
Lighting The Road To The Future

“The People’s Paper”

Page 4 Page 5

Page 2

Data Zone
Page 6

Rock ‘n’ Roll Pioneer
Dave Bartholomew

Dies at 100

Founding Essence Fest
Mayor Marc Morial’s
thoughts on the 25th

Anniversary Celebration

Newsmaker State & Local

Saints Star
Cam Jordan
Hosts 2019
Youth
Football
Camp

JUAN
LAFONTA

June 29 - July 5, 2019 54th Year Volume 9 www.ladatanews.com

A Data News Weekly Exclusive

Fighting the
Good Fight and
Making the Case
for a Better
New Orleans

Page 2 www.ladatanews.comJune 29 - July 5, 2019

INSIDE DATA

Cover Story

Juan LaFonta
Fighting the Good Fight and Making
the Case for a Better New Orleans

Cover Story 2

Newsmaker 4

State & Local News . . 5

Data Zone 6

Health News 9

Book Review 11

Cover Story, Continued on page 3.

By Edwin Buggage
Editor-In-Chief

Dedicated to Helping Young People
Juan LaFonta’s face is emblazoned on TV and bill-

boards all over New Orleans . Many know him as an
attorney, but some don’t know that he has been on the

frontlines for almost two decades giving back to the
city that’s given him so much . In addition, his story of
overcoming personal obstacles to become the success
he is today is one of inspiration .

Inspiration for the Next Generation
Last year he took a group of kids to see the movie

Black Panther and saw how transformative it was for

them to see a Black superhero on the screen . He says
of the experience, “It was great seeing how excited the
kids were seeing a film that celebrated our culture and
diversity . I rented out two theaters paying the kids’ ad-
mission, giving a red-carpet experience to children . It
was amazing to see their eyes light up watching a posi-
tive reflection of themselves on the screen .”

LaFonta wanted to build on this idea and this summer

Juan LaFonta is surrounded by football team members from A.L. Davis Park. When LaFonta learned team members were wearing outdated uniforms, he
donated funding to help them get brand new ones.

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

Renetta Perry

Managing Editor

Calla Victoria

Executive Assistant

June Hazeur

 Accounting

Contributors
Edwin Buggage

Renetta Burrell-Perry
Givingpledge.org

Famous-
entrepreneurs.com
Data Staff Writers

Jeffrey Ory
Angela L. Young

City of New Orleans
LSU Health Sciences Center

Sarah Von der Linde
De’John Vanison
Geekwire.com

Verywellfamily.com
Terri Schlichenmeyer

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 June 29 - July 5, 2019

is sponsoring field trips to the movies
for 100-150 children for eight weeks
from various area summer camps,
including some NORD camps . Kids
from YaYa, Tam’s Dance Company,
First Pilgrim’s Baptist Church, Goal
Getters & House of Healing, Pleas-
ant Zion, SUNO’s Healthy Minds/
Healthy Bodies, and Boys and Girls
Club will have the opportunity to en-
joy the movie of their choice at The
Broad Theater . “I chose to do this
because there are many people do-
ing great things in the community . I
also wanted to do my part, by giving
opportunities for growth and to en-
courage them to look beyond their
surroundings and realize they could
be anything they want to be in life .”

He is not simply sponsoring
the kids; he is there spending
time with them; speaking with
them and helping them aspire
to reach higher . “I don’t just go
to the movies and leave them
there . I go with them, go in the
popcorn line . I think it is great
for the kids, seeing somebody
who has come out of the commu-
nity and struggled who is with
them that can tell them if they
study and stay focused, they too
can become a success .”

Art from the Heart
LaFonta, in addition to being an

attorney, has an extensive back-
ground in the arts . His sister Dana
LaFonta was Director of Artist Ser-
vices for the State of Louisiana . And
as the nephew of acclaimed theater
actor, director and choreographer
Vernal Bagneris, he was exposed to
the arts at an early age and wants to
give the young people of the city that

experience as well . So, he’s part-
nered with Barry Kern and Mardi
Gras World to have an art class for
500 kids from around the New Or-
leans area . “I have a serious back-
ground in art, theatre and music . I
wanted to give children an outlet to
express themselves . I wanted them
to have that one day they can look
back and say this is where I learned
to draw… this is where I had this
great day with Mr . LaFonta and so
many other kids . We will have 22
Art teachers available throughout
the day to teach different types of
art . Several famous, local artists
from the community have agreed
to come teach the children .”

