
Lighting The Road To The Future

“The People’s Paper”

Page 10 Page 11

Page 2

Data Zone
Page 7

Pinkett
Inspires Black
Entrepreneurs

Stacy
Abrams

Fights On

State & Local National News

45th Annual
Bayou Classic
Kicks Off

Bayou Classic
and the Continuing

Importance of HBCU’s

November 24 - November 30 2018 53nd Year Volume 30 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comNovember 24 - November 30 2018

INSIDE DATA

Cover Story

Bayou Classic and the Continuing
Importance of HBCU’s

Cover Story 2

Newsmaker 5

Data Zone 6

Commentary 8

State & Local News . . 9

National News 11

Cover Story, Continued on page 4.

Edwin Buggage
Editor

Battle of the Cats Return
to New Orleans

Since 1974 during the Thanksgiving
Holiday weekend New Orleans have
experienced a rivalry that brings peo-
ple from all over the country to what is
known as the “Battle of the Cats .” The
Southern University Jaguars and the
Grambling State Tigers battle it out not
only on the gridiron but what is also a
must see, the much renowned the Battle
of the Bands .

Today, the Bayou Classic and New Or-
leans are synonymous . Over its four de-
cades it has grown to include empower-
ment seminars, a parade, fan festival and
much more . Given this is New Orleans,
of course, parties also take place all over
the City, as people come together in the
spirit of friendly rivalry, but most impor-
tant African-American unity .

This is the tradition and continuing
spirit of HBCU’S (Historically Black Col-
leges and Universities) as they have been
institutions that continue to be important
in training African-Americans for future
greatness and being a beacon light for
the Black struggle and the quest for ex-
cellence in many fields of endeavor .

Bayou Classic: More
than Just a Game

The Bayou Classic has become more
than just a football game, but a place
where people come together every year
to restore old bonds and foster new ones .
It is a multi-generational event with peo-

ple of all ages in attendance .
On the significance on the Bayou Clas-

sic, Anna Jones, a Southern alum says,
“Bayou Classic is an important African-
American tradition that spans 45 years .
It’s like coming home! It is the time of
year we come together to reconnect with
former students, members and friends
and watch an exciting football game . It’s
also a time to create new memories and
share in the values of these two great or-
ganizations .”

Echoing similar thoughts is Bill
Tucker, who serves as a member of the
Southern University System Foundation,
Board of Directors, chairs its Investment
Committee, is a member of the Univer-
sity Club, a charter member of the 1880
Society, and a life member of the South-
ern University Alumni Federation . He
playfully says he is a Jaguar through and
through and bleeds Blue and Gold .

“The Bayou Classic is the most contin-
uously successful HBCU Classic in his-
tory . Mainly because it is indeed a fam-
ily affair, where generational differences
merge (parents/children who attended
SU or GSU; inter-college family relation-
ships are challenged, sisters & brothers
who attended one or the other of the
schools) and the pure gridiron rivalry
of the Blue & Gold, Southern University
Jaguars vs the Black & Gold, Grambling
State Tigers, make for a tumultuous and
exciting afternoon . Thousands of people
travel from all over the country to be in
New Orleans for the Bayou Classic .”

Joseph Stewart, a Southern Alum
from Maringouin, Louisiana and his wife
Clara Stewart, who attended Grambling
for 3 and a half years before graduat-Anna Jones, is a Southern alum who looks forward to the Classic each

year. She says that the Bayou Classic is a 45 year tradition she says
It’s like a homecoming. Time to reconnect with former students, former
class members and friends and time to create new memories.

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

Cheryl Mainor

Managing Editor

Calla Victoria

Executive Assistant

June Hazeur

 Accounting

Contributors

Piper Thurman

Edwin Buggage

Tylan Nash

Marc H. Morial

Nsenga K. Burton, PhD.

Terry B. Jones

Andreamecia Morris

Art Direction &
Production

Pubinator.com
Editorial Submissions

datanewseditor@
bellsouth.net

Advertising Inquiries
datanewsad@
bellsouth.net
Distribution
On The Run

Courier Services

Sorry, no phone orders. Advertised merchandise may not be carried at your local Macy’s and selection may vary by store. Valid rebates submitted by mail will be awarded via Visa® Prepaid Card. Cards are not credit cards,
cannot be redeemed for cash or recurring payments, and are subject to additional terms and conditions and expiration provided to consumer with card. Fees may apply to cards. Card is issued by MetaBank®, Member FDIC,
pursuant to a license from Visa U.S.A. Inc.

FREE SHIPPING
ONLINE WITH $49 PURCHASE
Valid 11/22-11/24. Exclusions apply; see macys.com/shipping

IN STORE:
5PM THURS-2AM FRI
6AM-1PM FRI & 8AM-1PM SAT

ONLINE:
SHOP ALL DAY WED-SAT
AT MACYS.COM/BLACKFRIDAY
Hours may vary by store. Go to macys.com & click stores for local information.

DIAMOND EARRINGS WITH ANY
PURCHASE OF $50 OR MORE

A $200 value. 1/10 ct. t.w. in sterling silver.
WebID 6656211. Limited quantities;

returns must include
Bonus Buy.

WHILE SUPPLIES LAST!

