
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 11

Page 2

Data
Zone

Page 6

Goo Goo Atkins
Host

Scholarship
Four Tips
to Rock
a ‘Fro

Newsmaker Style

100 Black Men of
America Luncheon

June 17 - June 23, 2017 51st Year Volume 61 www.ladatanews.com

A Data News Weekly Exclusive

The Team
Behind
the
Bayou
Classic

Page 2 www.ladatanews.comJune 17 - June 23, 2017

INSIDE DATA

Cover Story

The Organization Behind
the Bayou Classic

Cover Story 2

Newsmaker 4

42 Tribes 5

Data Zone 6

Commentary 8

Entertainment 9

Fashion & Style . . . 11

Cover Story, Continued on page 3.

Eric M Craig
Multimedia Editor

During the last weekend of November, it’s a known
fact that the City of New Orleans turns into a state-wide
hotspot . On Thanksgiving Weekend, New Orleans
becomes home to the Bayou Classic—a week full of

festivities, and the celebration of the now 44-year-old
classic game between the Southern University Jaguars
and the Grambling University Tigers . While the next
annual classic is over five months away, the team be-
hind the exceptional event is already making plans for
one of New Orleans’ most popular events . So, who’s
behind the Bayou Classic, anyway?

The Organizers
The Bayou Classic Foundation has contracted The

New Orleans Convention Company, Inc ., as the of-
ficial event planner for the Bayou Classic for the last
five years . When the company took over, the Classic
had a declining reputation, with attendance under
40,000 people . “We took it from the grassroots and

 The 44th annual Bayou Classic festivities will take place November 23 to November 26, 2017.

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
Eric M. Craig

Rep. Danny K. Da-
vis (D-Ill.)

Harvey Brown
Charlene Crowell

Kaelin Maloid
Delaney George
Jordan Lorrius

Destiny Johnson
@thelifeofrayno

ecstasyymodel. com

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 June 17 - June 23, 2017

built it up . We had to get all the
way down and the build the founda-
tion,” said Dottie Belletto, president
and CEO of NOCCI . “We had to
change the perception that Bayou
Classic wasn’t dying—it was well
alive .” Belletto and her team spent
countless hours reenergizing and
reengineering the the Bayou Clas-
sic events . The process started with
a full-force campaign to get more
youth involved in the Classic . This
new model put emphasis on of-
fering scholarships and jobs . “We
wanted to expand not only enter-
tainment, but work opportunities
for students,” Belletto said . In 2016,
the Bayou Classic started the Biz
Tech Challenge, where students
from Louisiana’s six HBCUs com-
peted to create an app to help small
businesses recover from national
disasters . “We have created incuba-
tors on both campuses of their intel-
ligence that is coming forward in
technology . We are then creating
something that will be continu-
ally sustainable for the Grambling
and Southern that open opportu-
nity with students,” Belletto said .
Passion for the Classic Over the
last five years, Belletto has been
passionate about discovering new
ways to grow the Bayou Classic .
“I just had the passion . I don’t see
color or race . All I see is green—
which is the color of money,” Bel-
letto said . Belletto said she cares
deeply about Historically Black
Colleges and Universities and is
committed to making sure HBCU
students get employed . “These kids
need to have the same opportunity
as everyone else . I’ve seen kids
from HBCU grow and mature in
the workforce,” she said . “When
you see that, that’s what changes
you . When you changed lives like
that, you can’t give that feeling
up .” Belletto fights to ensure that
Bayou Classic is treated the same
as essence and other large events
in New Orleans . “The passion she
speaks about is real,” said Angela
Young, a media relations partner
with NOCCI . “It’s not just while
we’re planning Bayou Classic in the
fall or summer, it’s all-year-around
for Dottie and the entire team .”

“She’s the ultimate professional,”
said Ron Busby, the president and
CEO of the U .S . Black Chambers,
Inc . “Dottie is inclusive of the entire
New Orleans community—both
the minority and majority .”

Changes to Bayou
Classic in 2017

Continuing its focus on Loui-
siana’s college students, the 44th
annual Bayou Classic will forego
its career fair in turn for a larger

BizTech challenge . Future Bayou
Classics will focus on creating
more opportunities for Louisi-
ana’s youth . “We need to continue
growing . You’ll never see a static
Bayou Classic . It will be chang-

ing every year,” Belletto said .
This summer, NOCCI will bounce
new ideas that will make the 2017
Bayou Classic a better experience
for everyone . “We find things to
make thing work, and come in
to be a benefit of the classic—A
benefit for the students, fans, and
faculty,” Belletto added . This
year, the Bayou Classic will use
the theme “We Are One,” pro-
moting unity between fan, facul-
ties, and students regardless of
background or college . The 2017
year will also bring rise to the
new MVP program, which will
bring back former MVP Classic
players . “We’re looking at oppor-
tunities for who you can engage
with to make a dif ference . We
have stars of our own, let’s put
them on display,” said Quintin
Thomas, the general manager
for sports and entertainment for
NOCCI . “All of these things are
putting more of these spotlights
on the kids . That’s the next part of
the story . We want the recruiters
to see our young men in the best
light possible,” he added .

