
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 5

Page 2

Data Zone
Page 6

Saints Fans Protest
with Black and Gold

Boycott Bowl

Artist Dedicates
Live Painting to
NFL Protesters

Newsmaker State & Local

The Tremé
Sidewalk Steppers
Celebrate their
25th Annual
Second-Line

Southern University
and the Pursuit of
Black Excellence

February 9 - February 15, 2019 53nd Year Volume 41 www.ladatanews.com

A Data News Weekly Exclusive

Page 2 www.ladatanews.comFebruary 9 - February 15, 2019

INSIDE DATA

Cover Story

Southern University and the
Pursuit of Black Excellence

A Look Inside the Only Historically Black University System in America

Cover Story 2

Newsmaker 4

State & Local News . . 5

Data Zone 6

Commentary 8

Special 9

National News 11

Cover Story, Continued on page 3.

Edwin Buggage
Editor

Southern University has more than 130 years of
excellence in higher education . From its beginning
to the present day it sits at the forefront of educa-
tional institutions in the State of Louisiana; their fac-
ulty, students, and alumni have positively impacted
society at every level .

It continues to produce graduates that are lead-
ers in many fields of endeavor and lighting the

road to freedom, justice and equality .

Southern University and A&M College
System also holds the distinction
of being the only historically Black
university system in America.

When accounting for all five campuses throughout
Louisiana which includes, Southern University, Baton
Rouge, Southern University, New Orleans, Southern
University Law Center, Southern University, Shreve-
port and the Southern University Agricultural Re-

search and Extension Center, total enrollment exceeds
more than 15,000 students coming from 46 states and
from at least 40 foreign countries .

Southern University A&M (Baton Rouge)
The Early Years and the continuing
the spirit of black excellence.

What began as a dream more than 136 years ago
is today a living legacy of determination, commit-
ment, and success . The Southern University and
A&M College System is the only historically Black

Southern University in Baton Rouge continues in its role advocating for equality; training leaders at its Nelson Mandela School of Public Policy and
Urban Affairs.

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

Edwin Buggage

Kichea S. Burt

Darby Farr

Marc Morial

Hannah Joy Shareef

Leon A. Waters

Morgan Jackson

Lauren Victoria Burke

Art Direction &
Production

Pubinator.com
Editorial Submissions

datanewseditor@
bellsouth.net

Advertising Inquiries
datanewsad@
bellsouth.net
Distribution
On The Run

Courier Services

Page 3www.ladatanews.com February 9 - February 15, 2019

university system in the United
States .

Southern University and A&M
College (often referred to as South-
ern University, Southern, SUBR or
SU) is a public Historically Black
College University (HBCU) in the
Scotlandville area of Baton Rouge,
Louisiana . The campus encompass-
es 512 acres, with an agricultural
experimental station on an addition-

al 372-acre site, five miles north of
the main campus .

The university is the largest
HBCU in Louisiana . The history of
Southern University is one found-
ed by a race of people striving for
equality and a chance to live with
human dignity, full equality and ac-
cess to opportunities that an edu-
cation would afford them after the
end of the Civil War during the Re-
construction Period . This tradition
continues to this day .

An example of this living spirit is
Bill Tucker, who serves as a mem-
ber of the Southern University Sys-
tem Foundation, Board of Directors
where he chairs its Investment
Committee . He is a member of the
University Club, a charter mem-
ber of the 1880 Society, and a life
member of the Southern University
Alumni Federation .

In addition, he is a graduate of
Southern University who is a ven-
ture capitalist who believes the ear-
ly investment in his potential at an
HBCU planted the seeds to him be-
ing successful . Today, he invests his
time and resources to help young
people get a quality education .

“HBCU’s continue to be im-
portant and if it were not for
Southern University providing
me with the opportunity for an
education, I don’t know what my

life would have been like”, said
Tucker . Continuing he says, “To-
day kids have many more oppor-
tunities and access to education,
but there are still those who are
like Bill Tucker who arrived at
Southern in 1969 looking for an
opportunity for a better life and
Southern provided that for me
with a supportive staf f, faculty
and administration .”

Freedom and a Matter
of Color: A History of
Southern University Law
Center (Baton Rouge)

On December 16, 1946, in re-
sponse to a lawsuit by an African-
American resident seeking to
attend law school at a state institu-
tion, the Louisiana State Board of
Education took “positive steps to
establish a law school for Negroes
at Southern University to be in op-
eration for the 1947-1948 session .”

Plans for the law school were ap-
proved by the State Board of Edu-
cation at its January 10, 1947, meet-
ing . On June 14, 1947, the Board of
Liquidation of State Debt appropri-
ated $40,000 for the operation of the
school . The Southern University
Law School was officially opened
in September 1947 to provide legal
education for African-American stu-
dents .

