set the record with its
care for veterans .

“You can take it to the bank
that the City of New Orleans and
this metropolitan region is go-
ing to win the health competition
to make sure we treat veterans
better than anywhere else in the
United States of America,” Mayor
Mitch Landrieu said .

According to Nola .com, the hos-
pital will have 220 doctors, and over

170 positions for medical students
and residents .

The old VA Medical Center, lo-
cated at 1601 Perdido St ., was dev-
astated by Hurricane Katrina in
2005 . Plans for the new VA Hospital
began at the end of 2005 . After the
land was acquired, the new VA Hos-
pital broke ground in 2010 .

The New VA Medical Center cost
$1billion, and is 1 .6 million square
feet large .

Council Passes City-Wide Recycling Resolution
following America Recycles Day

Data News Staff Edited
Report

(Spears Group) Following
the success of America Re-
cycles Day, New Orleans City
Council passed a resolution en-
couraging increased recycling
to reduce the volume of waste
sent to landfills . Local recycling
community leaders including
LifeCity, Keep Louisiana Beau-
tiful, Cajun Encounters and
Global Green par tnered with
District “C” Councilmember
Ramsey, Chair of the Commit-
tee on Public Works and Sanita-
tion, to promote increased City-
wide recycling ef for ts .

“This initiative hopes to in-
crease recycling ef for ts, which
will suppor t the City’s resil-
ience plan by leveraging sus-
tainability as a growth strat-

egy, suppor ting more equitable
public health outcomes for the
community, creating a culture
of environmental awareness,
and significantly reducing the
volume of material disposed at
landfills,” said Councilmember
Ramsey .

The resolution was devel-
oped in response to a recent
assessment, which found New
Orleans only recycles approxi-
mately 5 percent of its waste
(eligible for pick-up by the
City of New Orleans) . This
is not only a waste of natural
resources, but a missed eco-
nomic oppor tunity in terms of
jobs and revenue . As stated in
the resolution, November 15th
will now ser ve as the Annual
America Recycles Day for the
City of New Orleans .

As one of the largest tour

companies in New Orleans, Ca-
jun Encounters felt they had an
obligation to lead the industr y
for ward in terms of environ-
mental sustainability . This re-
sulted in the launch of their
new Green Tour in 2017 to help
raise awareness and motivate
other local businesses to be-
come more green .

“Our City is a City of renew-
al,” said LifeCIty Founder Liz
Shephard . “There’s no reason
why we can’t come together as
a community and par tner to put
more resources back into the
economy in a way that not only
protects our environment but
also creates jobs”

Citizens and businesses are
encouraged who claim they
recycle or learn more about re-
cycling by visiting: www .value-
louisiana .com .New Orleans City Council Member Nadine M. Ramsey

@DataNewsWeek

follow us on

Page 8 www.ladatanews.comNovember 26 - December 2, 2016 Data Zone

Morris Day at Xavier University
Harvey Brown
Photographer

On Friday, Nov . 18th, Xavier
University celebrated its 2016
Homecoming with a cocktail
party followed by a Concert
headed by Morris Day and
the Time . Several university
alumni and staff, including
President Emeritus Dr . Nor-
man C . Francis and current
President Dr . C . Reynold Ver-
ret . This event was a joint cov-
erage by Old School 106 .7 and
Data News Weekly . For more
photos, visit Ladatanews .com
or follow us on Facebook
@DataNewsWeek

22
37

6

Join JenCare to experience healthcare just for Seniors!
Our Senior Medical Centers are designed to give you the
access you need to respectful doctors who listen. Call us

today or visit JoinJenCare.com to schedule a tour and
select your JenCare PCP. We accept a number of different
Medicare Advantage plans designed for Seniors like you.

NOW’S THE TIME TO SELECT YOUR
DOCTORS & HEALTHCARE PLANS FOR 2017.

SEN ORS

JOINJENCARE.COM
(504) 312-4701

Page 9www.ladatanews.com November 26 - December 2, 2016 Data Zone

Bayou Classic Press Conference
Kichea Burt
Photographer

On Tuesday, Nov . 22nd Grambling State University and Southern Uni-
versity unveiled the Limited-Edition Bayou Classic Boy Scout Badge to 200
attendees at the event’s press conference . This new Limited-Edition Merit
Badge symbolized the new partnership between the Boy Scouts of Amer-
ica, Bayou Classic and their united goal to empower African-Americans .
Stay tuned for new Bayou Classic updates on our website, ladatanews .com
and on Facebook and twitter @DataNewsWeek .