The Bayou Classic
In 2015, NOCCI donated the

original Tiffany Glass Bayou Clas-
sic trophy to the African Ameri-
can Museum in Washington
D .C . That same year, NOCCI
launched a new trophy design
that symbolizes unity between
the dif ferent schools “There has
to be a lot of love, a lot of pas-
sion, and a lot of interest,” Bel-
letto said . “There is no amount of
money that can pay us back for
all of the ef forts . It’s because of
the bigger stories we’re connect-
ing with the community .” In 2018
and 2019, NOCCI will work with
Texas Southern as the manage-
ment team for the Texas Souther
Classic . Under Belletto’s leader-
ship, the Classic pulls in around
$250,000 in local sponsorships;
Collaboration between 30 partici-
pating hotels; and an attendance
of over 60,000 people . The money
raised during the Bayou Classic
helps to support Grambling and
Southern University .

Cover Story

Cover Story, Continued from page 2.

Dottie Belletto, President and CEO of the New Orleans Convention Company, Inc.

Angela L. Young handles communication and out-
reach during the annual Bayou Classic for NOCCI.

 Quintin Thomas serves as the general manager of
sports and entertainment for NOCCI.

ladatanews.com

Page 4 www.ladatanews.comJune 17 - June 23, 2017 Newsmaker

Celebrity Stylist “Goo Goo” Atkins to Host Non-Profit
Scholarship Event

Happening during ESSENCE Festival Weekend

Data News Staff Edited
Report

Celebrity Stylist Goo Goo Atkins
returns to host Le Sanctuary Book
Club’s “Stars & Strikes Celebrity
Day Soiree and Bowling Bash”,
Saturday, July 1st from 1:30pm –
4:30pm on ESSENCE Music Fes-
tival weekend, Fulton Alley . Pro-
ceeds will benefit Le Sanctuary’s
mission to help local college-bound
young women purchase books for
their freshman year .

A Reality Star and Fashion Styl-
ist, Goo Goo appears on WE TV’s
“Mary Mary” television show . Goo
Goo has worked as a stylist for her
Grammy Award winning sisters
as well as celebrities like Morris
Chestnut, Niecy Nash and Laila Ali .

“This event is special to me be-
cause it fuels the literacy move-

ment . Even with this small gesture,
I am contributing to the empower-
ment of the next generation and
helping to raise funds for ladies
who perhaps otherwise may not
have been to afford books for col-
lege,” stated Goo Goo in reference
to her continued alignment with Le
Sanctuary Book Club’s Scholarship
Endeavor .

As District “C” Councilmember,
Ramsey is dedicated to making the
great City of New Orleans a better
place to live for all its citizens by
focusing on youth empowerment
through education and workforce
development as well as economic

development, blight reduction and
infrastructure enhancement .

“It’s an honor and a privilege to
be selected as the Honorary Chair
for the Annual Stars & Strikes
Celebrity Day Soiree and Bowl-
ing Bash,” stated Councilmember
Ramsey . “I am a strong advocate
for uplifting our youth through
education, and I firmly believe the
love of reading removes boundar-
ies, offering the treasure of knowl-
edge and adventure . This program,
aimed towards young women in our
community, serves as a catalyst for
the positive change in our society
 . As stated in the African proverb,
educate a boy and you educate an
individual . Educate a girl and you
educate a community .”

Le Sanctuary Book Club offers
a scholarship program which pro-
vides book scholarships to female
high school seniors that will attend
a college in Louisiana . To date, the
organization has awarded over 50
scholarships to deserving college-
bound students . To apply for schol-
arships, visit www .lesanctuary .org .
The scholarship deadline was Fri-
day, June 2, 2017 .

“Influencers who give back and
help to raise awareness for causes
are to be commended, recognized
and celebrated . Goo Goo has been
a friend of Le Sanctuary Book Club
for many years and she’s always
been a huge supporter . We appreci-
ate Goo Goo and other high profil-
ers who associate themselves with
our efforts,” said Angela L . Young,
President of the book club .