Winning on and
Off the Field

The breadth and depth of his
giving is as immense as his heart
is big and like on the billboards,
sometimes LaFonta is like a su-
perhero coming in to help those in
need . LaFonta expounds upon one
of these instances . “A cook and his
wife were carrying a football team
at A .L . Davis Park on their back…
they testified in front of City Coun-
cil to get mentors not money . They
agreed to continue using jerseys
from another park from the 80s . A
husband and wife saved up money
every year to take care of the cheer-
leaders and football players . I felt
compelled to help and contributed
monies that would help them get
jerseys . This story was featured on
WDSU .”

As someone who is committed to
giving back, he says of his dedica-
tion, “I am trying to sponsor some-
thing every quarter to get more and

more children exposure to positive
things in our culture . I feel it is my
duty to use a portion of my income
to facilitate positive experiences for
kids in the community .”

The Importance of
Supporting Black
Businesses

LaFonta is also a proponent of
supporting Black businesses . He
is also putting his money where
his mouth is by beginning an
initiative to underwrite advertis-
ing for other Black businesses .
Explaining why he launched this
he says, “More Black businesses
would advertise if they could, if
they had the capacity, but a lot of
these family businesses and Black
businesses, they are run by fam-
ily members . And when I was first
doing this, I didn’t really think
I would pay the large amounts I
pay for advertising . For a small
business oftentimes, this is so far
out of their thinking because they
have to pay a staff and take care
of family . I want to give them ac-
cess to something they normally
wouldn’t have access to and let
them have something that can
help move them along to increase
their visibility .”

Continuing he says, “The first
couple of businesses I’m spotlight-
ing really looked out for me when
I didn’t have any money and was
hungry . There were people who
opened up their doors and fed me
for free and took care of me . Plac-
es like Dunbar’s, Neyows, those
people are family or like family . If
I didn’t have food they said come
on by, we got food . We know you

ain’t got no money, but you’ll get it
to us when you become a lawyer
– you’re good . It’s about helping
those who help themselves . They
were helping me because I was
pushing to do better and because
of that they took care of me . So, as
I have become successful, I live by
the verse from the bible that says,
‘to whom much is given, much is
required .’ Too many people forget
that .”

Helping Rebuild
New Orleans one
Brick at a Time

Today LaFonta as a private citi-
zen is doing much of the work that
he began as an elected official, help-
ing bring back the city from the
destruction of Hurricane Katrina
where he served the New Orleans
community as the former Chair-
man of the Louisiana Legislative
Black Caucus, and as the former
State Representative of District 96 .
In these troubling times for the city,
he served as the lead negotiator in
the aftermath of Hurricane Katrina,
resulting in 1 .2 billion dollars that
were used for redevelopment, re-
pair, and new initiatives for the city
and region . This is all part of the
work he continues to do because
of the love he has for the City of
New Orleans . He is not alone in
doing great works and credits be-
ing influenced by and getting much
needed help from family, friends,
church groups, his fraternity, Phi
Beta Sigma, his wife Shyla, who is
a constant source of love and sup-
port and most importantly God that
guides him in his mission to make
New Orleans a better place for all .

I Am My Brother’s
and Sister’s Keeper

Speaking of why others should
do what he does, LaFonta says
with passion ringing in his voice,
“God created us to love other
people and be your brother’s and
sister’s keeper . I don’t believe we
were put on this earth to make
money and just buy Gucci, Fendi
and Prada . We are put on this
earth to help other people that are
God’s children . I think when you
forget you are put here to help
others and to help your commu-
nity you miss the boat .”

LaFonta is someone who’s ex-
perienced many obstacles and
says he owes a debt of gratitude to
so many people who have helped
him along in his journey . “I have
overcome a lot in my life to be-
come who I am today . I have a lot
of people to thank, family mem-
bers extended family, and friends .
Without them I don’t know what
kind of person I would be . Those
are people who didn’t have a lot
but gave so much, offering me
half the bread they had . And
there’s no way I could have done
what I’ve done without a whole
community rallying behind me to
help me .”

Continuing, he says, “I think
that’s one of the things that’s miss-
ing in this community today, that
we’ve forgotten, is that we all stand
on the backs of those who came
here before us . And we’ve come
so far only because we’ve helped
one another . I am trying to remind
people that we need to get back to
that and this is the only way we can
become a better city .”

Cover Story
Cover Story, Continued from page 2.

Above: LaFonta with kids striking his signature
“I’ll fight for you” pose.

LaFonta and his wife Shyla LaFonta.

LaFonta, former Chair-
man of the Louisiana
Legislative Black Cau-
cus, District 96, pictured
with President Barack
Obama. During his
tenure as Chairman he
served as the lead nego-
tiator in the aftermath of
Hurricane Katrina, help-
ing secure $1.2 billion
for rebuilding efforts.

LaFonta and a group of students attend a movie at the Broad
Theater. He sponsors “movie days” for local youth several times
per year.