Client

Ad/Project Name

To Appear In

Bleed

Trim

Safety

Scale

Job # Filename

SE
TU

P

FB_1659416_NO_Data_
Weekly_BF

FB_1659416_NO_Data_Weekly_BF.indd

FORD

Year End Event BlackFriday

New Orleans Data Weekly

None

6.25” x 11.5”

5.75” x 11”

None

Studio Artist

Size Fold Color Print

Issue

Scale

Art Director

Copy Writer

Production Mgr.

Traffic

Last Modified

PE
RS

O
NN

EL

CO
NT

EN
T

Fonts

Placed Graphics

Location

Inks

Ford Antenna Cond (Medium Italic, Bold Italic, Bold, Light; OpenType), Ford Antenna (Light, Bold;
OpenType)

Americas_Best_Lineup_poster_Alt3_PK.psd (855 ppi; CMYK), FUND_YEE16_BFR_Vert_4C_R01.
eps, FGBR_12GoFurther_4C_RvVtHt_R01.eps

 Cyan
 Magenta
 Yellow
 Black

UWGATLMACLT1
None

11-5-2016 9:32 AM

Newspaper 4/C Page

Nov. 2016

None

H. Musson/J. Carethers

Client

H. Musson, K. Phillips

H. Musson

Howard Musson / Howard Musson

This Ad Prepared By UniWorld Group, Inc.

Most 5-Star Ratings.*
Highest Owner Loyalty.**

Award-Winning Value.

Best Time to Shop
America’s Best-Selling Brand.†

$
 1,000

B L ACK FRIDAY C A SH††

On a huge selection of Cars, Trucks and SUVs.
Hurry in to your Ford Dealer today.

BuyFordNow.com

*Among full-line brands offering multiple cars, pickup trucks and utilities. Government 5-Star Safety Ratings are part of the National Highway Traffic Safety Administration’s (NHTSA’s)
New Car Assessment Program (www.safercar.gov). **Based on IHS Markit U.S. Total New Registrations Data for October 2014 to September 2015 and Owner Loyalty Analysis, Ford

Division had the greatest percentage of owners who returned to market and purchased or leased another Ford Division vehicle in the 2015 Award Year. †Based on 2015 calendar-year sales.
††Not available on Shelby GT350,® F-150 Raptor, Focus RS and Ford GT. Take new retail delivery from dealer stock by 11/30/16.

S:5.75”

S:11”

T:6.25”

T:11.5”

Page 10 www.ladatanews.comNovember 26 - December 2, 2016

A Community of Journalists
and Politicians Deliver an

Emotional Goodbye to Gwen Ifill
Lauren Victoria Burke
NNPA Newswire Contributor

A low key, but solid strain of ref-
erences to current affairs was heard
in the eulogies for much loved and
respected Journalist Gwen Ifill at
her funeral on November 19th .

The name of the next president
of the United States was never spo-
ken, but the subtext of her death six
days before the end of an unstable
political season was a repeated re-
frain . Several eulogists noted that
her passing was the end of a career
featuring clarity and objective rea-
son, qualities that journalism is des-
perately in need of at this moment .

Ifill was a former reporter for
“The New York Times” and “The
Washington Post” before joining
NBC News and then PBS in 1999 as
host of “Washington Week” and the
“NewsHour .”

Ifill’s Co-Anchor on the PBS
“NewsHour,” Judy Woodruff, said
her on-air partner was needed
“more than ever” in light of current
events . Her cousin NAACP Legal
Defense Fund President Sherrilyn
Ifill, mentioned the importance of
the immigrant experience . Gwen
Ifill was the daughter of immigrants
from Barbados . After Sherrilyn If-
ill spoke the words, “she was the
daughter of immigrants” the crowd
in the packed church delivered a
standing ovation .

Before those words former At-
torney General Eric Holder told
the crowd full of journalists of the
importance to live in the principles
Gwen Ifill demonstrated in her jour-
nalistic career . Warning against los-

ing principles and avoiding asking
tough questions and instead choos-
ing to sell out those principles for
“access maintenance .”

Ifill died at age of 61 on Novem-
ber 14th at a hospice in Washing-
ton, D .C . after battling Endometrial
Cancer for a year . The faces and
themes of her funeral were a tribute
to a well-connected, busy life full
of shared experiences with close
friends .

Ifill’s jarring death was anoth-
er substantial loss in the African
American Journalistic Commu-

nity just 86 days after the sudden
death of former NNPA Editor in
Chief George Curry on August
20th . Many of Ifill’s friends and co-
workers were seen crying during
and after the sometimes sober but
often jovial service and the Historic
Metropolitan A .M .E Church a few
blocks from the White House .

The funeral was the second
part of a series of tribute events
for Gwen Ifill . The veteran journal-
ist was a member of Metropolitan
A .M .E . since 1989 . Leaders of the
historic church honored her by an-

nouncing the dedication of a pew in
the seventh row of the church .