@DataNewsWeek

follow us on

Page 5www.ladatanews.com June 17 - June 23, 2017

Big Chief Walter
”Sugarbear”Landry

Jordan Lorrius
Data News Weekly
Contributor

Born in New Orleans,
Walter”Sugarbear”Landry is Big
Chief of the Black Mohawk Indig-
enous Black Masking Indian Tribe .
Known as a ‘3rd Ward Warrior Jack-
son Street Soldier’, Landry has a four
generation family tribe . Landry has
been masking since the 1950’s .

TRIBE TIMELINE:
• From 2007-Present /Big Chief

Walter “Sugarbear” Landry /Black
Mohawk

• From 1956-2006 /Tribe Disbanded
• From 1950-1955 /Big Chief Frank

Royal /Black Mohawk .
• From 1945-1950 /Big Chief Eddie

“Coonow” Perkins /Shrewsbury
Blues .

• From 1938-1945 /Big Chief Chick
Webb /Shrewsbury Blues .
Traditionally Black Masking Cul-

ture is passed down from generation
to generation . Landry however, took
a non-traditional route . “I first saw
an Indian suit on my grandmother’s
friend . It was bright orange and I will
never forget it” . When Landry was
young his family moved from New
Orleans to Shrewsbury where he
met Spy Boy Uncle Bubble of the
Black Mohawk Tribe . Landry said,
“I saw all of his intricately designed
suits and man I tripped out and said
I WANNA BE AN INDIAN!” At that
point Landry began his Indigenous
Black Masking journey .

The Black Mohawk Tribe be-
gan as the Shrewsbury Blues in
the 1930’s . Before Landry moved to
Shrewsbury the young people mask-
ing in the area needed to learn more
about Indigenous Black Masking
Culture . With the help of the commu-
nity and sponsors like Eddie Campus
who owned the Shrewsbury Blues
Bar where Indian Tribal Custom
rehearsals were held, Indians were
bussed in from New Orleans to teach
traditions such as song, beading, and
headdress making . Landry said, “In
the early days when the headdresses
were brought in to Shrewsbury we

had to take them apart and piece
them back together until we learned
how to create our own” .

In the early 50’s the Shrewsbury
Blues Tribe disbanded and Landry
met Robbie who was at the time the
Big Chief of the Golden Arrows . Rob-
bie took Landry under his wing and
added depth and texture to Landry’s
masking knowledge . On August 8th,
1961 Landry joined the US Army
and was stationed in Berlin during
the Cold War till 1963 . Landry said,
“Missing Mardi Gras was the tough-
est part of being away . I remember
wishing I was home with family and
friends sewing and preparing to mask
for Carnival” . When Landry returned
to New Orleans from his military tour
in Berlin, he masked for a few years
as the Spy Boy and Flag Boy for the
Golden Arrows Tribe .

After three years of military ser-
vice Landry entered into the next
chapter of his life, Fatherhood . “My
first daughter was born in 64’, in 65’
my oldest son was born around the
time of Hurricane Betsy, in 66’ my
second son was born, 2 daughters
were born in 69, in 83’ my third son
was born, and in 88’ my fourth girl
was born, so I needed to go out and
make hay while the sun shined”, said
Landry . For decades to come, Landry
stepped away from the hands-on of
masking and operated as a coun-
cil member educating his family to
preserve Black Masking Culture .

Landry took on a career as a truck
driver to support his family as they
grew of age to begin masking on
their own .

“My children first masked with
the Cheyenne Hunters in 1996 under
Big Chief Curtis Williams . In 1997,
they masked with the White Eagles
under Big Chief Jake . In 1998, my
daughter was Big Queen with the
Young Cheyennes under Big Chief
Bo Dean until 2000 . In 2007, I re-
surfaced as Big Chief of the Black
Mohawk Tribe and I’ve been going
strong since then” .

Q&A
1 . How did you develop your style of

sewing?
I was involved at the age of 9 and got

help from several people through-
out my years . In 1953 my fam-
ily moved out of Orleans Parish
into Jefferson Parish where I met
Uncle Bubble and he was the Spy
Boy of the Black Mohawks . He
taught me the basics . Every day af-
ter school I’d finish my homework
and my father would drop me off at
Uncle Bubbles house from 4p-8p,
and on Saturday I would go early
and stay there all day to learn how
to sew . Around 1958 I met Robbie
who was Big Chief of the Golden
Arrows . Before I met Robbie I was
using the traditional second hand
materials to create my suit . I was
primitive compared to Robbie and

the Indians Masking in New Or-
leans who taught me to use elabo-
rate sequins, beads, and feathers .

2 . What are the earliest traditions you
remember?

a . I remember using bottle caps, glit-
ter, fish scales, mirrors, fabric off
the junkman’s truck, and chicken
feathers from the butcher . Back
then it wasn’t about money it was
about finding the stuff and putting
the suit together . The suit came out
of your creativity . Back then you
could do wonders with old furs, fab-
ric dye, mirrors, glitter, fish scales,
carnival beads, glue, and number 8
thread that’s black or white .