Page 4 www.ladatanews.comJune 29 - July 5, 2019 Newsmaker

Rock ’n’ Roll Pioneer
Dave Bartholomew Dies at 100

1918 - 2019
By Renetta Burrell Perry

The ancestors taught us that
death comes in threes . We’ve seen
this prophesy come into fruition
over the past several weeks . On the
heels of losing Leah Chase and Dr .
John, New Orleans has lost yet an-
other iconic legend .

Dave Bartholomew; master
trumpeter, singer, songwriter,
bandleader, producer and one of
the principle architects of what we
know today as Rock ’n’ Roll died
this past Sunday at the age of 100 .
His son Don shared in his social
media post that his father was 100
years and six months old . He said
his father’s body was simply tired
and he tearfully lamented that Dave
was a great man .

Best known as songwriter and
producer for a string of Fats Dom-
ino’s 1950s/1960s epic hits “Ain’t
That a Shame,” “Blue Monday,”
and “Walking to New Orleans,”
among others, Bartholomew’s art-
istry transcended New Orleans
and flowed around the musical uni-
verse, introducing a new sound that
would eventually influence genera-
tions of musicians all over the world
(Elton John, Paul McCartney and
the Rolling Stones have all fused
his work into projects of their own) .

Aside from the mega collabo-

rations between he and Domino,
he penned “One Night” for Elvis
Presley, “My Ding-a-Ling,” origi-
nally recorded by Bartholomew
himself, then performed by
Chuck Berry, “Let the Good
Times Roll” for Shirley and Lee,
“I Hear You Knocking” for Smi-
ley Lewis and more . But collabo-
rations between he and Domino
yielded 65 singles on the Bill-

board pop chart between 1955
and 1964 .

He was the recipient of numer-
ous awards and accolades includ-
ing the Grammy’s Trustees Award
in 2012 and in 1991 he was inducted
into the Rock ’N’ Roll Hall of Fame
as a Songwriter .

Born in Edgard, Louisiana,
Bartholomew was influenced ear-
ly-on by the sounds of Louis Arm-

strong and his father who also
was a jazz trumpeter . He started
off playing the tuba then the trum-
pet and eventually played with Joe
Robicheaux and Papa Celestin .
He would later inspire big named,
home-grown players like Allen
Toussaint and Dr . John, and many
credit his Fats Domino 1949 clas-
sic hit, “The Fat Man” with being
the first Rock ’n’ Roll record .

Mayor LaToya Cantrell tweeted:
“After giving the world a century of
magic and putting in the hard work
to create it, Dave Bartholomew has
passed . It’s no understatement to
say American music would sound
very different without his contri-
butions and his talent . Dave Bar-
tholomew helped make the New
Orleans sound that echoes around
the world to this day . May he rest in
God’s perfect peace .”

Famed New Orleanian/actor
Wendell Pierce tweeted: “I heard
the news this evening in London
that Dave Bartholomew had died .
After the shock and sadness, I
feel a sense of responsibility . He
created the template to leave the
boundary of New Orleans and
share our artistry with the world .
He leaves a great legacy .” Speak-
ing of Dave’s sophistication and in-
eptness as a renaissance man, he
continued, “Dave Bartholomew
lived in my neighborhood of Pon-
tchartrain Park . He commuted
between New Orleans and Los
Angeles as easily as you catch a
streetcar on St . Charles Ave . For
a Black man in the 40s/50s, by ex-
ample he displayed a great sense
of self-reliance: impressive to me
as a boy .”

At press time, no funeral ar-
rangements had been announced .

Pioneering, Award-Winning Musician Dave Bartholomew.

ACLYUPP4006_NPP_HalfPgHrz_v1a

11.5x10.5”

Ken

4c

Pathways – Print Production

Thomas Sarah
Diane

100%

ACLYUPP4006 Date: 8/28/14 Version: 1 Page: 3

IN LOOKING FOR THE IDEAL
RESUME, YOU’VE IGNORED THE
IDEAL CANDIDATE.

LEARN HOW TO FIND, TRAIN AND CULTIVATE
A GREAT POOL OF UNTAPPED TALENT.

ACLYUPP4006_NPP_HalfPgHrz_v1a.indd 3 8/28/14 3:07 PM

 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.

Page 5www.ladatanews.com June 29 - July 5, 2019 State & Local News

Bayou Classic Names Ambassador for 46th Annual
Sheryl Underwood Of “The Talk” Named Ambassador

for The 46th Annual Bayou Classic

By Jeffrey Ory

Comedian, actress and televi-
sion host Sheryl Underwood has
been named an Ambassador of the
upcoming 46th Annual Bayou Clas-
sic which is set to take place in No-
vember . Best known as the co-host
of the Emmy-Award-Winning, CBS-
television-show “The Talk,” Under-
wood is committed to using her visi-
bility and influence in positive ways .
She is Founder & Chief Executive
Officer of the Pack Rat Foundation
for Education (PRFFE, 501c3) and
is currently raising money to sup-
port Historically Black Colleges
and Universities (HBCUs) and the
students committed to pursuing a
higher education .