Southern University Law Cen-
ter graduates, beginning with the
legendary civil rights attorney, po-
litical leader, and educator, Jesse N .
Stone, Jr ., Alvin Basile Jones, Leroy
White, Ellyson Fredrick Dyson,
and Alex Louis Pitcher of the Class
of 1950, have spread across the
state and nation as trailblazers in
the legal profession, securing equal
rights for others . To date, the Law
Center has more than 2,500 gradu-

ates and has one of the nation’s
most racially diverse law schools .

The mission and tradition of the
Law Center continues to provide
access and opportunity to a diverse
group of students from under-rep-
resented racial, ethnic, and socio-
economic groups to obtain a high-
quality legal education with special
emphasis on the Louisiana Civil
Law . Additionally, their mission is

to train a cadre of lawyers equipped
with the skills necessary for the
practice of law and for positions of
leadership in society .

Expanding its Vison and
Mission: SU Agricultural
Research and Extension
Center (Baton Rouge)

Founded in 2001 in Baton Rouge,
Southern University Agricultural
Research and Extension Center’s,
mission is to conduct basic and ap-
plied research, disseminate infor-
mation to Louisiana residents and
to help them address their scientif-
ic, technical, social, economic and
cultural needs .

The Ag Center encompasses
the Southwest Center for Rural
Initiatives, the Center for Small
Farm Research, the Cooperative
Extension Program, the SU Live-
stock Show and its state-of-the-art
arena, and a 385-acre agricultural
research facility .

Giving Educational
Opportunities to All: SUSLA
(Shreveport) Boasts Being
the only HBCU in Louisiana

Founded in Shreveport in 1964
SUSLA is an institute which it’s
mission ranges from community
workforce training or preparing stu-
dents for four-year schools . With its

diverse approach to preparing and
educating its students to leading
the way to educational and profes-
sional success . Southern University
at Shreveport in its over 50 years is
committed to ensuring they leave
an indelible footprint in our com-
munity and beyond .

It also holds the distinction as
the only HBCU Comprehensive
Community College in Louisiana,

SUSLA serves an ever-growing
population of full-time and part-time
students . At SUSLA, they offer a
high-quality education and oppor-
tunities for our students which in
turn contributes to the vibrancy of
our local, state, national and global
economic community .

SUNO Continuing to Build
Bridges of Opportunity

SUNO has been a jewel to the
New Orleans Community educat-
ing and producing city leaders in
many fields of endeavor . Located
on a 17-acre site located in Historic
Pontchartrain Park, a sub-division
of primarily African-American sin-
gle-family residences in Eastern
New Orleans .

Wesley Bishop knows this cam-
pus well, where he was once Stu-
dent Body President and today
where he serves as Vice-Chancellor
for Academic Affairs; a post he has
held for over two-decades .

Speaking of the history and im-
portance of Southern University at
New Orleans he says, “As the only
Public, Historically Black College/
University (HBCU) in the City of
New Orleans, Southern University
at New Orleans provides an awe-
some education in a small-class,
nurturing environment . While
it’s primary focus is to provide ac-

cess to traditional students in the
New Orleans Metropolitan Area, it
has long educated non-traditional,
working adults .”

SUNO continues to be impor-
tant to New Orleans in so many
ways explain Bishop, “Simply put,
if there weren’t an institution like
SUNO, we would need to build one
today . It provides quality education-
al opportunities to both traditional

college aged students and adult
learners . The majority of African-
Americans who have bachelor’s de-
grees in New Orleans earned their
degrees at SUNO . Think about it -
your teachers and superintendents,
business people, police officers
and chiefs, first responders, social
workers, college chancellors, law-
yers, judges and law school deans
- all got their start at 6400 Press
Drive .

HBCU’s and the Pursuit
of Black Excellence

HBCU’s are beacons of light that
lead to the road of freedom, justice
and equality for African-Americans .
They are sacred institutions that
must be preserved .

HBCU’s continue to shape the
pursuit of black excellence . A fact
not lost on Bishop, “My experience
as a student at Southern University
at New Orleans embodied me with
the belief that nothing was beyond
my grasp and that all dreams could
be achieved . It shaped my belief in
black excellence by exposing me
to HBCU faculty and graduates
who had excelled in every field of
endeavor . That experience let me
know that it was possible for me
to succeed as well and now I am
passing that on to the next genera-
tion of students .”

Cover Story
Cover Story, Continued from page 2.