3 . What was the Black Masking expe-
rience like during Carnival in the
1950s?

a . We would leave Shrewsbury on
three school buses and meet with
Big Chief Buddy Wilson of the
Red, White, and Blue Tribe off
Carrolton and unite our tribes to
parade together . Then we would
get on a bus and head back to
Shrewsbury and parade through
the streets . I wouldn’t do that much
walking at gun point these days .
We were so tired then, we would
sleep for a whole day afterwards .
The route was so long my mom
and sister’s feet hurt for a year!

4 . What major transformation have
you seen in your 40+ years of expe-
rience masking?

a . When I first got started our neigh-
borhoods came together and we
paraded within our communities .
Back then you couldn’t pay White
people to come around us . They
thought we were dangerous .
There has been a cultural shift, a
sight to behold . Now, White people
are rubbing shoulders with us,
filming the experience, and they
even know the Indian songs better
than some locals .

[Correction: Last Week, New Or-
leans Data News Weekly ran an
incorrect photo of of Big Chief
Walter ”Sugarbear” Landry of the
Mohawk Indigenous Black Mask-
ing Indian Tribe. Data News Week-
ly apologizes for the error.]

Big Chief Walter ”Sugarbear” Landry

42 Tribes
WEEK 2

No one is good at going through foreclosure. Thankfully, there’s
a way for you to get free, trusted advice. Call the Hope Hotline
today and speak to a HUD approved counseling agency.

GET CLEAR ON FORECLOSURE OPTIONS.

CALL 1-888-995-HOPE.

FROECLUSRE
MAEKS
EEVRYHTIGN
COFNUISNG.

SHELTER
PET &
FASHION
ICON

TOAST 325K+ Instagram Followers

Amazing stories start in shelters and
rescues. Adopt today to start yours.

SPONSORED BY

For more information go to Bnola.net

Page 6 www.ladatanews.comJune 17 - June 23, 2017 Data Zone

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

100 Black Men of America
31st Annual Conference Luncheon

Harvey Brown
Photographer

On Friday, June 9th,
100 Black Men of Amer-
ica, Inc ., held a luncheon
celebrating long-time
members of the National
Chapter, and exemplary
leaders of the Local Chap-
ter .

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

ONE DAY SALE

SHOP 3PM-CLOSING THURS, JUNE 15 & 9AM-11PM FRI & SAT, JUNE 16 & 17
Hours may vary by store. See macys.com & click on stores for local information.

OUR LOWEST
PRICES OF
THE SEASON—
JUST IN
TIME FOR
FATHER’S DAY!

ONE DAY SALE PRICES IN EFFECT 3PM-CLOSING 6/15-6/17/2017. Our lowest prices of the season refers to our summer season May 1-July 31, 2017; prices may be lowered for clearance.

EXCLUDES ALL: Deals of the Day, Doorbusters, Everyday Values (EDV),
Last Act, Macy’s Backstage, specials, Super Buys, athletic clothing/shoes/
accessories, baby gear, cosmetics/fragrances, designer jewelry/watches,
designer sportswear, electrics/electronics, furniture/mattresses, gift
cards, jewelry trunk shows, maternity, select licensed depts., previous
purchases, rugs, services, shoes for her, smart watches/jewelry, special
orders, special purchases, select tech accessories, toys, 3Doodler, Apple
Products, Avec Les Filles, Barbour, Brahmin, Breville, Brooks Brothers
Red Fleece, COACH, Dyson, Eileen Fisher SYSTEM, Fitbit, Frye, Hanky
Panky, Jack Spade, Kate Spade, KitchenAid Pro Line, Le Creuset, Levi’s,
littleBits, Locker Room by Lids, Marc Jacobs, select Michael Kors/
Michael Michael Kors, Michele watches, Movado Bold, Natori, Original
Penguin, Rudsak, Sam Edelman, Shun, Stuart Weitzman, Tempur-Pedic
mattresses, The North Face, Theory, Tory Burch, Tumi, UGG®, Vans,
Vitamix, Wacoal, Wolford & Wüsthof. Macys.com is excluded from $20
off pass. PLUS, ONLINE ONLY: kids’ shoes, Allen Edmonds, Birkenstock,
Hurley, Johnston & Murphy, Merrell, RVCA & Tommy Bahama. 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. Extra savings % applied to reduced prices.
Purchase must be $50 or more, exclusive of tax and delivery fees.

EXTRA DOLLARS OFF SELECT
SALE CLOTHING & HOME ITEMS

USE THIS SAVINGS PASS THURS
3PM-CLOSING OR ’TIL 2PM FRI OR SAT

$2O OFF
YOUR PURCHASE OF $50 OR MORE.
LIMIT ONE PER CUSTOMER.