The Bayou Classic, ranked as
the #1 HBCU Classic in the nation,
is the iconic collegiate gridiron
matchup between Southern Uni-
versity and Grambling State Uni-
versity, which will take place the
Saturday after Thanksgiving in the
Mercedes-Benz Superdome in New
Orleans . Tickets are now on sale
for the 46th Annual Bayou Classic
and the Greek Show & Battle of the
Bands .

“It is an honor and privilege to
be an Ambassador for the 46th
Annual Bayou Classic – the grand-
daddy of all football classics,” said
Sheryl Underwood, Ambassador
for the 46th Annual Bayou Classic .
“From our earliest beginnings we
knew that higher education was the
key to jobs and freedom . Our fami-
lies wanted more for their children
which led many to HBCUs .”

Underwood is co-host of “The
Talk,” watched by an average of
3+ million viewers per day, and
co-hosted the 2017, 2018 and 2019
Daytime Emmy Awards, is a much
sought-after entertainer and public
speaker who is described as one of
the world’s brightest contemporary
humorists .

Underwood is Owner and Chief
Executive Officer of Pack Rat Pro-
ductions, Inc . and is the 23rd Inter-
national President of Zeta Phi Beta
Sorority, Inc . – the only full-time en-
tertainer to ever hold the sorority’s
highest post .

Underwood will help promote
the Bayou Classic nationally
through channels including, all 388
affiliates of Sheryl Underwood Ra-
dio and all national media appear-
ances . As the ambassador, Under-
wood will be a judge in the Annual
Bayou Classic Greek Show and all

eyes will be on her as she is hon-
ored and recognized during the
Bayou Classic Game .

Underwood, born in Little Rock,
Arkansas, joined the television
show “The Talk” on CBS television
for the start of season two . With Un-
derwood at the table, “The Talk,”
received its first Daytime Emmy for
Best Talk Show and another Day-
time Emmy for Outstanding Talk
Show/Entertainment and multiple
Emmy nominations . In 2017, “The
Talk” received a record eight Day-
time Emmy Nominations, tying
with TV host Ellen DeGeneres,
with Underwood and her co-hosts
of “The Talk” winning Outstanding
Entertainment Talk Show Hosts .
Underwood, who has received nu-
merous awards and accolades, was
named one of the 10 most influen-
tial talk show hosts on Twitter in
2012 and currently has more than
one million social media follow-
ers . As part of “The Talk” hosting
team, Underwood received a 2016
People’s Choice Award for “Favor-
ite Daytime TV Hosting Team,”
a 2016 NAACP Image Award for
“Outstanding Talk Series” and a
2017 Nomination in the same cat-
egory and is a KJLH (Los Angeles)
Proven Achiever 2018 Honoree .

“For 46 years friendships, mar-
riages and bragging rights could
be witnessed at the Bayou Clas-
sic! The Battle of the Bands . . .The
Greek Show . . .The food, the fun and
the game!!! . . .The Bayou Classic
welcomed everyone,” added Un-
derwood . “The Bayou Classic Tra-

dition lives on and with this long-
term relationship we can coalesce
our resources to continue to open
doors for anyone who wants to real-
ize their dreams at an HBCU!”

The 46th Annual Bayou Classic
is scheduled for Saturday, Novem-
ber 30, 2019 . The game is prefaced
by other great events to celebrate
HBCUs role in our education sys-
tem – the BizTech Challenge (Fri-
day), the Greek Show & Battle of
the Bands (Friday), Doc Griggs 2x
Around the Dome (Saturday), the
Bayou Classic Parade (Saturday)
and the Bayou Classic Fan Festival
(Saturday) .

“Sheryl is a savvy businesswom-
an, philanthropist and a multi-facet-
ed, multi-media entrepreneur who
is recognized as one of the most
articulate, well-informed women
of our time . As a fan, I am tremen-
dously excited to have Sheryl to

welcome the world to the Bayou
Classic,” said Dottie Belletto, Presi-
dent and CEO of NOCCI . “We have
a unique opportunity to continue to
demonstrate Bayou Classic as the
#1 HBCU Classic in the country
through the channels that Sheryl
provides . Her excitement is conta-
gious and only matched by her love
and admiration for HBCUs and the
education it provides our young
professionals .”