BONUS BUY
$29.99

FREE AFTER REBATE FREE AFTER REBATE FREE AFTER REBATE FREE AFTER REBATE

FREE AFTER REBATE FREE AFTER REBATE FREE AFTER REBATE FREE AFTER REBATE

FREE AFTER REBATE FREE AFTER REBATE

 SAVINGS PASS DOES NOT APPLY TO DOORBUSTERS

FREE AFTER REBATE

EXCLUDES ALL: Bonus Buys, Deals of the Day, Doorbusters, Everyday Values (EDV), Last Act, Lowest Prices of the Season, Macy’s Backstage, specials, Super Buys, The Market @ Macy’s, athletic clothing/shoes/accessories, baby gear & socks, cosmetics/fragrances, designer handbags/jewelry/lingerie/
shoes/sportswear/watches, furniture/mattresses/rugs, gift cards, jewelry trunk shows, select leased & licensed depts., lighting, maternity, outdoor apparel/shoes, previous purchases, men’s & women’s premium denim, restaurants, services, kids’ & baby shoes, small appliances, smart watches/jewelry, special
orders, special purchases, men’s surf & skate, select tech, toys, watches, select water bottles, 8 Oak Lane, Allen Edmonds, Anova, Apple Products, Barbour, Birkenstock, Bow & Drape home items, Brahmin, Breville, Brian Atwood, Briggs & Riley, Brooks Brothers Red Fleece/dress shirts, COACH, Coravin,
Crocs, Demeyere, Dickies, Dyson, Eileen Fisher SYSTEM, FitFlop, Fjallraven, Fox, Frye, Gentle Souls, Global Cutlery, Iittala, Illume, Johnston & Murphy, kate spade new york apparel/accessories, Kenneth Cole kids’ shoes, KitchenAid Pro Line, Le Creuset, LEGO, LensCrafters, Levi’s, Lipault, Lladro, Magnolia
Home, Marc Jacobs, Marciano, Merrell, Michael Aram, select Michael Kors/Michael Michael Kors, Miyabi, Movado Bold, Nike on Field, Nike swim, Oriental Weavers, Original Penguin, Philips, Rimowa, Royal Copenhagen, Shun, simplehuman, Smeg, Sorel shoes, Spanx, Staub, Stuart Weitzman, Sunglass Hut,
S’well, Ted Baker, Teva, The North Face, Theory, Tommy Bahama, Tommy John, Tory Burch, Tumi, UGG®, Uttermost, Vans, Vietri, Vitamix, Wacoal, Woolrich men’s shoes, Wüsthof & Zwilling J.A. Henckels cutlery; PLUS, ONLINE ONLY: select Polo Ralph Lauren for him. Cannot be combined with any savings
pass/coupon, extra discount or credit offer except opening a new Macy’s account. Purchase must be $25 or $50 or more, exclusive of tax and delivery fees.

FREE AFTER REBATE

YOUR PURCHASE OF $50 OR MORE ON SELECT SALE IN STORE AND SELECT SALE & CLEARANCE
ONLINE: CLOTHING & HOME ITEMS. EXCLUDES WATCHES & ELECTRICS. USE YOUR MACY’S CARD
OR THIS PASS 11/22 5PM-2AM, 11/23 6AM-1PM & 11/24 8AM-1PM. ONLINE ALL DAY.
MACYS.COM PROMO CODE: BLKFRI50 See macys.com/deals for online exclusions.

$20 OFF
YOUR PURCHASE OF $25 OR MORE ON SELECT SALE IN STORE AND SELECT SALE & CLEARANCE
ONLINE: CLOTHING & HOME ITEMS. EXCLUDES WATCHES & ELECTRICS. USE YOUR MACY’S CARD
OR THIS PASS 11/22 5PM-2AM, 11/23 6AM-1PM & 11/24 8AM-1PM. ONLINE ALL DAY.
MACYS.COM PROMO CODE: BLKFRI25 See macys.com/deals for online exclusions.

$10 OFF

FREE! IN STORE ONLY

AFTER MAIL-IN REBATE: HURRY & SHOP EARLY, WHILE SUPPLIES LAST!
Rebate is a mail-in offer; allow 6-8 weeks for mailing; in CT, RI & PR & in Dade & Broward Counties, FL rebate is given at the register. Regular Sales Tax will apply. Limited quantities.

PLUS, FURNITURE, MATTRESS & AREA RUG SUPER BUYS NOW-CYBER MONDAY

1.5 QT. BELLA
SLOWCOOKER
DOORBUSTER
$10, AFTER
MAIL-IN REBATE $0
Reg. $19.99, After 1pm $10. #14694, #14695.
In red or plaid.

In store only. Limit 1
per household.
Rebate only available
till 1pm.

SELECT TOTE
BAGS DOORBUSTER
$10 AFTER MAIL-IN REBATE $0
Reg. $35, After 1pm $19.99.

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

THERMAL HENLEY
DOORBUSTER $10,
AFTER MAIL-IN
REBATE $0
Reg. $30, After 1pm $14.99.
Created for Macy’s.
Club Room.

In store only. Limit
1 per household.
Rebate only
available till 1pm.

LAUREN
RALPH LAUREN LOGO
PILLOW DOORBUSTER $10,
AFTER MAIL-IN REBATE $0
Reg. $20, After 1pm $12.99. Standard/queen.

In store only. Limit 2
per household.
Rebate only
available till 1pm.

FASHION
WATCHES
DOORBUSTER $20,
AFTER MAIL-IN REBATE $0
Reg. $40, After 1pm $20. Watch with stone bezel for
her. Watch with croc style band for him.

In store only. Limit
1 per household.
Rebate only
available
till 1pm.

GOLD TOE SLIPPERS
DOORBUSTER
$10, AFTER MAIL-IN
REBATE $0
Reg. $38, After 1pm $12.99.

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

GLASSWARE SETS
DOORBUSTER $10,
AFTER MAIL-IN REBATE $0
Reg. $30, After 1pm $17.99-$19.99. Longchamp 4-pc.
set or Martha Stewart Essentials 12-pc. set.

In store only.
Limit 1 per
household.
Rebate only
available till
1pm.

YOUNG MEN’S
GRAPHIC TEES
DOORBUSTER $10, AFTER MAIL-IN REBATE $0
Reg. $20-$26, After 1pm $10-$13.