EXCLUSIONS APPLY.

JUST FOR MACY’S
CARDHOLDERS!
USE YOUR CARD & GET AN

EXTRA 20% OFF
SELECT SALE CLOTHING & ACCESSORIES

EXTRA 15% OFF
 SELECT SALE JEWELRY, WATCHES, SHOES,
COATS, SUITS, DRESSES, LINGERIE,
SWIM FOR HER, MEN’S SUIT SEPARATES
& SPORT COATS & HOME ITEMS
VALID 3PM-CLOSE 6/15-6/17/2017. EXCLUSIONS APPLY.

$20
OFF

 TILL 2PM
SELECT PURCHASES

OF $50+
Exclusions apply;

see below

$25
FREE

SHIPPING
ONLINE

6/16-6/17
Exclusions apply;

see macys.com/freereturns

20%
OFF
ALL DAY

SELECT SALE ITEMS
Exclusions apply;

see below

Page 8 www.ladatanews.comJune 17 - June 23, 2017 Commentary

Civil Rights Groups Ask for Broad
Access to Affordable Lending

As the Senate Banking Commit-
tee turns its attention to reform
the nation’s secondary mortgage
market, civil rights leaders recently
spoke in a strong and united voice .
For these national organizations,
the housing finance system must
embrace—not abandon—its obliga-
tion to provide broad access and af-
fordability in mortgage lending .

In a June 6 letter to Committee
Chairman and Ranking Member,
Senators Mike Crapo (R-Idaho) and
Sherrod Brown (D-Ohio), were ad-
vised that any emerging legislation
for the secondary housing finance
market must set in place guidelines
to protect against unlawful discrimi-
nation . A second and equally im-
portant requirement is for all credit-
worthy borrowers have access to
the mortgage credit they deserve .

Signing the letter was a broad
coalition of activists: The Leader-
ship Conference on Civil and Hu-
man Rights, NAACP, National Ur-
ban League, National Council of La
Raza, National Coalition for Asian
Pacific American Community De-
velopment, National Fair Housing
Alliance, National Community Rein-
vestment Coalition, and the Center
for Responsible Lending (CRL) .

Together they wrote, “Any re-
form of the secondary mortgage
market must ensure access and
affordability to mortgage credit for
all creditworthy potential homebuy-
ers in all regions of the nation…Di-
minishing the role and importance
that the secondary housing finance
systems plays in achieving this goal
will continue to deepen the racial
wealth gap that already exists in
America today .”

The current public policy debate
on the secondary mortgage market
has its roots in the foreclosure crisis
that began in 2007 . Lax federal reg-
ulation and excessive risk-taking
by Wall Street firms led to a hous-
ing boom where investors chased
profits on unsustainable mortgage
loans . Fannie Mae and Freddie
Mac, two government-sponsored
enterprises also known as GSEs,

followed that market trend, hoping
to capture profits for their inves-
tors . This led to them facing losses
that resulted in their being placed
into conservatorship by the federal
government .

Like many other private firms,
the GSEs received a financial bail-
out from the U .S . Treasury Depart-
ment to avoid a complete market
meltdown . Eventually and as autho-
rized by Congress in the Troubled
Asset Relief Program, or TARP, a
$187 billion taxpayer investment
saved the GSEs out of the total of
$698 billion in rescue funds . Even
today, the GSEs remain under con-
servatorship .

But with the housing market sta-
bilized, multiple calls have urged
legislative reform of Fannie and
Freddie, despite some reforms al-
ready enacted .

For communities of color, the
next decade is projected to demo-
graphically change to majority mi-
nority . According to the Joint Cen-
ter for Housing Studies at Harvard
University, seven out of every 10
new households formed will be
families of color . In addition, the
future of Fannie Mae and Freddie
Mac is tied to several statutory man-
dates that include requirements for

the GSEs to share responsibility in
reaching affordable housing goals,
as well as access to credit that is
free from discrimination .

In a broad sense, today’s public
policy housing debate is also an
opportunity to learn from the mis-
takes of the past and craft new poli-
cies that will avoid their recurrence .

“The nation’s housing finance
system has never worked for peo-
ple of color,” noted Lisa Rice, Exec-
utive Vice President of the National
Fair Housing Alliance . “The sys-
tem was originally and purposefully
designed to exclude these consum-
ers . That construct infused barri-
ers to equal access into the system
and those barriers have never been
unwound .”

“As a result, people of color face
grave difficulties when trying to
access credit,” added Rice . “This
means that the Affordable Hous-
ing Goals must be strengthened
and the resources and resolve to
achieve them must be set in place .”