Left: Members of the South-
ern University Law Center first
graduating class of 1950 be-
came much-needed additions
to the legal arena, for African-
Americans. Pictured from left
are Alex L. Pitcher, Leroy White,
Ellyson F. Dyson, Jesse Stone,
and Alvin B. Jones

Bill Tucker, who serves as
a member of the Southern
University System Foun-
dation, Board of Direc-
tors where he chairs its
Investment Committee.
He is a member of the
University Club, a charter
member of the 1880 Soci-
ety, and a life member of
the Southern University
Alumni Federation.

SUNO continues to be im-
portant to New Orleans in so
many ways explains Wesley
Bishop, who presently serves
as Vice-Chancellor for Aca-
demic Affairs and is a SUNO
Graduate, “SUNO provides
quality educational oppor-
tunities to both traditional
college aged students and
adult learners. The majority of
African- Americans who have
bachelor’s degrees in New
Orleans earned their degrees
at SUNO.”

Right: The Southern University Agricultural
Research and Extension Center (SUAREC)
was established on July 1, 2001, Programs
in the Center focus on, but are not limited
to, the following areas: Sustainable Agri-
cultural System, Nutrition & Health, Family
& Human Development, Urban Forestry &
Natural Resources, Economic & Commu-
nity Development.

Page 4 www.ladatanews.comFebruary 9 - February 15, 2019 Newsmaker

Saints Fans Protest with Black
and Gold Boycott Bowl

Story & Photos by
Hannah Joy Shareef
Data News Weekly
Contributor

For the Who Dat Nation, black
and gold symbolized unity when
thousands of fans gathered across
the city to show their festive anger
towards the NFL . In true New Or-
leans style, Saints fans swarmed
into massive second-line parades
throughout the city while singing
“we got robbed .” To release anger
and frustration, they turned New
Orleans into a celebratory funeral
from Jackson Square to the French
Quarters on Sunday, Feb . 3rd . In-
stead of watching the Super Bowl,
local New Orleans performers
hosted a concert throughout the
day at the intersection of Fulton and
Lafayette Streets in support of Colin
Kaepernick and what they felt was

the Saints’ illegitimate loss .
At the Boycott Bowl Concert, art-

ists shared their passion about the
city backing their team in defiance
of the NFL . “This means that New
Orleans can come together no matter
what happens,” said singer Saràyah,
a New Orleans native and recording
artist . “We can do anything, we will
continue to shine,” she said .

Adults, children, seniors and
pets all celebrated the Who Dat Na-
tion . The Boycott Bowl featured a
Choppa-Style Dance Contest, pro-
fane remarks about NFL referees,
and a second-line that embraced
the culture of New Orleans . Later,
the city danced and sang the day
away to release negative emotions
towards the NFL .

Despite the loss of the Saints
not going to the Superbowl, New
Orleans native and performer Soul
Saint, considered a Saints superfan,
said he wanted to participate to give
back to the community .

Fans also said they wanted to
support Quarterback Colin Kaepe-
rnick and his stance against racial
injustices and police brutality . “The
NFL is predominantly Black, every-
one should be able to make their
own decisions,” said James Alexan-
der, a local vendor .

As long as sports overlook ra-
cial injustices, fans said they be-
lieve players will continue to use
their platforms to fight for equal-
ity . “I think we should continue to
boycott the NFL until they make
some changes,” said Keva Holiday,
a performer at the Boycott Bowl

Concert . “I’m looking forward to it
being an annual event,” she said .

Residents and travelers to New
Orleans said that the NFL had lost
their integrity because of their silence
toward inequalities, and retaliation of
players who protest . Even though
New Orleans’ teams are often consid-
ered underdogs in sports, residents
said the heart of the city has a way of
unifying people around the world .

“The Saints for New Orleans

takes away racism, discrimination,
and sexism . That’s why it’s called
the “Who Dat Nation” we bring
worlds together,” said Stacy Nixon,
a New Orleans native . While sup-
porting the New Orleans Saints,
people around the world forget
about their race, religion, sex or
creed, Nixon said . “We are one, we
don’t see color, all we see is black
and gold,” she said .

Parade conductor leads black and gold fans down North Peters Street
while chanting “O’Cheated but not Defeated” on Sunday, Feb. 3, 2019.

Local parader is dressed in his Mardi Gras Indian suit for the Black and
Gold Second-Line Parade on Sunday, Feb. 3, 2019.

Parade-goers participated in dancing in the street as they head to the
French Quarters on Sunday, Feb. 3, 2019.

Saráyah and Mina Soul both performed for the Boycott Bowl at Fulton
Street on Sunday,Feb. 3, 2019.

Transdev North America, current operator
of New Orleans regional transit services
is looking for certified disadvantaged
businesses to join our RFP Submission team.