Ifill was eulogized by her friends
including Woodruff, Holder and
former New York Times Senior
Editor Richard Berke and “Face the
Nation” host John Dickerson . She
was also eulogized by the first Af-
rican- American woman to be hired
as a reporter at “The Washington
Post,” Dorothy Gilliam .

First Lady Michelle Obama,
Mayor Muriel Bowser, Attorney
General Loretta Lynch, Homeland
Security Secretary Jeh Johnson,

White House Senior Advisor Val-
erie Jarrett and Assistant to the
President Broderick Johnson also
attended .

Also in attendance during the
memorial on November 18th and
at her funeral the next day, were
interim DNC Chair Donna Brazile,
Journalist Charlayne Hunter-Gault,
Vernon Jordan, New York Times
Columnist David Brooks, Federal
Housing Finance Association Di-
rector and former Congressman
Mel Watt, Rep . Marcia Fudge (D-
OH), NBC News’ Chuck Todd,
Ifill’s close friend Michelle Norris
and Michele Martin, former CNN
Anchor Bernard Shaw, former ABC
News Producers Lynne Adrine,
Rocci Fisch and Karen DeWitt,
FCC Board Member Mignon Cly-
burn, Omorosa Manigault, Journal-
ist Roland Martin, former NPR Ex-
ecutive Madhulika Sikka, Journalist
Richard Prince, Children’s Defense
Fund President Marian Wright
Edelman and PBS Correspondent
Jeffrey Brown .

The funeral ceremony ended
with a “ceremony of the sistahood .”
The ceremony was a silent prayer
circle of seven of Ifill’s female
friends who held hands around
an urn containing Ifill’s ashes . At
the end of the ceremony, the par-
ticipants cried and hugged marking
the end of the almost three-hour
service .

Lauren Victoria Burke is a politi-
cal analyst who speaks on poli-
tics and African American lead-
ership. She can be contacted at
LBurke007@gmail.com and on
Twitter at @LVBurke.

A community of Journalists and Politicians mourn the loss of Veteran Journalist Gwen Ifill. (Lauren Victoria
Burke/NNPA)

News

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

Page 11www.ladatanews.com November 26 - December 2, 2016 Commentary

Is Donald Trump the Alt-Right’s
Manchurian Candidate?

President–Elect Trump Embrace of White Nationalism by Choosing Steve
Banon as Chief Advisor Sends Wrong Signal in Divided America

Americans Divided
After Election

In a country that is divided af-
ter a contentious election, where
people were visibly upset and as
of the writing of this piece protests
are going on all over America . It
is truly unsure times in a divided
America, where questions of who
we will be in the 21st Century
both at home and abroad . After 18
months of fiery and controversial
rhetoric; President-Elect Donald
Trump in his acceptance speech
spoke of trying to bring people to-
gether and that he would govern for
all Americans . Then two days later
the nation saw a more sober and
restrained Trump with President
Obama shaking hands, something

that gave some a semblance of hope
that perhaps the rhetoric during the
campaign would not be reflected in
his style of governing the country .

Shortly, thereafter while not as
boisterous on the television pro-
gram “60 Minutes” he returned
to some of his most controversial
positions like building a wall on
the southern border and many
of the other policy positions he
spoke of during the campaign .
Additionally, in his first major ap-
pointments he has caused a fire-
storm, by choosing Steve Banon,
his Campaign Chair and former
Chairman of Breitbart News, a
media organization that embraces
the alt-right and White National-
ism as his Chief Strategist . This
choice while understandable in
that Trump coming from a busi-
ness values loyalty and Banon
helped him win the election, but
when it comes to governing the
country for all Americans this is
alarming to many Americans .

Trump: The Alt-Right
Manchurian President?

Many would say that Trump’s
ego caused him to run for the na-
tion’s highest office and it is my

thought that he did not expect to
win, but wanted to make a state-
ment to the establishment . But in
that process, I feel that Trump un-
wittingly made a deal with the devil
by embracing the alt-right and be-
come their Manchurian Candidate,
that’s defined as a person that has
unknowingly been convinced to
act toward some interest . And with
his appointment of Steve Banon as
Chief Strategist it seems this is the
case . This is not the right signal for
someone who wants to build bridg-
es of understanding and get the
country going in the right direction .
It in fact does the opposite .

If this is the course of the country
with seats on the Supreme Court to
be determined and both houses of
Congress being controlled by Re-
publicans we may see attempts to
turn back the clock on many of the
gains so many have fought hard in
the area of Civil Rights, Women’s
Rights and other marginalized
groups in this country .