You can “Experience the Power”
of Bayou Classic now – tickets are
now on sale for the 46th Annual
Bayou Classic . Bayou Classic fans
may also purchase tickets for the
ever-popular Battle of the Bands &
Greek Show to be held on Friday,
November 29, 2019 in the Mer-
cedes-Benz Superdome . Tickets,
which are available on every seat-

Emmy-Award winning talk show host Sheryl Underwood.
Bayou Classic,

Continued on page 9.

Page 6 www.ladatanews.comJune 29 - July 5, 2019 Data Zone

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

Saints Cam Jordan Hosts
2019 Youth Football Camp

By Renetta Burrell Perry

Superstar Saints Defensive
End Cam Jordan hosted the
Second Annual Youth Football
Camp last week at Tulane Uni-
versity’s Yulman Stadium . The
camp is designed to help local
youth to develop confidence,
character building and courage .
Youth from the Blue Lion Ka-
rate Academy, along with other
organizations, had the opportu-
nity to get up-close-and-person-
al with the highly celebrated,
much loved Saint .

Page 7www.ladatanews.com June 29 - July 5, 2019 Data Zone

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

The Uptown Swingers’
Annual Second-Line Parade

Story and photos by
De’John Vanison

The Uptown Swingers hosted
their Annual Second-Line Parade on
Sunday, June 23rd . Their theme was
“Stop The Killing . We Are One .” The
Royalty Queen was Terrinika Smith
“Double Trouble,” and the Grand
Marshall was Wellington Ratcliff, Jr .
“Skully .” Miss Big Shot was Trina
and Miss Swinger was Melory . Maid
Terry Smith is the Queen’s mother .
The Queen’s son T’Darryl Smith
also paraded .

Page 8 www.ladatanews.comJune 29 - July 5, 2019 State & Local News

Healthy
Blue Back
to School

Supply
Giveaway

Edited by Data Staff Writers

Celebrate the upcoming school year with a
fun day of music, games, refreshments, health
screenings, community resources, and school
supplies (while supplies last) to help students
in grades K – 5 and families get “day one”
ready for the new school year . The Back to
School Giveaway is possible with support from
Healthy Blue in partnership with Providence
Community Housing, Enterprise Community
Partners, Immanuel Community Church, and
the residents of Faubourg Lafitte .

Students must be accompanied by a guard-
ian to receive school supplies .

The event will take place on Saturday,
July 20th from 10:00 a .m . - 12:00 p .m . at the
Sojourner Truth Neighborhood Center, 2200
Lafitte Street, New Orleans, LA 70119 . School
supplies will be distributed while supplies last .

To learn more about the Back to School
giveaway at Sojourner Truth Neighborhood
Center, visit Healthy Blue on Facebook @
HealthyBlueLA .

City of New Orleans to Join Bloomberg Philanthropies,
the Bill & Melinda Gates Foundation and Ballmer Group

on New Initiative to Increase Economic Mobility
City of New Orleans

The City of New Orleans today
became one of 10 American cities
that will participate in a new na-
tional initiative to identify, pilot, and
measure the success of interven-
tions to accelerate economic mo-
bility for their residents . The work
comes through a $150,000 Grant
from Bloomberg Philanthropies,
the Bill & Melinda Gates Founda-
tion, and Ballmer Group .

Over the next 18 months, New
Orleans will engage disadvantaged
youth in services that increase their
employability .

“This Administration is commit-
ted to supporting the young people
of New Orleans, so that they are
prepared for the jobs of the future
and able to achieve a higher qual-
ity of life than the generations that
came before them,” said Chief Ad-
ministrative Officer Gilbert Mon-
taño . “We know that will require
data- and evidence-based decision-
making and we are grateful to

Bloomberg Philanthropies, the Bill
& Melinda Gates Foundation, and
the Ballmer Group for their support
as we work to give young people a
foot up on the career ladder .”

The defining characteristic of
the American Dream is upward mo-
bility, but new data from Opportu-
nity Insights shows that the current
generation’s chances of earning
more than their parents are declin-
ing . In many communities, young
people and families face significant
barriers to climbing the economic
ladder based on the neighborhoods
in which they live .

The new national initiative, sup-
ported by Bloomberg Philanthro-
pies, the Bill & Melinda Gates
Foundation, and Ballmer Group,
seeks to respond to the strong de-
mand among local leaders for new,
more effective interventions to ad-
dress rising income inequality and
declining economic mobility . In
Bloomberg Philanthropies’ 2018
American Mayors Survey – the larg-
est comprehensive public-opinion

survey of mayors and city manag-
ers – one of their top concerns was
the challenge of providing more
and better economic opportunities
for all residents .