In response to The Regional Transit Authority's RFP: “Performance-based

Transit Services Operations and Maintenance” #2019-005, Transdev invites

DBEs certified in security, janitorial, maintenance, paratransit, training, suppliers

of goods, and other areas, to attend an information session at the time below:

If you cannot attend the meeting, but would like to be considered
for RFP partnership, please visit www.transdevneworleans.com/dbe
and complete the requested information by February 12, 2019.

DATE: Tuesday, February 12, 2019

TIME: 10 AM

LOCATION: New Orleans Jazz Market
 1436 Oretha Castle Haley Blvd
 New Orleans, LA 70113

Page 5www.ladatanews.com February 9 - February 15, 2019 State & Local News

Artist Dedicates Live Painting
to NFL Protesters

By Darby Farr
Data News Weekly
Contributor

If not us, who? If not now, when?”
Those words floated in the ho-

rizon of the mural painted by New
Orleans Artist, Brandan “Bmike”
Odums . The mural featured Quar-
terback Colin Kaepernick in the
front wearing his football jersey
with his fist held high, safety Eric
Reid kneeling to the right of him,
and various other scenes of young
Black men and women with their
fists also held high while the police
and angry mobs stand in the back-
ground . On Feb . 3, 2019, Odums,
the “Queen Sugar” featured visual
artist, hosted a live stream as he
painted a mural in real time during
the Super Bowl . Studio Be on Royal
Street opened its doors so that view-
ers could get an inside look into the
making of a mural in solidarity with
the players .

“Knowing Kap [Colin Kaeper-
nick] and Eric [Eric Reid],” Od-
ums said, “it’s important for them
to know that people are with them
and that their sacrifices, especially
Kap’s, are not in vain,” he added .

Odums said that he believes art
can make such a powerful state-
ment, especially in the Black com-
munity, because African-Americans
are visual people, continuously
communicating through culture,
food, music and art . He hopes to be
a part of a group of people that will
do something to help generations
to come, so much so that people
will look back in amazement at the
impact they made .

It was certainly no coincidence
that the live stream painting of the
mural took place during halftime of
Super Bowl LIII . Odums tweeted
earlier that day that he was painting
in solidarity with his brothers, Kae-
pernick and Reid . The quarterback
immediately retweeted Odums’ live
stream to his millions of followers,
thanking the artist for his support .

While some Saints fans were pro-
testing the Super Bowl because of
a controversial no-call made by a
referee, other fans were protesting
the NFL because Kaepernick has
not been signed to a team, since his
refusal to stand during the National
Anthem in support of the Black
Lives Matter Movement .

Sports fans said they remain con-
flicted about how to support Kaepe-
rnick and their love of the game .
An uptown New Orleans resident
Terri Searcy said that although she
supports the painting of the mural
and the movement started by Kae-
pernick, she does not believe that
she has to boycott the NFL to show
her support . Searcy said that she
watches football and will continue
to watch football to also support the
players, who benefit from a major
opportunity to play their sport, at
such a large scale .

“I think some people watch it,
not just because they’re supporting
some type of entity or organization,
but more so because it makes me
feel good or this is the only time I

can be with my family,” said Victo-
ria Alexis, a Marrero, LA native and
supporter of the mural .

She said she does not watch the
NFL; however, she believes that
whether or not someone chooses to
watch it is a personal choice . Alexis
added that even when she worked
in sports advertising, she still did
not fully support the NFL, but since
football is synonymous with Amer-
ica, she does not judge anyone for
continuing to watch the NFL . She
said she supports Kaepernick like
the majority of the Black commu-
nity because he stood for social and
political change . He had the cour-
age to do something that most pub-
lic figures do not have the courage
to do, she said .

“To see someone that’s outside
of politics that actually cares, in-
spired all of us to do something dif-
ferent,” she said .Artist Brandan “Bmike” Odums created a mural live and streamed during Super Bowl LIII on Feb. 3, 2019 in

support of players Colin Kaepernick and Eric Reid. (Photos by Darby Farr)

more photos
more stories
more data

Page 6 www.ladatanews.comFebruary 9 - February 15, 2019 Data Zone

The Tremé Sidewalk Steppers Celebrate
their 25th Annual Second-Line

Photos by Kichea S. Burt
Data News Weekly
Contributor

In New Orleans, there is always
something to celebrate, and this
past Sunday was the prescription
to cure what could have been the
Super Bowl Blues . But when The
Treme’ Sidewalk Steppers cele-
brated their 25th Second-Line, that
game was forgotten, and the cele-
bration took over . Queen, Leonzell
“Lee” Brown and King Tyron “Tut-
tie” were highlights of the parade
and the theme “25 years and still
strong . Ain’t no stopping us now”,
was the perfect backdrop for the
Treme’ Sidewalk Steppers and for
the City of New Orleans . Congrat-
ulations to The Treme’ Sidewalk
Steppers on your 25th Anniversary
Second-Line . And of course, where
there is a celebration happening,
Data was there!!!