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

CULTURED
FRESHWATER
PEARL STUDS DOORBUSTER $10,
AFTER MAIL-IN REBATE $0
Reg. $30, After 1pm $12.
7mm in sterling silver.

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

MOHAWK
BATH RUG
DOORBUSTER
$10, AFTER MAIL-IN REBATE $0
Reg. $40, After 1pm $23.99. Size 17"x24".

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

MICKEY OR
MINNIE PLUSH
DOORBUSTER
$10, AFTER MAIL-IN
REBATE $0
Reg. $30, After 1pm $19.99.

In store only. Limit
1 per household.
Rebate only
available
till 1pm.

3.3 OZ. GIORGIO
GLAM DOORBUSTER $15,
AFTER MAIL-IN REBATE $0
A $72 value. Reg. $20, After 1pm $15.
Eau de Parfum Spray.

In store only.
Limit 1 per
household.
Rebate only
available
till 1pm.

N8100004J.indd 1 11/13/18 2:54 PM

Page 4 www.ladatanews.comNovember 24 - November 30 2018

ing from Tennessee State, another
HBCU . They are regular attendees
of the Bayou Classic . Chiming in
on the significance of the Classic
he says, “It is about Black Pride;
it’s about “Yes, We Can; it’s about
Top Shelf Entertainment and most
importantly it’s about Fundrais-
ing . This event produces critically
needed financial resources for both
Southern and Grambling .”

The Importance of HBCU’s
HBCU’s have a special place

in the African-American Commu-
nity . These schools, many of them

formed after the Civil War and Seg-
regation were providing a place for
African-Americans to get education
in a supportive environment with
the goal to bring, not only to uplift
yourself and your family, but to rep-
resent the best of the Black race .
To inspire and encourage others to
aspire to reach higher .

These schools provided oppor-
tunities to pursue excellence . To-
day, while students can attend PWI
(Predominately White Institutions),
HBCU’s still are the places where
the seeds of greatness are planted,
fertilized and harvested .

“Traditionally HBCU’s were
established to provide a space
for academia when Black stu-
dents weren’t welcomed in other
schools . They continue to provide
a diverse learning environment by
promoting and preserving Black
education and Black excellence .
Post-graduation, HBCU alumni are
uniquely equipped to make signifi-
cant impact as leaders, innovators,
creators, and educators in their
communities . Continued support
of these institutions is critical to the
success of generations to follow,”
says Anna Jones .

Bill Tucker is an example of a
person who embodies the spirit of
HBCU’s and what they can do as
a bridge to unlimited possibilities .
“I believe that there are still kids
like Bill Tucker out there . Kids
that come from challenged home
environments . Half of the fresh-
men class at many HBCUs are from
low income backgrounds . Kids that
are gifted and talented; but do not
get the opportunity to truly realize
their potential . They don’t realize
their potential because they get lost
in a large university student popula-
tion, and ultimately, they get lost in
society . HBCUs are uniquely com-

petent to empower these student
populations .”

HBCU’s and Holding the
Keys to Black Excellence

It is without a doubt that HBCU’s
across the country are centers of
excellence producing some of the
countries most talented and suc-
cessful African-Americans . It is in
these schools many students get
their undergraduate, graduate and
terminal degrees armed with the
tools to make a difference and defy
the myths of African-Americans not
being able to achieve at a high level .

“Any objective review of U .S . His-
tory will judge HBCU’s to be Na-
tional Treasures . These institutions
have and continue to uplift more of
this nation’s disenfranchised than
any other element of our society!”
says Joseph Stewart .

While HBCU’S comprise only 3%
of colleges and universities in the
United States according to UNCF;
it produces 20% of African-Ameri-
can college graduates . This great
work these universities do as well
is evidenced by the fact that 75% of
all Black PhD’s, 46% of Black busi-
ness executives, 50% of Black engi-
neers, 80% of Black federal judges,

85% of Black doctors, 50% of Black
attorneys, 75% of Black military of-
ficers, 40% of Black dentists, 50%
of Black pharmacists, and 75% of
Black veterinarians are graduates
from HBCU’s .

The Continued Significance and
the Need to Support HBCU’s

The Bayou Classic is more than
just a great weekend of football
and fun . Some of the proceeds go
to help students pay for the cost
of college . May students attending
HBCU’s are often first-generation
college students or non-traditional
students that are working adults .
So, it is important that in the age
where there have been public fund-
ing cuts to higher education nation-
wide that we as African-Americans
consider supporting our HBCU’S
to continue in their quest to nurture
Black excellence .

As a man of great success and
overcoming the odds, Bill Tucker
reflects on his life and what it might
not have become if it were not
for HBCU’S, “Take a look at Bill
Tucker; grew up in a single par-
ent household, where my mother
raised me after the untimely death
of my father, before my third birth-
day . I never knew we were poor,
but when I arrived at Southern
University, Baton Rouge, in 1969,
I had never heard of LSU . Yes,
Bill Tucker, entrepreneur, ven-
ture capitalist, and active investor
would not have realized his po-
tential if not for Southern Univer-
sity . Now, of course, times have
changed . Many people of color
have educational opportunities
that I could not have dreamed of at
the time . But I believe that there are
still kids out there like Bill Tucker .”

Today education is still key and
is important as African-Americans
continue to fight for equity, fair-
ness and justice . And HBCU’s have
a proven track record of providing
the bridge to a better life for Afri-
can- Americans . It is important to
note that all our historical institu-
tions need support including our
schools and businesses . It is up to
us to continue to uplift each other
and support with not only our rhet-
oric, but with resources that will
assist in preserving our historical
institutions . Forging ahead in our
strides towards improving and en-
hancing our community .

Cover Story
Cover Story, Continued from page 2.