Trump Wants to Build a
Wall but First He Must
Learn to Build Bridges

In this time where bridges of
understanding and calm need to be

front and center in our divided na-
tion during these uncertain times,
the appointment of Banon sends
the wrong signal . And as opposed
to this proposed wall with Mexico,
President-Elect Trump is speak-
ing of building he is already erect-
ing a wall between the citizens of
America .

Today it is the job of Trump
who’s been muzzled as of late to
speak with a loud voice and show
some sense of decency and re-
spect for all Americans and let
not just with his words but actions
speak clearly about the type of
president he will be . For it is he
who will set the tone for who we
are as a nation, not just for us but
for the world and in one his first
major decisions as president he
has shown that he may not fully
understand the scope and impact
of what his actions mean .

It is time for President-Elect
Trump to understand that running
a business and running the country
are two different things . Business is
many times impersonal and focused
on the bottom line and governing a
country the bottom line is how po-
lices effect people . And when you
have a part of the country that is

afraid of what will happen next,
your job is to help heal the wounds
of a contentious election . It is time
for him to be bigger than any slo-
gan and show the country that he
is fit to lead . And while many are
questioning what happened on No-
vember 8th the election is over and
people are still trying to figure out
what kind of commander-in-chief
Trump will be . And it is his charge
as president to be one who must
think big and realize that percep-
tion sometimes becomes reality for
many . And in this case Trump is
showing either his inexperience or
naiveté in his choice of Banon .

America’s New Fight: The
Alt-Right vs What’s Right

But in the end, it is not simply up
to Trump or Banon as to the direc-
tion of this nation for the next four
years . It is up to us the American
people who are decent and want
to see the nation move in the right
direction to continue to be civically
active for this is our democracy and
our hands must be in shaping what
it is to become . And while Trump
has embraced the alt-right, it is up
to the American people to continue
to fight for what’s right .

By Edwin Buggage
Editor, Data News Weekly

Democrats Could Lose
Even More in 2018

The apprehension that I felt upon
Donald Trump’s victory in the pres-
idential election has only increased
as he has announced the appoint-
ments of his chief of staff, strategist,
and cabinet members . As of this

writing, he has mainly announced
the selection of older White men,
including the racist, Alabama Sena-
tor Jeff Sessions, to lead the Justice
Department . The senator’s use of
highly inflammatory racial rhetoric
(including describing the NAACP
as an “un-American” organization,
and expressing support for the
KKK) prevented his confirmation
to the U .S . District Court in 1986 .
Now, he will be charged with law
enforcement in our nation .

Equally troubling has been
the selection of Stephen Bannon,
his campaign chairman, as chief
White House strategist and senior
counselor . Bannon is the Execu-

tive Chairman of Breitbart News,
a news website that has been the
home of the alt-right, the source
of lies, hate, nastiness and racist
rhetoric . President Barack Obama
had to walk away from Minister
Jeremiah Wright because one of
his sermons was considered rac-
ist by some Whites . Trump openly
embraces racists and is applauded
for it .

The position that Bannon will
hold does not require Senate con-
firmation, while the position that
Sessions will be nominated for
does . With 54 Republicans in the
Senate, Sessions is almost certain
to be nominated . Hopefully Demo-

crats have retained enough of a
backbone to raise questions about
Sessions’ racism . Senate newcom-
ers Kamala Harris (D-Calif .) and
Catherine Cortez Masto (D-Nev .)
may be among the first to raise the
questions . Still, Republicans will
have the votes to confirm anyone
they want to confirm . Welcome to
the age of Trump .

Will Republicans get more of an
edge in the Senate when we go to
the polls in 2018? Thirty-three Sen-
ate seats will be up for grabs then .
Republicans hold eight of them . In-
dependents Bernie Sanders (I-Vt .)
and Angus King (I-Maine), who
caucus and vote with Democrats

are both likely to be candidates for
re-election . A whopping 23 seats
currently held by Democrats could
be flipped . If some of the states that
went Republican in this year’s elec-
tion can be tilted, Republicans can
widen their margin in the Senate .

The Trump campaign (and its af-
filiated super PACs) have as much
as $60 million to spend, and can
use it to build ground operations
in states where Democrats closely
lost this year . (Hillary and her affili-
ated super PACs may have as much
as $70 million to spend) . Democrats
lost Michigan, Wisconsin, Pennsyl-

Julianne Malveaux
NNPA Columnist

Commentary, Continued
on page 14.

Page 12 www.ladatanews.comNovember 26 - December 2, 2016 Health News

Managing Pain and Opioid
Addiction in the Black Community

As America grapples with pre-
scription opioid addiction, an
epidemic shattering communities
across our nation, healthcare pro-
viders face a challenging question:
How can we help patients treat and
manage their pain while reducing
the risk of addiction?