New Orleans was selected
through a competitive process that
looked at local commitment to ad-
dressing economic mobility, will-
ingness to use data and evidence to
accelerate progress, and ability to
dedicate a team to accomplish the
initiative’s goals . The initiative is
supported by a $12 million invest-
ment from Bloomberg Philanthro-
pies, the Bill & Melinda Gates Foun-
dation, and Ballmer Group that was
announced last fall . Over the next
18 months, New Orleans will devel-
op, pilot, and measure an initiative
focused on preparing young people
for high opportunity career paths
designed to help improve residents’
long-term economic mobility . New
Orleans was selected through a
competitive process that looked at
local commitment to addressing
economic mobility, willingness to

use data and evidence to accelerate
progress, and ability to dedicate a
team to accomplish the initiative’s
goals . The initiative is supported
by a $12 million investment from
Bloomberg Philanthropies, the Bill
& Melinda Gates Foundation, and
Ballmer Group that was announced
last fall . Over the next 18 months,
New Orleans will develop, pilot, and
measure an initiative focused on
preparing young people for high op-
portunity career paths designed to
help improve residents’ long-term
economic mobility . New Orleans
will also work closely with other cit-
ies participating in the initiative to
share lessons and experiences to
further advance the work and build
a model for future collaboration
among cities on the topic .

New Orleans staff have already
begun working with a team of ad-
visors from Results for America
and the Behavioral Insights Team,
both partners in What Works Cit-
ies, a Bloomberg Philanthropies
Initiative that helps cities con-

front urgent challenges through
data-and evidence-based decision-
making . New Orleans city staff
will deepen their data skills and
strengthen their ability to deliver
results to residents with the help
of experts from other What Works
Cities Partners, including Johns
Hopkins University’s Center for
Government Excellence, the Har-
vard Kennedy School’s Govern-
ment Performance Lab and the
Sunlight Foundation .

Additionally, Opportunity In-
sights at Harvard University is
helping New Orleans staff draw in-
sights regarding economic mobility
in the community using data from
the Opportunity Atlas, an interac-
tive resource developed in collabo-
ration with the U .S . Census Bureau .

The other nine cities partici-
pating in the economic mobility
initiative are: Albuquerque, N .M .;
Cincinnati, Ohio; Dayton, Ohio; De-
troit, Mich .; Lansing, Mich .; New-
ark, N .J .; Racine, Wisc; Rochester,
N .Y .; and Tulsa, Okla .

Page 9www.ladatanews.com June 29 - July 5, 2019 Health News

Research Finds Pre-Pregnancy Weight Affects
Infant Growth Response to Breast Milk

LSU Health Sciences Center
Image courtesy
verywellfamily.com

In the first study of its kind, LSU
Health New Orleans Researchers
report that women’s pre-pregnancy
overweight or obesity produces
changes in breast milk, which can
affect infant growth . The research
findings are published in PLOS
ONE, available online here .

“The importance of this study
is that it demonstrates that breast
milk contents can vary depending
on mother’s weight status at the
time of conception and further im-
pact the growth and development of
breastfeeding infants,” says Henry
Nuss, PhD, Assistant Research Pro-
fessor of Behavioral & Community
Health Sciences at LSU Health New
Orleans School of Public Health
and Lead Author .

“Childhood obesity rates in the
US have increased significantly
in recent decades,” notes Me-
linda Sothern, PhD, Professor of
Behavioral & Community Health
Sciences at LSU Health New Or-
leans School of Public Health . “Al-
though many studies have shown
that breastfeeding may be protec-

tive against excessive weight gain
during early life, we do not fully
understand why .”

Breast milk contains pro-inflam-
matory proteins such as tumor
necrosis factor alpha (TNF-α) and
interleukin-six (IL-6), as well as
hormones like insulin and leptin,

and anti-inflammatory polyunsatu-
rated fatty acids, such as omega-3
(DHA) and omega-6 (EPA) . If and
how their interaction may influ-
ence infant growth has been un-
known . The research team set out
to discover the interrelationships
between these compounds in blood

and breast milk in early postpartum
women with normal BMIs and with
overweight/obesity before preg-
nancy to determine if these com-
ponents correlated to infant growth
measures at age 4–8 weeks .

They compared polyunsatu-
rated fatty acids, inflammatory

markers and hormones to infant
weight, length, head circumference
and percent fat mass at 4-8 weeks
postpartum in the same group of
33 women . The researchers found
that pro-inflammatory qualities of
breast milk were associated with
infant growth measures regardless
of maternal pre-pregnancy BMI .
However, infants born to women
with overweight or obesity demon-
strated less responsive growth to
breast milk . “Infants who are born
to mothers of unhealthy weight
status may be metabolically pro-
grammed to have a less favorable
growth response to breast milk,”
Dr . Nuss adds . “These finding sug-
gest that women of childbearing
age who anticipate having a child
should consider their weight status
as a potential risk factor for adverse
growth outcomes .”