Bill Tucker, serves as a member of the Southern University
System Foundation, Board of Directors where he chairs its In-
vestment Committee. He is a member of the University Club,
a charter member of the 1880 Society, and a life member of
the Southern University Alumni Federation. Tucker is an entre-
preneur, venture capitalist, and active investor who believes
he would not have realized his potential if not for Southern
University.

Joseph Stewart, is a Southern Alum and his wife Clara Stewart, attended Gram-
bling for 3.5 years graduating from Tennessee State pictured here with President
and Secretary Clinton. The pair are regular attendees of the Bayou Classic. He
says the most important function of the Classic is fundraising, as the event pro-
duces critically needed financial resources for both schools.

ladatanews.com

Page 5www.ladatanews.com November 24 - November 30 2018 Newsmaker

Mayor Updates NOLA Residents on
Administration’s First Six Months

Data Staff Edited Report

Mayor LaToya Cantrell – one
week after submitting the 2019 bud-
get to the City Council – updated
residents on the progress of her ad-
ministration at the six-month mark .

The Mayor’s “check-ins,” pre-
pared in coordination with the
Chief Administrative Office and
City department heads, build on re-
ports prepared at the 90-day mark
of the Cantrell administration and
serve several purposes:

To provide context for the City’s
ongoing oversight of the executive,
administrative and infrastructure
work that impacts the lives of resi-
dents

Establishes a through line of
work on multiple projects and initia-
tives – starting with the status quo
or current situation, explaining the
scope of the work, and illustrating
outcomes and their impact . And,
it offers a foundation for the 2019
budget to inform how the City will
address challenges moving for-
ward .

“I am proud of all that we’ve ac-
complished in our first six months,
and I am confident in the leader-
ship team we’ve put into place,”
said Mayor Cantrell . “As we work
through this year’s budget process
and identify our priorities for 2019,

it’s an appropriate time to check in
with our residents and update ev-
eryone on the significant progress
that’s being made .”

Points of progress in several dif-
ferent areas included:

City Operations
Housing
Infrastructure
Welcomed a new Executive Director

for the Sewerage & Water Board
Neighborhood Engagement
The Civic Leadership Academy

Public Safety
Launch of CleanUpNOLA
Opened the new Low Barrier Shelter
Launch of the “Ready for Rain”
campaign across multiple agencies
Conducted a review of the existing
City-Assisted Evacuation (CAE) Plan

Public Works
Leadership
Employment
Technology
Launched the Digital Equity Challenge

For a full overview and to
watch video of the address
by Mayor Cantrell, visit
www.nola.gov.Mayor LaToya Cantrell says she is proud of all that her administration has accomplished in its first six

months, and says she is confident in the leadership team she has put into place during her address outlin-
ing her first 6 months in office.

A New Holiday Light Tradition
Open Select Nights

November 23 through December 30
5:30pm — 9:30pm

AudubonZooLights.org

Page 6 www.ladatanews.comNovember 24 - November 30 2018 Data Zone

Bayou Classic Event Line-Up
The Bayou Classic

is more than a football
game . The annual event
is one of the nation’s
greatest college sports
rivalries, bringing the
fans and alumni of
Grambling State Uni-
versity and Southern
University to New Or-
leans each November .
The week-long events
featuring the Parade,
Greek Show & Battle
of the Bands and Fan
Festival culminates with
Saturday’s Bayou Clas-
sic football match-up .
Listed below are our of-
ficial events:

Jaguars and Tigers bust a move.

Every Saturday after Thanksgiving, Jaguars and
Tigers take the field. While most of America is
still carving up turkey, the Crescent City dives
headlong into three days of combat. Two hundred
thousand fans and alumni come to stand on the

sidelines as the marching bands duke it out
and the football teams kick, punt and hook. The
score, for some, might be besides the point. The
Bayou Classic is about more than the victory. It’s
about coming home.

Visit New Orleans and start your story with
#OneTimeInNOLA.

OneTimeInNOLA.com

–
Ea

ch
 N

ov
em

be
r

FRIDAY
P&G Corporate Recruitment
Friday, November 23, 2018
Hyatt Regency Hotel, 601 Loyola
Ave, NOLA 70113
Doors Open at 11:00AM

Bayou Classic BizTech
Challenge
Presented by GE in Partnership
with NexusLA
Friday, November 23, 2018
Hyatt Regency Hotel, 601 Loyola
Ave, NOLA 70113
Doors Open at 1:00PM

Greek Show Presented by
Be The Match
Battle of the Bands Presented by
United State Marine Corps
Friday, November 23, 2018
Mercedes Benz-Superdome 1500
Sugarbowl Drive NOLA 70112
Doors Open at 6:00P | Show starts
at 7:00P

SATURDAY
Doc Griggs 2X Around the Dome
Saturday, November 24, 2018
Mercedes Benz-Superdome 1500
Sugarbowl Drive NOLA 70112
8:00AM

Bayou Classic Parade
Presented by Cricket Wireless in
Partnership with French Market
District
Saturday, November 24, 2018
Parade starts on Elysian Fields
Ave. at N. Peters St. and finishes
on Loyola Ave. at Perdido St.
9:30A

Fan Festival Presented by Cox
Saturday, November 24, 2018
Champions Square LaSalle St,
NOLA 70112
11:30A – 3:30P

The 45th Annual Bayou Classic
Grambling State University vs.
Southern University
Saturday, November 24, 2018
Mercedes Benz-Superdome, 1500
Sugarbowl Drive NOLA 70112
KICK-OFF at 4:00P

The Bayou Classic Halftime
Show Presented by P&G Crest
Saturday, November 24, 2018
Mercedes Benz-Superdome, 1500
Sugarbowl Drive NOLA 70112
Halftime Show of the 45th Annual
Bayou Classic Football Game