Pain management is a serious
health issue, as chronic cases of
pain now affect more Americans
than diabetes, heart disease and

cancer combined . Not only does
persistent pain afflict the emotional
and financial well-being of people
and their families, it also exacts a
significant strain on our country
— in the form of healthcare costs,
long-term disability and lost worker
productivity .

Pain does not discriminate based
on background or health status,
yet research points to substantial
disparities in the prevalence, treat-
ment and outcomes of pain . For
many African-Americans and other
minorities, understanding why
these disparities exist is paramount
to achieving pain care equity and
improving quality of life .

Minorities are not at a higher
risk for pain-related conditions
than their White counterparts, but
African-Americans consistently re-
ceive less-adequate treatment for

acute and chronic pain — even after
controlling for age, gender and pain
intensity . What’s more, research
also shows that minorities are more
likely to be prescribed less-effec-
tive, non-opioid medications — or
opioids at a lower prescription dos-
age — than Whites, even when pain
severity levels are comparable .

That is not to say opioids are al-
ways the preferred tool for treating
pain . Indeed, when appropriately
administered, opioids can help pa-
tients relieve or manage their pain .
However, the prescription of less-
effective medications or lower dos-
ages does signal a troubling gap in
instances when opioids can be an
effective, pragmatic solution for Af-
rican American patients .

Many factors are at play in un-
derstanding why African American
patients are more likely to receive
inadequate pain treatment, but phy-
sician bias is perhaps the biggest
factor . While most physicians are
strong advocates for health eq-
uity, negative preconceptions can
creep into how pain is addressed
in the clinical setting . Eliminat-
ing these biases is one key way
we can achieve better outcomes
for African-Americans experienc-
ing pain, and that starts by under-
standing a patient’s heritage and
belief system . With greater cultural
competence, physicians can bet-
ter manage pain in a manner that’s

compatible with and respectful of
patients’ backgrounds .

Access is another instrumental
lever in erasing the pain care gap .
The Affordable Care Act (ACA)
helped to increase access to health-
care considerably for African-Amer-
icans, but too many individuals re-
main uninsured or unable to access
basic medical services, including
pain relief . Encouraging loved ones
to take advantage of the opportuni-
ties provided by the ACA can help
them access the care and treatment
they need to live comfortably .

But access alone is not enough .
Equally important is building trust
with the healthcare community —
so that pain-related conditions can
be treated, managed and prevent-
ed . We know some African-Ameri-
cans continue to be skeptical of the
healthcare system, and that lack
of trust can lead African American
patients to underreport their pain
levels, only furthering inadequate
pain management . African Ameri-
can patients must take charge of
their health and feel empowered
to honestly communicate and set
expectations with healthcare pro-
viders in order to receive the right
care at the right time .

At Ascension, we’re working
to achieve equitable pain manage-
ment across all minority groups . We
know our field is at a tipping point,
and a failure to treat pain is not only

poor medicine, it’s denying our
brothers and sisters a basic human
right . That’s why we are working in
concert with our patients to develop
national, comprehensive guidelines
to pain management — standards
that embed healthcare equity with
our understanding of patient his-
tory and cultural sensitivity .

Guided by this understanding
and deepened by our relationships
with our patients, we are committed
to the highest standard of pain man-
agement along the care continuum .
This work also requires we actively
engage African American patients
and explore all pathways to care —
including non-medicine, integrated
forms of therapy .

There is still much more work to
do to truly and fully eradicate dis-
parities in pain management, and
every member of our community
has a role to play . Too many of our
family members, friends and neigh-
bors are hurting — often in silence
— from pain in many different
forms . Together, healthcare provid-
ers and the communities we serve
can empower and support vulner-
able patients along their pathway to
relief .
Patricia A. Maryland, Dr.PH, is the
President of Healthcare Opera-
tions and Chief Operating Of-
ficer for Ascension Health, the
healthcare delivery subsidiary of
Ascension, the nation’s largest
non-profit and largest Catholic
health system.

By Patricia Maryland, Dr.PH
NNPA News Wire Columnist

la
data
news
.com

more photos
more stories
more data

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 13www.ladatanews.com November 26 - December 2, 2016

A Life Dedicated to Building Bridges
in our Community

by: Edwin Buggage

Troy Carter
Selfless and service are

two words that describe
Troy Carter; a man who
has dedicated his life as
both a public servant and
private citizen to helping
others . “To whom much
is given much is required
and I grew up in a house-
hold with a mother who
instilled in us the impor-
tance of giving back and
the passing on of life’s les-
sons,” says Carter of the
origins of his will to give
back . “From a young age, I
have enjoyed volunteering,
helping people, so it was
natural for me to live a life
that is centered on serving
my community .”