“Because the mortgage giants
Fannie Mae and Freddie Mac have
a special relationship with the feder-
al government, they also have spe-
cial responsibilities to the public as
well,” said Vanita Gupta, president
and CEO of The Leadership Con-

ference on Civil and Human Rights .
“Most importantly, part of their

business has to be based in low-
income communities that have his-
torically been underserved,” Gupta
continued . “If Congress decides to
overhaul the housing finance sys-
tem, any entities that take the place
of Fannie and Freddie and enjoy the
same protections must also meet
the same responsibilities .”

As the housing market continues
to grapple with historical discrimi-
nation that resulted in persistent
and growing racial wealth gaps, it
must also adapt to new 21st century
challenges as well . Many millenni-
als are shunning or delaying home-
ownership due to heavy student
debt . Future policies must find a
way to serve a diverse marketplace
and protect taxpayers from more fi-
nancial bailouts .

Read the full story on LA-
DataNews .com .

NNPA Newswire Columnist and
Communications Deputy Direc-
tor for the Center for Responsible
Lending Charlene Crowell says
that housing market must adapt
to 21st Century Challenges and
Millennials.

Criminal Justice Disparities
Present Barriers to Re-entry

Austin, Ill ., the community
where I live, in the heart of the Con-
gressional District I represent, in-
cludes the zip code with the largest
number of releases from the Illinois
Department of Corrections; 90 per-
cent of the individuals released are
African-American males .

When these (mostly) young men

are released from prison, they find
all of the social and economic barri-
ers they faced before incarceration,
plus additional barriers to jobs,
housing, education, and almost ev-
ery aspect of daily life . One in every
40 adults is unable to vote because
of a current or prior felony convic-
tion . For African-Americans, the
rate is one in 13 .

Over the past 50 years, our penal
system has become an increasingly
urgent issue that has reached crisis
proportions, especially in the Afri-
can-American community . There
were about 338,000 individuals in
prison in 1970 . Today, that number
is over 2,000,000 . That number has
grown every decade over the last
half century without regard for the

falling crime rate . The Federal Bu-
reau of Prisons appropriations in-
creased more than $7 .1 billion from
FY1980 ($330 million) to FY2016
($7 .479 billion)

Every year in the United States,
641,000 people walk out of prison
gates, and, every year, people will
go to jail over 11 million times . This
is called jail churn . It happens, be-
cause most of the people who are
jailed have not been convicted .
Some will make bail within a short
time; some are too poor and will
stay in jail until their trial . Some will
be convicted of misdemeanors and
will receive sentences of under a
year .

African-Americans are incarcer-
ated at nearly six times the rate of

Whites and while they make up 13
percent of the U .S . population, they
are 40 percent of the prison popula-
tion . In some states that rate was 10
times or more . Research from nu-
merous scholars and organizations
has been instrumental in develop-
ing a growing bipartisan consen-
sus on the forces driving this great
disparity and the additional costs
this disparity places on the African-
American community and society
in general .

A recent report by The Sentenc-
ing Project notes:

“Proposed explanations for dis-
parities range from variations in
offending based on race to biased
decision-making in the criminal
justice system, and also include

a range of individual level factors
such as poverty, education out-
comes, unemployment history, and
criminal history .”

During my years in the Congress,
I have fought to reduce disparities
in our criminal justice system . I be-
lieve my “Second Chance Act” and
other initiatives, coupled with the
fiscal realities that these dispari-
ties have imposed on the states and
federal government, have helped to
create a space for bipartisan debate
and consensus about how best to
reduce these disparities .

I believe that debate and consen-
sus laid the groundwork for some
gains we saw during the Obama

Rep. Danny K. Davis (D-Ill.)

Charlene Crowell
NNPA Newswire Columnist

Davis, Continued on page 11.

Page 9www.ladatanews.com June 17 - June 23, 2017 Entertainment

Che’ ‘Rhymefest’ Smith
Rapper, Songwriter, and Caregiver

Kaelin Maloid
Data News Weekly
Contributor

Data News Weekly Contributor
While the spectators waited

in the auditorium of the People’s
Health New Orleans Jazz Market,
Che’ “Rhymfest” Smith—an ac-
claimed songwriter known for his
song writing contributions on Kaye
West’s “Jesus Walks” and “New
Slaves”—sat in a room upstairs in
a white chair . He had performed
in front of thousands before, so, of
course, an interview didn’t phase
him .

Despite acclaimed fame in song-
writing and performance, Smith ad-
mitted he didn’t always know who
he was—which was why he was
there, in New Orleans, for a free
screening of his Showtime docu-
mentary, “In My Father’s House .”
With the help of AARP and 100
Black Men of Metro New Orleans,
Smith was able to show the public
his personal journey as a caregiver
for his homeless father .