Sales Manager/Retail Ad Manager
About the Job

Data News Weekly Newspaper is the leading African Ameri-
can media company in New Orleans, publishing a weekly
newspaper. Additionally, its website under ladatanews.com
is the most read Black website in the region.

We are currently seeking a strong leader to proactively man-
age broad aspects of the advertising division. You will be
working in a positive team-oriented atmosphere which has
a modern press, leading website and award-winning news-
paper.

Responsibilities include but not limited to:
• Prospect and develop sales leads for print and digital

product lines

• Drive online and cross platform advertising sales
•	 Identify,	 create	 strategies,	 develop	 influential	 contacts,	

and help close new digital products

• Increase overall revenue opportunities in both print and
online

• Develop a team sales atmosphere

Our ideal candidate will possess the following education,
skills and experience:

• Minimum 5 years print and digital sales and manager ex-
perience

• Self-starter, capable of executing within all phases of sales
cycle

• Strong relationship building and client service background
• Strong organizational, communication and presentation

skills

• Team player and leader
• Understanding of Analytics and ad serving technology
• Strong motivational skills
• Recruit talent
Our company provides a competitive salary, and an envi-
ronment that encourages personal and professional growth.
We are an equal opportunity employer.

If you are interested in a rewarding career, email a cover let-
ter and resume to: terrybjones@bellsouth.net or mail to: Data
News Weekly, c/o Terry Jones, Publisher, 3501 Napoleon Av-
enue, New Orleans LA 70125

Data News Weekly is Hiring
Data News Weekly Newspaper, The People’s Paper,

is hiring in our New Orleans Office.

Page 7www.ladatanews.com February 9 - February 15, 2019 Data Zone

Best Of The Beat Awards
Highlights

Photos by Kichea S. Burt
Data News Weekly
Contributor

OffBeat’s Best of The Beat Mu-
sic Awards! The Best of The Beat is
a project of the OffBeat Music and
Cultural Arts Foundation, a 501(c)
(3) non-profit organization and is
a co-production of Positive Vibra-
tions Foundation . OffBeat’s Best
of The Beat Awards held on Janu-
ary 31, 2019, was created to honor
local musicians for their contribu-
tions to New Orleans and Louisi-
ana music and culture . The Best of
The Beat Awards also honors the
“behind the scenes” members of
the music community: the clubs,
businesses, festivals, recording
studios and the gamut of music
industry businesses who contrib-
ute to keeping New Orleans’ and
the Louisiana’s music scene vital,
thriving and growing .

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

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

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

WBOK1230AM

A BAKEWELL MEDIA COMPANY

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

Page 8 www.ladatanews.comFebruary 9 - February 15, 2019 Commentary

Raise the Wage Act Is a Long-
Overdue Dose of Economic Reality

Nowhere in the entire country
can a full-time worker earning the
federal or state minimum wage af-
ford a two-bedroom apartment at
fair market rent .

One in nine U .S . workers are
paid wages that can leave them
in poverty, even when working
full time .

Over the last 40 years, wages
for the lowest-paid workers have
barely budged, while wages for the
wealthiest have more than tripled .

In a nation that calls itself the
land of opportunity, where we
claim as a value an honest day’s
pay for an honest day’s work, our
dismally insufficient federal mini-
mum wage is practically a crime .
That’s why the National Urban
League has thrown its support
behind legislation recently intro-
duced by Rep . Bobby Scott, the
Raise the Wage Act of 2019 .

The bill would gradually raise
the minimum wage to $15 by 2024,
index future minimum wage in-
creases to median wage growth and
guarantee that all workers are paid
at least the full federal minimum
wage by phasing out the submini-
mum wages for tipped workers,
youth workers and workers with
disabilities .

Had the minimum wage kept
pace with worker productivity
since the 1940s, it would be just
under $22 per hour – more than

triple what it is now . Instead, the
vast majority of the gains from
that increased productivity have
gone to the wealthiest . The aver-
age CEO pay is 271 times the av-
erage pay of the typical American
worker . In 1978, CEO earnings
were about 30 times the typical
worker’s salary .

The Urban League Movement
has long advocated for a feder-
ally-mandated living wage tied
to the rate of inflation, and it is
a central element of our compre-
hensive blueprint for eliminating

economic disparity, The Main
Street Marshall Plan .