Page 7www.ladatanews.com November 24 - November 30 2018 Data Zone

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

45th Annual Bayou Classic Kicks Off
Photos by Terry B. Jones
Data News Contributor

Monday marked the official kick
off for the 45th Annual Bayou Clas-
sic . As the city readies for the tens
of thousands set to take part in the
ultimate homecoming game of the
year, Grambling President Richard
Gallot, Jr . and Southern University
President- Chancellor Ray Belton
were joined by Mayor LaToya
Cantrell and Gov . John Bel Ed-
wards, as well as Grambling Coach
Broderick Fobbs and Southern
Coach Dawson Odums . Everyone is
looking forward to the biggest year
yet, as ticket sales by Monday, had
already surpassed last year’s sales .
If you haven’t gotten your tickets
yet, get them today, and come sup-
port the game . Show your support
for these two important HBCU’s . Of
course, Data will be there!!!

TrueBLUE
EDUCATION. PHILANTHROPY. COMMUNITY.

The Southern University System Foundation is a private, nonprofit corporation established to secure

financial support for each of the five campuses of the Southern University System. The Foundation

is a voluntary institute of business and professional leaders, proudly incorporated to provide broader

educational advantages to our students, encourage research among our faculty, and advance the

University's role in helping to build an increasingly functional Louisiana.

Scan the QR Code below to GIVE TODAY!

To the Jaguar Nation,

Thank you for your continued support of the students, faculty, staff, and campuses of the

Southern University System. Enjoy the City of New Orleans and the 45th Annual Bayou Classic.

Southern University System Foundation JAG TALKERS: Quionne Dabney, Kadarius Walker, and Courtney Johnson

Project4:Layout 1 11/20/18 1:41 PM Page 1

Page 8 www.ladatanews.comNovember 24 - November 30 2018 Commentary

In Defense of a Smart Housing Mix

Opponents of progressive and
forward thinking affordable hous-
ing policy were left disappointed
after the United States Supreme
Court shot down a property rights
case in October 2017 . The case
challenged a requirement in Cali-
fornia that expects developers to
subsidize the creation of afford-
able housing by either pricing 20%
of their units below market rate, or
pay a fee that subsidizes housing
for people with low or moderate
incomes . They were disappointed
again when, earlier this year, Gov-
ernor John Bel Edwards vetoed a
bill that would have prevented com-
munities in Louisiana from enacting

similar requirements . These deci-
sions have given the City of New
Orleans the opportunity to enact
a solution that would address the
city’s spiraling housing crisis .

Out of the HousingNOLA plan-
ning process, one of the most
significant recommendations
eventually became what we now
call the Smart Housing Mix . That
process, launched in 2014, led to
the 10 Year Strategy and Imple-
mentation Plan and our annual
report cards which document the
state of housing in New Orleans .
The Smart Housing Mix, when
enacted, would be a citywide pol-
icy plan to create more affordable
housing that is fair and feasible by
requiring that new development,
adaptive reuse projects, and re-
habilitation projects to include at
least 10% affordable units in areas
where its almost impossible to
find affordable housing . Develop-
ers have the option to pay a fee,
build affordable units off site, pre-
serve a building or dedicate alter-
native land if they do not wish to
reserve units below market rate .

A standard, unified package of
incentives would be offered to de-
velopers to accompany the Smart
Housing Mix requirements, and
require 99-year terms of afford-
ability .

Opponents of the Smart Hous-
ing Mix seem to believe the capi-
talistic market will readjust on its
own . If you believe the market will
“fix itself,” you believe this mar-
ket will suddenly begin producing
units below market rate . If you
think that this market, one that
rewards greed and encourages
unregulated growth, finally make
its way down to the base of the
wealth pyramid, then it is time to
wake up and face the reality: this
market needs policy intervention
to protect the more vulnerable
populations . Currently, the Me-
dian Income in New Orleans is
$36,999, while the Median Home
Value sits at $227,800 (Housing-
NOLA Report Card, 2018) . In
2018, 50% of all households are
cost burdened—paying more
than 30% of their gross income
on housing . Review the facts sur-

rounding housing in New Orleans
and reconsider if these numbers
reflect a housing market that is on
the verge of “correcting itself” .

For housing to be affordable
and accessible, it is imperative
that the Smart Housing Mix is
used in central and transit-orient-
ed development neighborhoods .
As the neighborhoods of New Or-
leans grow and gentrify, the areas
around job centers grow more ex-
pensive to live . These job centers
support New Orleans’ main indus-
try: tourism . Usually, these tourist
hubs provide jobs in restaurants,
hotels, convenience shops, and
historical tours . Ideally, people
want to live as close to their job
as possible; unfortunately, when
these areas become expensive to
live in, people with limited means
are forced to move further from
their jobs . The ramifications
of this are detrimental to all in-
volved; unstable living situations
create an unstable workforce .

The need for affordable, mixed
housing developments near job
centers with adequate public trans-

portation is crucial . That’s why
HousingNOLA had the support of a
broad coalition of advocates, profes-
sionals, developers and community
leaders when working with city of-
ficials to craft the Smart Housing
Mix . In 2019, the New Orleans City
Council will have the chance to
#FixtheMix by passing the Smart
Housing Mix and enact a policy that
mandates affordable housing—we
can longer simply offer incentives
and hope for the best . The council
must act soon because Governor
Edwards has made it clear that we
will not get another chance because
the opponents have promised to
bring forth more legislation in 2019
to prevent New Orleans from utiliz-
ing this needed tool . If the housing
crisis will “fix itself” and the market
will self-regulate, when will we start
to see this shift? The answer is not
soon enough to save the citizens of
New Orleans who need affordable
housing now . Our leaders must
#PutHousingFirst and act in the
best interest of the people of New
Orleans when this issue comes be-
fore them!