In addition to his work
as an elected official,
Carter serves on several
boards most notably the
Police Athletic League and
Boys and Girls Club where
he was the Chairman
of the Southeastern re-
gion . While he is passion-
ate about helping young
people, Carter is also con-
cerned with helping all
that are in need . He is the
type of elected leader who
when the cameras are off
he is still doing the work
of serving others . Several
times a year this is on dis-
play as he hosts an Annual
Thanksgiving Dinner that
is in its 24th year . Addition-
ally, he gives away gifts for
Christmas and school sup-
plies to children at the be-
ginning of the school year .

Speaking about these
events he says, “I will be
celebrating my 24th year
of serving Thanksgiving
Dinner to the community .

It is free and we provide
food with all the trim-
mings and we have door
prizes and entertainment .
It is a great time to fellow-
ship, and to share with the
whole community and it
has evolved and it dem-
onstrates the true mean-
ing of what Thanksgiv-
ing is about .” Continuing
he says, “It’s for senior
citizens, people who are
having a hard time eco-
nomically, for people who
may be transitioning and
find themselves homeless
and it’s for anybody who
do not have somebody to
spend their Thanksgiving
with and we become their
family for the day . We also
give toys away at Christ-
mas, and School supplies
to kids at the beginning of
the year . These are things

I did before I was elected
and will do long after I
leave elected life .”

Throughout his politi-
cal career, he has been a
bridge builder bringing di-
verse populations together .
In the various offices, he’s
held as a State Representa-
tive, City Councilman and
now State Senator, Carter
is the first African-Ameri-
can elected in the districts
he’s represented . When
asked of what is about his
message and leadership
style that connects with
diverse voters he says, “I
am proud I have been able
to be a bridge builder and
cross the aisle to work
with Democrats and Re-
publicans both White and
Black . To me it is simple;
you treat people the way
you want to be treated . Do-

ing a lot of listening, being
sincere and reaching out .
If you treat people, the way
you want to be treated . It is
not about party but doing
what’s right and you can
get things accomplished .”

In his many years in
public life Carter has met
many great people and
been inspired by their

work and now he is on the
front lines of the struggle
for equality and fairness
for all people . Speak-
ing of his meeting these
iconic figures and his
contribution he says, “I
have been blessed, hon-
ored and humbled to
meet President Obama
on multiple occasions,
Coretta Scott King, Jes-
se Jackson, Eric Holder,
Michelle Obama, Hillary
and Bill Clinton, Nel-
son Mandela . But in the
work, I do what’s meant
most to me was helping
a family in need doing
something as simple as
helping them keep their
lights from getting cut off
or for some regulatory rea-
son a small business fell
behind on their taxes they
want to pay it and for me to
be able to make a phone
call and grant them some
relief to save their busi-
ness or keep their lights
on or their home from go-
ing into foreclosure . For
me that is the greatest gift
I can have as it relates to
service and that is to help
someone in need .”

Carter has dedicated
much of his adult life to
public service, but he says
what also gives his life
meaning and purpose is
his two sons Troy Anthony
Carter Jr . 17, and Joshua
Anthony Carter, who will
turn 15 next month . “For
all I, have done in public
life having two wonderful
sons and looking at them
and being the best father
I can be is what wakes me
up in the morning . That’s
my pride and joy . With all
the wonderful titles I, have
been blessed to have the
most significant one for
me is dad .”

Carter believes anyone
can serve and after this
Presidential election feels
it is time for more people
to get involved in bettering
their communities . “Volun-
teer every chance you can .
We have got to stand up
and fight together and it
is going to take prepara-
tion, education, engage-
ment and involvement
from all of us to build the
kind of communities we
want for ourselves and fu-
ture generations .”

Trailblazer

JMJ
Joseph M. Jones
Continuing Education Fund

Page 14 www.ladatanews.comNovember 26 - December 2, 2016

vania, Florida, North Carolina, and
Arizona by less than five percent .
Incumbent Democrats Tammy
Baldwin (D-Wisc .), Sherrod Brown
(D-Ohio), Bob Casey (D-Pa .), Joe
Donnelly (Ind .), Amy Klobuchar
(D-Minn .), Joe Manchin (D-W .Va .),
Bill Nelson (D-Fla .), and Debbie
Stabenow (D-Mich .) are all in states
that Republicans won in 2016 . While
many of them are popular, and in-
cumbency is a challenging thing to
overcome, we’ve just seen that the
right kind of Republican candidate
can prevail .