A fair living wage not only raises
the living standards of workers, but
also stimulates the economy to ben-
efit the nation as a whole . When he
signed the National Industrial Re-
covery Act in 1933, in the throes
of the Great Depression, Presi-
dent Franklin Delano Roosevelt
asked skeptics to consider “the
improvement of operating figures
by greatly increased sales to be
expected from the rising purchas-
ing power of the public .”

In fact, researchers estimate that
a 10 percent increase in the mini-
mum wage would increase sales by
around $2 billion each year .

Raising the minimum wage to
$15 by 2024 would lift wages for 41
million American workers, includ-
ing 40 percent of all African-Amer-
ican workers . The average age of
workers who will benefit from the
bill is 36 .

Contrary to claims by opponents
of a fair federal living wage, moder-
ate increases in the minimum wage
have little to no impact on employ-
ment . A University of California
at Berkeley study last year exam-
ined the effect of minimum wage
increases in six cities and found
pay increases for workers and no
significant employment reduc-
tions . A more extensive study by
the London School of Economics
examined the impact of 138 sepa-
rate minimum wage increases im-
plemented between 1979 and 2016,
and found no overall reduction in
low-wage jobs .

Income inequality in the United
States is out of control and threat-
ens not just economic stability of
our nation, but our democracy it-
self . Full-time workers shouldn’t
live in poverty anywhere, but espe-
cially not in the wealthiest nation
on earth . The Raise the Wage Act
would bring the federal minimum
wage in line with economic reality
and bring us closer to the promise
of the American Dream .

Marc H. Morial is President & CEO
of the National Urban League.
Connect with the National Urban
League Facebook: https://www.
facebook.com/National.Urban.
League Twitter: https://twitter.
com/naturbanleague Instagram:
https://www.instagram.com/
naturbanleague Website: https://
www.NUL.org

In my Inaugural I laid down the
simple proposition that nobody is go-
ing to starve in this country . It seems
to me to be equally plain that no busi-
ness which depends for existence on
paying less than living wages to its

workers has any right to continue in
this country . By “business” I mean
the whole of commerce as well as

the whole of industry; by workers I
mean all workers, the white collar

class as well as the men in overalls;
and by living wages I mean more
than a bare subsistence level – I
mean the wages of decent living .

 – President Franklin Delano
Roosevelt, upon signing the National

Industrial Recovery Act in 1933
��������������������������������������
���������������
���������������

������

�����������������������������������
���������
����
�

�	�����������������
�����������
Every Wednesday, Orleans Parish residents will
get free admission to an Audubon attraction.

��������������������
Orleans Parish SNAP benefit recipients enjoy
complimentary admission to Audubon attractions.

���������������������������
Audubon is partnering with New Orleans Public
Library to offer Library Passes available for
checkout by library cardholders.

	�	���
����	����
�������

���������������������������
��������
���������
����
�

Marc Morial
President and CEO
National Urban League

ladatanews.com

Page 9www.ladatanews.com February 9 - February 15, 2019 Special

Celebrate Black History Month
Remember Ahmad Nelson Just Acquittal

Over a Shameful Police Murder
Leon A. Waters
Data News Weekly
Contributor

On Wednesday, August 20, 2003,
Ahmad Nelson, a young twenty-
two-year-old African-American
worker and father was found not
guilty of second-degree murder in
the April 2002 shooting death of
New Orleans Policeman Wes Wil-
liams . Williams was killed on April
12, 2002 in the 1600 block of Gover-
nor Nicholls Street .

On the early morning of April
12, 2002, Nelson was released from
Central Lockup . He walked home
to the 1500 block of Governor Nich-
olls arriving about 3:00 a .m . The
police officer was fatally shot sev-
eral minutes before Nelson arrived
home . Nelson’s home was across
the street from the shooting .

The Committee to Free Ahmad
Nelson had maintained that this
case was a classic frame-up . The
police and District Attorney Harry
Connick had no evidence except
the lying testimony of police wit-
nesses who claimed they witnessed
Nelson shoot Officer Williams in
the dark of the night . Nelson had
just been released from Central

Lockup . He walked from Central
Lockup to Popeye’s at the corner
of Canal and N . Rampart St . He was
to meet his girlfriend there . By the
time he reached Popeye’s, it had
started to rain . His girlfriend had re-
turned home . So, he walked over to
his mother’s home in the Iberville
Housing Projects . There he tele-
phoned his girlfriend to advise her
that he was on his way home . As he
hung the phone up, his girlfriend
heard shots rang out from outside
their home . About 15 minutes later,
Nelson arrived home . His girlfriend
tells him that someone may have
been shot . They go to sleep and
learn the next morning that a po-
lice officer was killed . Two weeks
later police arrive at Nelson’s home
where he is standing outside . Police
attack him, whip him up in his yard
and then arrest him for murder .
Police claim that the suspect they
were looking for had the same style
of dread locks that Nelson had . DA
Connick charged Nelson with sec-
ond-degree murder .