To Be Equal:

Does Democratic Takeover
of the House Mean the ACA is Safe?

“I’m signing it for 11-year-
old Marcelas Owens, who’s also
here . Marcelas lost his mom to
an illness . And she didn’t have
insurance and couldn’t afford the
care that she needed . So in her
memory he has told her story
across America so that no other
children have to go through what
his family has experienced … We
are a nation that faces its chal-
lenges and accepts its responsi-
bilities . We are a nation that does
what is hard . What is necessary .
What is right . Here, in this coun-

try, we shape our own destiny .
That is what we do . That is who
we are . That is what makes us the
United States of America .” Presi-
dent Barack Obama, March 23,
2010, on signing the Affordable
Care Act

The Affordable Care Act of 2010,
also known as “Obamacare,” is
one of the most consequential acts
of Congress in the 21st Century,
especially for African-Americans .
The ACA slashed the Black unin-
sured rate by 40% . According to the
National Urban League’s annual
report on the social and economic
status of African-Americans, State
of Black America, racial health dis-
parities began to narrow as a result
of the law .

The U .S . House of Representa-
tives has voted to repeal the ACA
more than 50 times since 2011, only
to have the repeal blocked by the
Senate . While the Administration
may have succeeded in chipping
away at the law through executive

action, the Democratic takeover of
the House at least will put an end to
attempts at full repeal .

The 2018 midterm campaign
season saw candidates across the
political spectrum campaigning on
promises to retain the ACA’s provi-
sions barring insurers from deny-
ing coverage to people with preex-
isting conditions or charging sick
people more . Even candidates who
previously voted to repeal the ACA
adopted the rhetoric .

Voters in Idaho, Nebraska and
Utah even passed ballot initiatives
that will expand Medicaid to more
than 330,000 low-income adults, an
option made possible by the Afford-
able Care Act .

Recent polling and the results of
the election make it clear: the vast
majority of Americans support the
ACA and rely on its protections .
And the incoming Congress has
vowed to strengthen it .

To be sure, there is work to be
done . The very first executive or-

der issued by the current Admin-
istration was a vague directive to
“to waive, defer, grant exemptions
from, or delay the implementation
of any provision or requirement
of the Affordable Care Act” that
imposes a cost, fee or “regulatory
burden .”

Since then, the Administration
and the Congress have taken doz-
ens of steps to sabotage the law,
the most significant being the re-
peal of the individual mandate re-
quiring most Americans to carry
health insurance . According to the
Congressional Budget Office, the
repeal is estimated to leave 13 mil-
lion more Americans uninsured
by 2027, and to cause premiums
to spike 10% . A pending lawsuit by
20 states, with support from the
Administration, challenges provi-
sions of the Affordable Care Act,
including the protections for peo-
ple with pre-existing conditions .

Reversing this sabotage must
be a top priority for the incoming

Congress . The individual mandate,
which is a key factor in keeping
premiums affordable, must be re-
stored . Prescription drug prices
remain too high .

One of the Urban League Move-
ment’s core goals is that every
American has access to quality and
affordable health care solutions .
It’s why we fought so hard for the
passage of the Affordable Care Act,
and why we continue to fight so
hard to protect it . A majority of the
members of the 116th Congress,
which convenes in January, have
vowed to protect it, too, and we will
hold them to that promise .

Marc H. Morial is President and
CEO of the National Urban
League and former Mayor of the
City of New Orleans. Connect with
the National Urban League, Face-
book: https://www.facebook.
com/National.Urban.League,
Twitter: https://twitter.com/natur-
banleague, Instagram: https://
www.instagram.com/naturban-
league or visit www.NUL.org.

Andreanecia Morris
Housing NOLA,
Executive Director

Marc Morial
President and CEO
National Urban League

Page 9www.ladatanews.com November 24 - November 30 2018 State & Local News

OneEgg
Using Nutrition to Transform Education

By Piper Thurman
Data News Weekly
Contributor

One egg is all it took to change
the lives of many children in vari-
ous countries, like Rwanda, Hondu-
ras, Nepal, Haiti, Nigeria, and more .
That is the gospel Chris Ordway,
the Executive Director of OneEgg,
hopes to spread so that ordinary
Americans can see how one simple
act of giving can have immense im-
pact .

“Once I had a chance to visit
Rwanda and see how many kids
were without proper nutrition, I
knew something needed to be done
and I was ready to be a part of it,”
Ordway said to Xavier University
of Louisiana students on Nov . 15,
2018 . The organization partners
with Xavier’s campus ministry to
support mission trips to locations
that OneEgg serves .

OneEgg started off with three
ordinary people who had one goal:
to provide kids with protein-filled
food, while also giving them a rea-
son to attend Sunday school . In
2008, these three people, a Mem-
phis businessman, a Rwandan
church leader, and young woman
working for Tyson Foods Inc .
turned what started off as an idea
to reality . In 2010, construction be-
gan on chicken houses located in
Rwanda, and then that turned into
37,000 eggs being produced each
week . Tyson Foods, an American
multinational corporation based in
Arkansas and the world’s second
largest processor and marketer of
meat, partnered up with OneEgg
and today, the organization sits in
numerous countries, and provides
snacks to children while they at-
tend Sunday school .

Among all the students in Rwan-
da’s villages, only four students
were showing up to attend classes,
but once OneEgg preschools be-
gan to open and eggs started being
passed out, the number of students
attending began to increase . The
organization also supports local
farmers, who also serve as a source
for eggs provided to schools .

“These school kids were with
very little energy, living off beans
and rice, and no kind of animal pro-
tein in their diet,” he began . “So, the

main goal was to provide them with
more to their diet, and the effects
it had were tremendous,” Ordway
said .