These candidates, and the Demo-

cratic Party, can’t afford to take in-
cumbency or popularity for granted .
They can’t afford to savor a polling
lead and conclude that they don’t
have to fight for every vote . If these
folks want to go back to Washing-
ton, they’ll learn from the Hillary
Clinton loss and work indefatigably,
starting now, to keep their seats .
They’ll make lots of visits back
home, host town hall meetings, and
make sure their voters understand
what their contributions have been
and what challenges they face .

If Trump and his team can brag
of results, if his actions are per-
ceived as “making American great
again,” then incumbent Democrats

may be in trouble . Virginia Sena-
tor Tim Kaine, also on the ballot,
has described Democrats in the
Senate as the “emergency brake”
on Trump’s policy proposals . I ex-
pect the Democrats to vocally take
Trump and his team on when they
revert to the racist rhetoric and
proposed racist, misogynistic, and
jingoistic policies that Trump pro-
moted during the campaign, but will
they? They may not want to be per-
ceived as obstructionists (though
Republicans surely didn’t mind be-
ing obstructionists with President
Obama), and they will certainly
need to pick their battles carefully,
but they must speak out .

Midterm election turnout is al-
ways extremely low – it was just 36
percent in 2014, the lowest level in
70 years . Democrats must start now
to educate and encourage people to
turn out for the midterm elections .
Voting rights organizations must
begin now to reverse the voter sup-
pression that kept millions from vot-
ing on November 8 . If Democrats
don’t get busy now, Republicans
will, indeed, prevail in 2018 . So, let’s
stop wringing our hands and moan-
ing . Let’s get busy!

Julianne Malveaux is an author
and economist. Her latest book
“Are We Better Off? Race, Obama
and Public Policy” is available via
www.amazon.com for booking,
wholesale inquiries or for more info
visitwww.juliannemalveaux.com.

By Freddie Allen
NNPA News Wire Contributor

Black workers lost ground last
month, as the unemployment rate
increased from 8 .3 percent in Sep-
tember to 8 .6 percent in October,
according to the latest jobs report
from the Labor Department .

October was a bad month for
Black workers, in general . Not only
did the share of Black workers in
the labor force slide, the share of
Blacks who held jobs (employment-
population ratio) also declined . The
employment-population ratio for
Blacks decreased from 56 .8 per-
cent in September to 56 .5 percent
in October .

The White unemployment rate
improved slightly from the 4 .4
percent mark set in September to
4 .3 percent in October . The labor

force participation rate for White
workers ticked down from 62 .9
percent in September to 62 .8 per-
cent in October . The employment-
population ratio slipped from
September’s 60 .2 percent to 60 .1
percent in October .

Among adults 20 years and
older, Black men suffered the
biggest setback in October . The
unemployment rate for Black
men jumped from 8 .2 percent in
September to 8 .7 percent in Oc-
tober . The participation rate for
Black men remained unchanged
from September to October (67 .5
percent) and the employment-
population ratio also decreased
from 62 percent in September to
61 .7 percent in October .

The jobless rate for White men
hasn’t changed since July (4 .1 per-
cent) and the share of White male

workers that were employed (69
percent) hasn’t changed since
August . The labor force partici-
pation rate decreased from 72
percent in September to 71 .9 per-
cent in October .

The jobless rate for Black wom-
en over 20 years-old ticked up from
7 percent in September to 7 .1 per-
cent in October . The labor force
participation rate for Black women
remained at 62 .3 percent the same
mark set in September, but the
employment-population ratio weak-
ened slightly edging down from 58
percent in September to 57 .9 per-
cent in October .

Last month, the unemployment
rate for White women was the low-
est of all adult working groups at 3 .8
percent, but the participation rate
for White women took a step down
from 57 .5 percent in September to
57 .4 percent in October . The em-

ployment-population ratio for White
women was 55 .3 percent, the same
mark set in September .

Elise Gould, a senior economist
at the Economic Policy Institute,
said that there was some good news
in October’s jobs report noting that
the economy added 161,000 new
jobs and that “nominal wage growth
increased 2 .8 percent over the year”
which could indicate that workers
are starting to gain some leverage
in the labor market .

The national unemployment rate
improved from 5 percent in Septem-
ber to 4 .9 percent in October . The
healthcare sector added 31,000 jobs
in October and 415,000 jobs over
the past 12 months, according to
the Labor Department .

“The economy continues to
move in the right direction, but
considerable slack remains and the
recovery has yet to be fully realized

in all parts of the economy or for all
workers,” said Gould .

Rep . Bobby Scott (D-Va .) agreed .
“While we celebrate this prog-

ress, we also remain committed to
making meaningful investments
in our nation’s families and in our
economy to ensure that our grow-
ing prosperity is broadly shared,”
said Scott .