After a 16-month campaign for
justice, Criminal Court Judge Ar-
thur Hunter would rule that the
state had no evidence against Ah-
mad Nelson and set him free . The

only so-called evidence the state
presented was the lying testimony
of two police stool pigeons, Eugene
Fisher and Brandon Henry . The two
shameful ‘witnesses’ contradicted
each other and made outrageous
claims in their first statements on
the morning of the murder . The
lead detective, Joseph Catalenatto,
testified that the star witness, Eu-
gene Fisher, had lied about ‘see-
ing the perpetrator’s face’ . The
other witness against Ahmad, Cory
Thomas, testified that the police
beat him and made him finger Ah-
mad . These horrible police conduct
convinced the judge that this was
another attempt by the state to rail-
road a clearly innocent man .

The committee recognized that
the masses had to be rallied to
Ahmad’s defense . The committee
organized public rallies, held pro-
tests, and raised funds . What was
importantly learned from this cam-
paign was that militant and radical
struggles can produce victories . We
need more of this kind of struggle
to win more victories today!
Leon A. Waters is Chair of Louisi-
ana Museum of African-American
History and Manager of Hidden
History Tours@ www.HiddenHis-
tory.usAhmad Nelson

Page 10 www.ladatanews.comFebruary 9 - February 15, 2019

By Morgan Jackson
Data News Weekly
Contributors

Community members, organi-
zation leaders, and former Angola
inmates gathered to discuss is-
sues regarding the death penalty
in New Orleans at Café Istanbul in
the Healing Center on Jan . 28, 2019 .
There are currently 67 people on
Louisiana’s Death Row; 73 percent
of which are African-American or
Hispanic .

“If there was ever an example of
why you shouldn’t have the death
penalty, Willy Frances the famous
Louisiana Case, would be the per-
fect example,” said Michael Ca-
hoon, the organizer for the Promise
of Justice Initiative . “A 16-year-old
boy was convicted, had to be ex-
ecuted twice because he was so
small, he could not fit in the electric
chair . That should be enough right
there, but it still persists .”

Cahoon joined Laverne Thomp-

son, the wife of former inmate, John
Thompson, and Jerome Morgan,
who was placed in solitary confine-
ment in the Louisiana State Peni-

tentiary in Angola to advocate for
repealing the death penalty .

Justice & Beyond, a New Or-
leans-based association of commu-
nity leaders and organizations that
come together to discuss challeng-
ing problems hosted this event to
educate the public on injustices fac-
ing the incarcerated and prisoners
facing the death penalty . Racial dis-
parities also exist when examining
who received the death penalty, the
advocates said .

“Conditions in the East Baton
Rouge Parish Prison produce a
death rate of 300 percent higher
than the national average, mostly
due to inadequate Mental Health
Care and inhumane treatment of
the prisoners that are held there,”
Cahoon said .

It is also an expensive burden on
the state . “The death penalty takes
an immense amount of resources
for such a small number of people .
Since 2000, we have spent $155 mil-
lion on our death penalty, which has

yielded two executions,” Cahoon
added .

Executions cost millions of dol-
lars to perform, experts said . Stud-
ies show that executions also do not
result in a drop in the crime rate .

“The first study done in Loui-
siana on whether or not the death
penalty prevents violent crime was
done in 1833,” Cahoon said . “States
that have gotten rid of the death
penalty; crime has actually gone
down,” Cahoon added . This shows
that there is no relation between
the death penalty and crime .

“John Thompson was the sixth
Louisiana Death Row exoneree in
2003,” said Laverne Thompson, his
wife . On May 8, 1985, John Thomp-
son was sentenced to death row on
two separate crimes: murder and
carjacking . An investigator found
evidence that had never been dis-
closed 30 days before his execu-
tion – the bloodstain of one of the
carjacking victims . The blood was
found not to be Thompson’s . A

prosecutor admitted to intention-
ally suppressing evidence . In 2002,
he had a retrial based on deliberate
government misconduct and was
sent home in 2003 . Unfortunately,
in October 2017 he died of a heart
attack .

Most of the people on death row
are wrongfully convicted and serve
time based on a crime they never
committed, activists said . Since
Thompson’s exoneration in 2003,
five other men have had their inno-
cence discovered .

“I was incarcerated during the
time John was released and I re-
member hearing the news and be-
ing encouraged and motivated; I felt
like John was a hero,” Morgan said .
Not many people are released from
death row and hearing the news of
someone being released brought a
sense of hope to Morgan . Morgan
was wrongfully arrested at the age
of 17 and sentenced to die in Angola
for the rest of his natural life for the
second-degree murder of Clarence
Landry III .