With all of its 11 chapters, Xavier
campus ministry students had the
opportunity to visit a OneEgg Chap-
ter located in Honduras in 2017 and
in working so closely with the or-
ganization, the experience helped
them to realize what missionary
work they wanted to do in the fu-
ture .

“To see these less fortunate kids
so excited to come to school, and so
attentive to what was being taught
made me so grateful for my own
university and I definitely want to
come back and do more,” said De-
nise Ssettimba, who had the chance
to visit a OneEgg Chapter in Hon-
duras .

Father Etido Jerome, who heads
up Xavier’s campus ministry, also
went with students and spoke about
the many changes happening be-
cause of OneEgg .

“In Nigeria, 250 kids were get-
ting zero eggs, now there are 250
kids getting an egg a day and to see
the changes being made makes all
of this seem worth it,” Jerome said .

Today because of OneEgg in
Rwanda, Uganda and Haiti, there
are over 4,000 kids receiving eggs
and over half of these kids are get-
ting an education . In newer chap-

ters located in Mozambique, stu-
dents went from receiving one egg
three times a week, to more than
750 eggs being given a day .

Even more recently, the ministry
was given a $341,490 grant from Ty-
son Foods, and according to Ord-
way, this grant will work towards an
economically sustainable egg farm
in Haiti, which will not only provide
eggs for school kids, but orphan-
ages and clinics as well .

Ordway wanted students to take
away one important thing from
OneEgg: that no matter who they
are or where they come from, they
can come together to make a differ-
ence in this world .

“Through OneEgg, I want to
work to make this crazy, cruel world
a better place by giving back,” Ord-
way began . “And we started doing
that with something as simple as an
egg,” Ordway said .

Chris Ordway with OneEgg shares on the organization’s collaboration with Xavier campus ministry students
during a presentation on Nov. 14, 2018 in New Orleans, La. (Photo by Piper Thurman)

$348quarterly Over-the-Counter allowance.
Get $400 worth of health-related items per year for $0.

New from Peoples Health: we’ll pay $29 per month of your Medicare Part B
premium. And you can use that Give Back money on whatever you want!

It’s just one of many reasons to join Peoples Health – rated by Medicare as
the highest quality in Louisiana. 4.5 out of 5 Stars for 2019!

Rarely has there been so much difference among Medicare Advantage plans
in Louisiana. Make sure you choose the plan that’s right for you.

Act now! Medicare’s Annual Enrollment Period ends Friday, December 7.

Visit peopleshealth.com/challenge
or call toll-free for more information:

1-855-806-6317 (TTY: 711)
8 a.m. to 8 p.m., seven days a week

Peoples Health is a Medicare Advantage organization with a Medicare contract to
offer HMO plans. Enrollment depends on annual Medicare contract renewal. Every
year Medciare evaluates plans based on a 5-star rating system. Benefits listed are for
Peoples Health Choices 65 #14 (HMO), H1961-014-1 H1961_19AEPDNWPA_M

Did you sign up for your

Medicare Part B Premium
Give Back?

Page 10 www.ladatanews.comNovember 24 - November 30 2018

By Tylan Nash
Data News Weekly
Contributor

With over 2 .6 million Black-
owned businesses in the U .S ., many
entrepreneurs launch into their
work never even knowing the first
thing about running a business .
They learn through the mistakes
they make, and through the suc-
cesses they create, and this is what
Randal Pinkett figured out early on
when he decided to launch his own
business .

“But that’s okay,” Pinkett said,
“neither did I when I first started .
I just knew I wanted to accomplish
something great .”

“I’ve always been doing things
entrepreneurial, I just didn’t know
it was entrepreneurship,” Pinkett
told Xavier University of Louisiana
college students on Nov . 13th about

his journey to success .
Pinkett grew up in a single-par-

ent household in Philadelphia, Pa .,
after his father passed away at a
young age . Pinkett would grow up
with an entrepreneurial mindset
from selling things like lemonade
and cookies, and even his toys .
However, he did not have someone
to look up to while accomplishing
these things . It was not until he saw
a fellow classmate at Rutgers Uni-
versity selling t-shirts that he felt in-
spired to pursue entrepreneurship .

Pinkett earned five academic de-
grees in areas like engineering to
business, and he holds a doctorate
from the Massachusetts Institute
of Technology . He became the first
Black man to become a Rhodes
Scholar in 1994, an international
scholarship given to postgraduate
students who would like to study at
the University of Oxford in Oxford,

England . He even became the first
Black man to win The Apprentice,
a reality show that was hosted by
President Donald Trump that mea-
sured a person’s business skills
through certain tasks . He went on
to work in Trump’s business opera-
tions in Atlantic City, N .J ., and later
became the Chairman and CEO of
his own company, BCT Partners,
a multi-million-dollar consulting,
research and technology operation
headquartered in Newark, N .J . He
told students that it wasn’t easy bal-
ancing his personal life and starting
his own business .

“I had to prioritize, and work,
and pray . It wasn’t easy, but I got
it done . I started it while I was in
school, just like all of you,” Pinkett
said .

With a story like this one, Mark
Quinn, Professor of Business at
Xavier hoped Pinkett would serve

as a role model for the business
students he trains in entrepreneur-
ship .

“He brings a perspective from
the real world, and it’s important
for college students to hear his sto-
ry, because these are possible role
models for them,” Quinn said .

One student, Marloes Booker, is
already following in Pinkett’s foot-
steps . As a senior at Xavier, Booker
is the founder of RedBeans Nola,
which sells bracelets and T-shirts,
giving a large amount of the profit
to charities that feed the homeless .
He discussed how he felt motivated
by Pinkett’s story and how it really
gave him inspiration to work even
harder in his business .