“Your story is connected through
your parents and your grandpar-
ents and their grandparents,” Smith
said . “You have to know who you
are .”

Smith said that he saw his father
only a few times while growing up .
Throughout his life, Smith tried to
find different ways to compensate
for not having what he wanted .

“I decided to buy my father’s
house to kind of have the kind of in-
heritance for my kids I never had,”
Smith said . “And to kind of say, ‘For-
get you . I did it . I got your house .’”

“In My Father’s House”
When Smith bought the house,

he said he didn’t feel “right,” saying
it felt familiar and strange . Some-
times, it even felt like there were
“ghosts in the walls .” That feeling
led him to asking questions about
his dad, such as who he was and if
he was alive .

Smith’s wife, Donnie Smith, told
him to go find Tillman . But first,
Smith, had to forgive his father in
order to have a productive meeting .
The songwriter’s father was never

around, and he blamed Tillman for
it . Eventually, Smith became angry,
and felt he would “cuss” his father
out if he had the chance .

After forgiving his father, Smith
had doubts on his father being
alive . In the documentary, Smith’s
mother gives him a word of wis-
dom:

“If you didn’t think he was alive,
you wouldn’t be trying to find him,”
she said .

So, Smith searched and eventu-
ally found Tillman, who was home-
less and an alcoholic .

“When I found my father, he
didn’t run out on me at all,” Smith
said . “My father had been homeless
for 35 years . This dude that I was
blaming all this time—I never knew
his story .”

From there, Smith attempted to
rebuild his relationship with his fa-
ther .

However, restoring his relation-
ship with his alcoholic father was
not easy . After their first reunion, in
the documentary, Tillman requests
Smith to take him to the liquor
store, to which Smith refuses . A
few meetings later, Smith asks his
father would he ever stop drinking .

“Would you tell a bird to not fly?
A fish not to swim?” Tillman re-
plied, laughing at the absurdity of
him drinking .

Rebuilding their relationship
was a learning experience for both
Tillman and Smith . Tillman had to
learn to live in a world he was not
familiar with—which is evident by
Tillman’s request to have an inside
job, such as “running an elevator,” a
job that didn’t even exist anymore .

However, Smith had another
learning experience . He had to
learn to be a caregiver to his father,
and not a parent . He had to learn
to be patient with his father, to not
expect him to adjust to a different
life so soon .

“I had to realize I brought my fa-
ther to an alien world and expected
him to know how to do it because I
knew how to do it . We expect every-
one to live like us,” Smith said .

The Discussion
“We as Black men need to be-

come comfortable with holding
each other accountable and still
loving each other after,” Smith said
in a panel discussion held after the
screening .

Smith went on to answer ques-
tions moderated by Dr . Calvin
Mackie . He covered topics such
as the mental health of Black men,
how his role of caregiver changed
his attitude toward his own journey
with fatherhood, and even New Or-
leans .

“I’ve been here for three days

and I just found out I could speak,”
Smith joked . “They [New Orleani-
ans] knew I wasn’t from here be-
cause I wasn’t speaking . And when I
started speaking, I felt this rumbling
in my soul . I felt like a village again .”

From there, Smith gave advice to
Black men—to pass on their knowl-
edge to the younger generation . In
keeping what they knew, they were
preventing the younger generation
from growing .

To the younger Black men,
Smith told them to take pieces of ev-
ery positive Black male they looked
up to .

“The way he dresses, the way he
takes care of his family, the career
he has, the way he presents and
projects himself—you take all those
people and make it into the father
you want to be,” Smith said . “Take
pieces of those people and build
yourself .”

Che’ “Rhymefest” Smith participated in a panel discussion about the screening of “In My Father’s House,”
moderated by Dr. Calvin Mackie.

ladatanews.com

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

Get You Out”
 Federal Court ANYWHERE

 Criminal Court ANY TIME

 Municipal Court ANY PLACE

 Traffic Court

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

Page 10 www.ladatanews.comJune 17 - June 23, 2017

Well known Singer and Fashion
Innovator SZA recently dropped
her new album titled “Ctrl,” in-
spiring several NOLA creatives to
channel the SZA aesthetic .

Local Photographers Lifeo-
fRayno & LanesLense collabo-
rated with Creative Director Tyr-
ian Reed and Model Deandra in
honor of SZA’s unique style and
music .

“She gives off such a carefree
vibe and it is inspiring to Black
girls everywhere . She is naturally
herself and we wanted to portray
the natural fashion for others to
do the same” Reed said .