After Morgan’s release he wrote
a book with two other inmates
titled, “Unbreakable Resolve,” and
he is now working on another book,
“Go to Jail: Confronting the System
of Oppression,” which discusses
his experiences in solitary confine-
ment .

Residents who attended the
public forum shared personal ex-
periences fighting for loved ones
caught up in the Criminal Justice
System .

“Numerous members of my fam-
ily have been slaughtered in the
City of New Orleans; my spirit is
broken . Our justice system is a big
racist killer,” said Eloise Williams,
a member of Mark Louis Williams
and Victims of Homicide . “I haven’t
been behind any bars, but I am in-
carcerated,” Williams added .

State & Local News

Activists Push for Death
Penalty Reform

Page 11www.ladatanews.com February 9 - February 15, 2019 National News

Sen. Cory Booker Announces
2020 Run for the White House
By Lauren Victoria Burke
NNPA Newswire
Correspondent

Though much of the 2020 Elec-
tion attention this week went to
former Starbucks Coffee execu-
tive Howard Schultz, the end of the
week held a surprise entry: Senator
Cory Booker of New Jersey .

It was widely expected that Sen .
Booker would run, the former may-
or of Newark with a high-flying so-
cial media presence and an affable
personality has been rumored to be
a contender for the White House
for years .

Booker, 49, is likely to project
an upbeat positive tone at a time
when President Donald Trump is
winning comparisons to some of
the worst presidents in U .S . history .
If either Senators Kamala Harris
(D-Calif .) or Booker win the White
House, they would become the sec-
ond African American president in
history, after Barack Obama .

Booker announced his candi-
dacy via a video called “Rise .”The
video focuses on many of the issues
he confronted as Mayor of Newark
such as housing and poverty .The
video’s narrative features the New
Jersey Senator affirming that he
still lives in the inner-city Newark .

“I still live there today, and I’m
the only senator who goes home to
a low-income, inner city communi-
ty . The first community that took a
chance on me,” Booker says in the
announcement video .

“I believe that we can build a
country where no one is forgotten,
no one is left behind, where parents
can put food on the table . Where
there are good paying jobs with
good benefits in every neighbor-
hood . Where our criminal justice
system keeps us safe, instead of
shuffling more children into cages
and coffins . Where we see the faces
of our leaders on television and feel
pride, not shame,” Booker contin-
ues .

Sen . Booker will join Sen . Harris,
Sen . Elizabeth Warren (D-Mass .),
Sen . Kirsten Gillibrand (D-NY),
Rep . Tulsi Gabbard (D-HI), former
Housing Secretary Julian Castro
(D-Texas) and South Bend Indiana
Mayor Pete Buttigieg, have all an-
nounced that they will run for the
White House in 2020 .

Sen . Booker has already made
stops in key primary states over the
last few months .He now plans to
travel more extensively as he joins
the most diverse presidential field
in American history .

New Jersey Senator Cory Booker, (D-NJ) announced his candidacy for
the Presidency of the United States via a video called “Rise.”The,video
focuses on many of the issues he confronted as Mayor of Newark such
as housing and poverty.

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

Free Help. Full Refund.

A message from Entergy Corporation ©2019 Entergy Services, LLC. All Rights Reserved. VITA is an IRS matching grant initiative supporting free
Volunteer Income Tax Assistance preparation services for low-to-moderate-income individuals, persons with disabilities, the elderly and limited
English speakers through various partner organizations. Learn more at www.irs.gov/individuals/free-tax-return-preparation-for-you-by-volunteers.

If you earned $55,000 or less in 2018, you may qualify for an

extra tax refund worth thousands called the Earned Income Tax

Credit. Visit a Volunteer Income Tax Assistance site for free,

professional tax help and get the full refund you deserve.

Entergy is proud to partner with local VITA sites in your area to

offer free tax preparation from IRS-certifi ed volunteers. Get the

help you need at a VITA site near you. It’s the smartest, easiest

way to get more of your refund.

For more information on VITA site locations and services, and

to fi nd out if you qualify for EITC, visit entergy.com/freetaxhelp

or call 2-1-1.

What to Bring:

 Valid photo ID for you and your

 spouse if fi ling jointly.

 Income documents including

 W-2s and 1099s.

 Social Security cards for

 everyone claimed.

Previous tax returns (if any).

Health Insurance Marketplace

 Statement, Form 1095-A.

 For direct deposit: checking

 and savings account numbers

 (canceled or voided check).

14536-2 EITC 2019 General VITA Site New Orleans 10.5x14.indd 1 1/31/19 10:23 AM