“Sometimes, I’m feeling down
because of just the stress of school
and my small business, and he just
really motivated me to keep going
and to stay focused,” Booker said .

Pinkett told the young students
that he believed that people of color
naturally embody unique, strong
tendencies and talents, like the abil-
ity to endure no matter what the
issues are, which are important to
establishing entrepreneurial mind-
sets .

“As African-Americans, we are
naturally creative,” Pinkett said .
“We are naturally resilient, pas-
sionate, and courageous . We’ve

gone from chain links to cufflinks .
From the slave house to the White
House .”

Pinkett aimed to inspire the next
wave of business leaders . He took
his audience on a journey through
African-American entrepreneurial
history by showing them different
entrepreneurial personalities of col-
or: like Oprah Winfrey, who went
from owning her own talk show
to owning her own TV network to
Michael Jordan, who sold over 10
million of his self-named brands of
shoes . By doing this, Pinkett hoped
to provide young Black future en-
trepreneurs that they have role
models they can look up to .

“I think it is very important to
see this representation in entrepre-
neurship, because there’s not a lot
of Black people that we see in pow-
erful positions, and seeing them,
will really pushed a student like me
to want to accomplish great things,”
said Ayanna Brown, a business ma-
jor at Xavier, who attended Pinkett’s
talk .

Visiting a Black university was
part of Pinkett’s goal to inspire the
next generation of innovators . “I
didn’t have anyone who could be an
example for me,” Pinkett said . “So,
it’s important for me to get out to
HBCUs, because I want to inspire
young Black men and women .”

State & Local News

Pinkett Aims to Inspire Next
Wave of Black Entrepreneur

Dr. Randal Pinkett is an entrepreneur, speaker, author, scholar and
community servant, and one of the leading voices for his generation
in business and technology. He is the co-founder, chairman and CEO
of BCT Partners, a multimillion-dollar research, consulting, training,
technology and analytics firm based in Newark, New Jersey. 86 million

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

Page 11www.ladatanews.com November 24 - November 30 2018 National News

Stacey Abrams Ends Historic
Gubernatorial Run

By Nsenga K. Burton, Ph.D
NNPA Newswire Contributor

The State of Georgia’s Demo-
cratic Gubernatorial nominee has
ended her historic run for gov-
ernor in a controversial political
race that has captured the atten-
tion of the country . In a press con-
ference held today at 5 p .m . at her
Kirkwood Headquarters, Abrams
acknowledged GOP candidate
and former Secretary of State
Brian Kemp will be Georgia’s next
governor but failed to concede the
race . “I will not concede because
the erosion of our democracy is
not right,” she stated .

Abrams announcement comes
days after post-election lawsuits de-
manding that all votes be counted
in the face of voter suppression
tactics used by the Secretary of
State’s office . Kemp, who was the
Republican candidate for governor,
failed to step down from the office
while running for office, which was
a clear conflict of interest .

During the campaign, it was re-
ported Kemp’s office had removed
300,000 registered voters from
the rolls in Georgia, 70 percent of
which were voters of color .

The Georgia legislature’s rein-
statement of the exact match rule,
which had previously been ruled
unconstitutional in a previous law-
suit, resulted in the removal of
voters from the rolls for missing
a hyphen or leaving out a middle
initial . A recent lawsuit found that
those reasons could not be used

to remove voters from the rolls or
to discount provisional or absen-
tee ballots .

Kemp declared victory on elec-
tion night, stepping down from of-
fice two days later to begin what he
called his transition to the Gover-
norship .

Abrams refused to concede

insisting all absentee and provi-
sional votes should be counted,
filing several lawsuits . The former
Democratic leader of Georgia’s
House of Representatives needed
an additional 17,000 votes in or-
der to force a run-off with Kemp
but decided to end the election in
order to work on reforming the

voter registration and participa-
tion process in Georgia .

In her speech, she criticized
the voting process and the State of
Georgia’s mismanagement of the
gubernatorial election, saying she
will be filing a major lawsuit against
the State of Georgia for the “gross
mismanagement of this election
and to protect future elections from
unconstitutional actions” in the
coming days .

The voter protection crusader
says she will continue fighting for
reform as a private citizen announc-
ing the launch of Fair Fight Geor-
gia, an operation that will “pursue
accountability in Georgia’s elec-
tions and integrity in the process of
maintaining voting rolls .”

Georgia’s GOP leadership has
been mocking Abrams’ quest
for justice . Kemp’s Spokesman
Ryan Mahoney stated, “Radical
Stacey Abrams is beyond des-
perate with her latest publicity
stunt . Georgia voters made their
decision at the ballot box . It’s
time for Stacey Abrams to end
her ridiculous temper tantrum
and concede .”

Paul Bennecke, Director of the
Republican Governors Association
has said Abrams antics “will come
back to haunt her if she runs for
something again,” and Clay Tippins
who ran for the GOP Gubernatorial
nomination stated, “To call Abrams’
move childish would be insulting to
children .” Kemp thanked Abrams
for her “passion, hard work and
commitment to public service .”

Abrams, the voter protection crusader, says she will continue fight-
ing for reform as a private citizen announcing the launch of Fair Fight
Georgia, an operation that will “pursue accountability in Georgia’s
elections and integrity in the process of maintaining voting rolls”.

This space can be yours for only $80

CALL NOW!!!

504-821-7421
@DataNewsWeek

follow us on

ladatanews.com - The People’s Website

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

1 IN 3 ADULTS
HAS PREDIABETES.
COULD BE YOU,
 YOUR BARBER,
YOUR BARBER
BARBER.
YOUR BARBERYOUR BARBER’S

DoIHavePrediabetes.org

WITH EARLY DIAGNOSIS,
 PREDIABETES CAN BE REVERSED.
TAKE THE RISK TEST.