The research team, which also
included Jovanny Zabaleta, PhD,
Associate Research Professor of
Pediatrics at LSU Health New Or-
leans School of Medicine, as well
as researchers from Pennington
Biomedical Research Center, con-
cludes that more studies are need-
ed to assess longitudinal effects of
this impact .

ing level of the Mercedes-Benz Su-
perdome, can be purchased at: The
My Bayou Classic website (www .
MyBayouClassic .com), Ticketmas-
ter (http://www .ticketmaster .com),
New Orleans Arena Box Office
(1501 Girod Street, New Orleans),
The Grambling State University
Ticket Office and The Southern
University Ticket Office (F .G . Clark
Activity Center, 801 Harding Blvd .,
Baton Rouge) .

Ticket prices for the 2019 Bay-
ou Classic Football Game range
from $16-$50 . Tickets for the
Greek Show & Battle of the Bands
starts at $20 with options for VIP
experiences .

Bayou Classic, Continued
from page 5.

more photos

more stories

more data

Page 10 www.ladatanews.comJune 29 - July 5, 2019

By Sarah Von der Linde

The Humana Foundation, phil-
anthropic arm of Humana Inc .
(NYSE: HUM) for the past 38
years, recently announced it is
extending its Strategic Commu-
nity Investment Program to New
Orleans and will invest $1 million
or more in the community . Orga-
nizations are invited to apply for
investments to fund initiatives
addressing social determinants
of health, the conditions under
which people are born, grow, live,
work and age that impact overall
health and well-being .

“We’re excited to extend our
Strategic Community Investment
Program to New Orleans this year,”
said Walter D . Woods, CEO of The
Humana Foundation . “We’ve lis-
tened to input from New Orleans
nonprofits to guide our application
process, and we’ve incorporated
that into learnings from our initial
2018 investments in seven commu-
nities across the U .S . We believe
our investment in New Orleans will
have a tangible impact on the health

and well-being of many residents
and will enable us to build more
healthy days together with commu-
nity partners .”

Selection Criteria
The Strategic Community In-

vestment Program in New Orleans
will invest in initiatives that create
greater health equity for all and ad-
dress one or more of the following
social determinants of health: Post-
secondary attainment and sustain-

ing employment, social participa-
tion and inclusion, financial asset
security and food security .

In an effort to encourage collabo-
ration across sectors, The Humana
Foundation will give special consid-
eration to joint applications from
two or more organizations work-
ing in partnership towards results
greater than what a single organiza-
tion could achieve . Organizations
in the greater New Orleans com-
munity, including those in Jeffer-

son, Orleans, Lafourche, Assump-
tion, Plaquemines, St . Charles, St .
James, St . John the Baptist, Terre-
bonne, St . Tammany, Washington,
and Tangipahoa parishes, can apply
for an investment from The Huma-
na Foundation .

Strategic Community
Investment in ‘Bold
Goal’ communities

The Humana Foundation’s
Strategic Community Investment
Program began in 2018, investing
more than $7 million in nonprofits
in seven communities: Knoxville,
Tn .; Louisville, Ky ., San Antonio,
Tx; Baton Rouge, La .; Tampa Bay,
Fl; Jacksonville, Fl; and Broward
County, Fl . In each of these commu-
nities, Humana is pursuing its ‘Bold
Goal’ to improve the health of the
communities Humana serves 20
percent by 2020 and beyond . The
Humana Foundation contributes to
this work by investing in nonprofit
and other organizations that ad-
dress social determinants of health
that impact people’s overall health
and well-being .

Each organization that received
a 2018 Strategic Community Invest-
ment has the opportunity to apply
for continued investment for one or
two additional years based on the
specific results they achieve over
a 12-month period . This strategy
allows The Humana Foundation’s
community investments to contin-
ue to grow, while also committing
to creating greater health equity in
the communities it serves .

Application Process
Any organization – or con-

sortium of organizations – inter-
ested in applying for a Humana
Foundation Strategic Community
Investment must fill out an appli-
cation and submit it to The Hu-
mana Foundation no later than
July 26, 2019 . After reviewing all
applications, it receives, The Hu-
mana Foundation will then ask a
group of finalist organizations to
go through a more detailed due
diligence process . (A link to the
online application will be available
on The Humana Foundation web-
site beginning June 20, 2019 .)