“There is no doubt we have
made great economic strides under
the Obama Administration, but we
must build on this progress . There
is more work to do to ensure that
we build an economy that works for
every family in America,” said Scott .
“That’s why Committee Democrats
continue to fight for the Working
Families Agenda so we can boost
wages, help people better balance
work and family life, and level the
playing field by ending discrimina-
tion in the workplace .”

National News

The Black Unemployment Rate is
Double that of Whites

Commentary, Continued
from page 11.

Page 15www.ladatanews.com November 26 - December 2, 2016

Solange Knowles released a
beautiful album which includes
a song titled “Don’t Touch My
Hair” . This song is a testament
to Black women around the
world who have ever felt like a
petting zoo animal in a room full
of people who don’t understand
why your hair “does that” .

Accordingly, the burning pas-
sion non-curly haired people

may have to touch our hair may
be insulting and demeaning to
some . This is definitely the sen-
timent when someone touches
your hair without warning and
then you feel violated . Our hair
is not public property and it’s al-
ways up to you as to whether or
not you want to allow someone
to experience its texture .

As a teacher, students ask me
if they can touch my hair often .
Sometimes, I let them because I
know they’re curious especially
because the school I teach at
is about 97% Hispanic/Latino .
They want to know why my
hair grows out curly and if I can
straighten it .

I have had students come up
to me and touch my hair with-
out permission but I always re-

spond by letting them know that
I feel uncomfortable when they
do that and they need to ask me
next time . Usually the children
understand what I mean and re-
alize that their teacher’s hair is
not a science experiment .

In public, I’ve had people stop
me to talk about my hair and ask
what products I use . I always tell

them what keeps my curls so
springy and how I came a long
way from extreme heat damage .
I don’t mind answering ques-
tions but I do mind unwelcome
touching of my hair .

It is my duty to remind every-
one of all backgrounds that as a
woman I am not here for your
entertainment or to alleviate
your curiosity . I am a woman just
like any other woman . I am not
an item in a museum or in a zoo
to be touched for someone else’s
enjoyment . I am kinky haired . I
am Black . I am a woman . So
don’t touch my hair without per-
mission . Thank you .

Email Me: Seekyour-
curls@gmail.com

Instagram: @Seekyourcurls

Fashion & Style
Delaney’s Armoire

Xavier University’s Fame
Fashion Show Review

Last Wednesday, Xavier Univer-
sity held its Annual Fall Fashion
Show titled “Fame .” Themed Nou-
veau Noir, students dedicated the
show to ‘The New Black, ‘demon-
strating their culture and attitude
throughout the performance .

The showcase debuted designs
from over 10 local designers and
shops, including Foreign, Vaku, and
Yazzle Dazzle . With a mix of male
and female models, each model
displayed excitement and their own
flare as they walked in each line .
Each clothing line gave the crowd a
different vibe, with some like Tven-
chy being urban and concrete and
others like Beige being subtle yet
high fashion .

“So many of the lines I wore on
the runway reminded me of my
own style and some of my favor-
ite brands, which made it even
easier to model in if you like what
you have on,” said Nigel Palmer, a
Xavier University junior and second

year model for the show .
While models for the show

consisted of only Xavier Univer-
sity students, the crowd consisted
of a balance between Xavierite’s
and non-Xavier affiliates . Stylists,
alumni, parents, photographers,
and even students from other local
schools such as Tulane and Dillard

attended the Nouveau Noir Show .
Local blogger and Dillard Uni-

versity student Janae Hurst attend-
ed the show in hopes of catching
the perfect shot and to support the
Dillard University brand Vaku .

“The models really gave good
energy from what the crowd recip-
rocated to them, I felt a lot of school

pride at Xavier, I loved the energy in
the room,” Hurst said .

Xavier University will be hold-
ing their next Fashion Show fall of
2017, with new designers and a new
theme . More information and con-
tent on the showcase can be found
on Instagram at xufashionshow16_
or xulahomecoming2016 .

Delaney George
Columnist

The Curly Corner

Don’t Touch My Hair

Destiny Johnson
Natural Hair Columnist

Three Xavier University students walk the runway decked in urban
wear from local designer Foreign.

Xavier University student and
male model poses wearing
Dillard University brand Vaku.

Xavier University student and
model gives a sassy smirk as she
poses in an elegant pink velvet
dress with a fur accent over her
shoulder.

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

Entergy powers classrooms with more than electricity. To ensure that our next generation has
the wisdom and skills to compete in our ever-evolving world, we support science, engineering
and math programs with $4.5 million in annual education grants. When we enrich education,
we empower our kids. And together, we power life.
entergy.com

Powering the future.

A message from Entergy New Orleans, Inc. ©2016 Entergy Services, Inc. All Rights Reserved.

12361 Entergy ENO Education 10.5x14.indd 1 11/15/16 10:05 AM