The four creatives captured
the essence of SZA’s laid back,
nonchalant style with a New Or-
leans twist . Local locations such
as Gene’s Po-Boys and Bywater
homes were used to promote col-

or and fun .
The inspiration for the shoot

stems from research of SZA’s
fashion on social media and popu-
lar song lyrics . The creatives plan
to release the photos on their so-
cial medias to gain the attention
of the pop star and promote each
song on the album by captioning
each photo with a different song

title .
For more on

SZA visit https://
szactrl .com and for
more on the SZA in-
spired photoshoot
follow @TheLifeo-
fRayno @_tdom or
@laneslense on In-
stagram .

Popstar’s Recent Album Release
Inspires a Carefree Black Girl Photoshoot

Fashion & Style

Delaney George
Fashion Columnist

Delaney’s Armoire

Creative/Art Direction: @_tdom @laneslense Shot by: @thelifeofrayno Model: @dee.xy
on Instagram

1. Creative/Art Direction: @_tdom @laneslense Shot
by: @thelifeofrayno Model: @dee.xy on Instagram

Creative/Art Direction: @_tdom @laneslense Shot by: @thelifeofrayno Model: @dee.xy
on Instagram

more photos
more stories
more data

Page 11www.ladatanews.com June 17 - June 23, 2017

4 Tips for Wearing
Your Hair in a ‘Fro

The afro is possibly the easiest
style to sport when you have offi-
cially run out of ideas . Sometimes
you just want your hair to be free
and proudly show off every curl
and kink you were blessed with .
However, you can risk dryness
and tangles with this style because
your hair is not bound to move in a
specific way as it would in twists or
braids . If you’re thinking about let-
ting your curls roam free this sum-
mer, try these important tips:

1 . Always moisturize your hair –
Afros can increase dryness in your

hair because your curls are exposed
to the elements . Reduce dryness by

using a deep conditioner, a leave-in,
and an oil to seal your ends . I use Ja-

maican Black Castor Oil to seal my
ends to counteract the exposure to
the air and clothes .

2 . Keep your hands out of your
hair – An afro is best left untouched .
This will keep you from unneces-
sarily pulling and possibly breaking
your hair strands . This is especially
important for fine hair .

3 . Keep your scalp moisturized
– Along with moisturizing your ac-
tual hair, your scalp can get dry as
well . Use a deep conditioner that
contains moisturizing oils for your
scalp . Also, do not use shampoos
with sulfates as they might dry out
your scalp . I like to use shea butter
and tea tree oil to increase mois-
ture .

4 . Comb out the hair – Free your
afro of tangles by gently combing
them out and then sporting your
afro . An afro full of tangles will only
create more problems so it’s much
better to wear a tangle-free unde-
fined look than a tangled ‘fro full of
curl definition .

Happy Growing!

Fashion & Style

Destiny Johnson
Natural Hair Columnist

The Curly Corner

 YOUR SON’S HAIRCUT
ACCIDENTALLY TURNED INTO

 A BUZZ CUT
Do you:

When it comes to being a parent, there are no perfect answers — just being there is enough.

So don’t worry, you don’t have to be perfect to be a perfect parent. There are thousands of

teens in foster care who will love you just the same.

888.200.4005 AdoptUSKids.org

(A) Loan out Dad’s toupée.

(C) Try to make sweatbands a “thing” again.

(B) Get creative with glue.

An afro requires a little TLC from time to time. Source:ecstasyymodel.
com

presidency . The Sentencing Project
notes:

While states and the federal gov-
ernment have modestly reduced
their prison populations in recent
years, incarceration trends con-
tinue to vary significantly across
jurisdictions . Overall, the number
of people held in state and federal
prisons has declined by 4 .9% since
reaching its peak in 2009 . Sixteen

states have achieved double-digit
rates of decline and the federal sys-
tem has downsized at almost twice
the national rate . Twelve states
have continued to expand their
prison populations even though
most have shared in the nationwide
crime drop . States with the most
substantial prison population re-
ductions have often outpaced the
nationwide crime drop .

Read the full story on LA-
DataNews .com .

Davis, Continued from page 8.

@DataNewsWeek

follow us on

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

MCDONOGH 35
�he Na�onal �c�onogh 35 �igh School �lumni �ssocia�on is
reaching out to all graduates as it begins the celebra�on of the
school�s �entennial �elebra�on ����� to �0���.

If you are a graduate or if you know of someone who graduated from
the school, contact the alumni associa�on at mcdonogh35alumni�
associa�on@yahoo.com, mcdonogh35alumniassocia�on.org, or write
to �c�onogh 35 �lumni �ssocia�on, P.O. Box 50306, New Orleans,
�� �0���, ���� �lumni �ssocia�on.

Submit New Orleans school items to Orleans@nola.com. Include
contact informa�on.

Page 12 www.ladatanews.comJune 17 - June 23, 2017