Marc Morial, Essence Festival’s Founding Mayor,
Celebrates 25th Anniversary of the Iconic “Party with

a Purpose” He Brought to New Orleans
By Angela L. Young,
ALY Media Relations, LLC

National Urban League Presi-
dent and CEO Marc H . Morial will
join influential voices including Mi-
chelle Obama and Congresswoman
Maxine Waters in a celebration of
the 25th Anniversary of the iconic
event he brought to New Orleans .

“The Essence Festival helped
solidify New Orleans as the quint-
essential destination for multicul-
tural and African American gath-
erings,” Morial said . “Bringing
Essence to New Orleans remains
among my proudest achieve-
ments as mayor, and I have been
overwhelmed by the cultural sig-
nificance it has attained .”

Just a few months into his first
term as New Orleans Mayor, Mo-
rial was looking for ways to lever-

age his city’s rich cultural identity
for economic development and job
creation . At the same time, Essence
Co-Founder Ed Lewis and Festival
Productions Founder George Wein
were looking for the perfect loca-
tion for a 25th Birthday Party for
the magazine .

“As the leading African Ameri-
can Publication, they were look-
ing for a city with a strong African
American cultural heritage and an
African American mayor,” Morial
said . “No other city had – or has –
such a strong musical tradition and
the unique and versatile construc-
tion of the Superdome made it the
perfect venue .”

What was meant to be a one-
time event evolved into the largest
Annual Multicultural Event in the
nation, the “party with a purpose,”
attracting international recording

artists, political and intellectual lu-
minaries and bestselling authors .
“The daytime events – the cultural,

social and political presentations
and discussions – were so popular
that first year that they had to be

moved from the Superdome into
the Convention Center where there
was more space,” Morial said .

Morial’s keynote that year fo-
cused on affirmative action, he re-
called, as it was the year President
Clinton launched his “mend it, don’t
end it” initiative . “I was excited
about it from the beginning,” Mo-
rial said . “It was big that first year,
now it’s tremendous . It’s unique in
that it combines thought leadership
with music – no other event con-
nects the performing arts with the
social movements that influence
and shape them .”

The first Essence Festival
spawned the Louis Armstrong Jazz
Camp, the nation’s Pre-Eminent
Jazz Education Program devoted
to developing the next generation
of Jazz artists and preserving the
great American art form .

State & Local News

Humana Foundation to Invest $1 Million in New Orleans
Strategic Community Investment Program will Invest in

One or More Organizations Addressing Social Determinants
of Health in the Greater New Orleans Community

There’s nothing
else like the Essence
Festival, and nowhere

else like New Orleans,”
Morial said . “The two

are forever intertwined .

Page 11www.ladatanews.com June 29 - July 5, 2019 Book Review

Tech Boss Lady
How to Start-Up, Disrupt & Thrive as a Female Founder

Tech Boss Lady
How to Start-Up, Disrupt &
Thrive as a Female Founder
by Adriana Gascoigne
c.2019, Seal Press
$28.00 / $36.50 Canada
219 pages

Terri Schlichenmeyer

One foot in front
of the other.

That’s how you get anywhere:
whether it’s a toe-sliding shuffle or
a one-two-three-waltz, the only way
forward is step by step . Slow-walk
it if you must, but you have to keep
going and in “Tech Boss Lady” by
Adriana Gascoigne, you’ll find help-
ful business shoeprints to follow .

From the time she was a child,
Adriana Gascoigne knew that
she didn’t want a 9-to-5 job as an
adult . Both her parents were en-
trepreneurs who did whatever
it took to keep the family afloat,
and Gascoigne spent after-schools
and weekends pitching in . For
her, self-employment was natural;
even so, Gascoigne found herself
working in a boys-network Silicon
Valley office after college . Before
#MeToo was a thing, she was
harassed for being a woman . Un-
daunted, Gascoigne persevered
until she spotted a problem and
created a solution, finally becom-
ing the entrepreneur she always
knew she was . In this book, she
offers advice for “founders” of the
tech sort – which, as she says, is
everyone now, because almost all
“business today relies on technol-
ogy to scale .”

The first point she stresses is
that every entrepreneur, “and
I mean every single one,” has
“absolutely no fear,” which is
“quickly followed by acute ur-
gency to propel forward .” If that
doesn’t describe you, says Gas-
coigne, then “hit the bench and
sit this one out .” Stay focused on

your goals because hard work
“will only get you so far…” Be
willing to give other women a
hand-up; in fact, start doing so as
early as possible by giving your
daughters or nieces STEM toys .
Know how to hire, be a leader,
and foster a sense of intrapre-
neurship in your business . Find

a great mentor and be willing
to ask for help if you need it but
exercise caution when you think
you might need a partner . Don’t
let failure freak you out . And fi-
nally, watch yourself for signs
of stress or burnout . You might
need an extra jolt of confidence
to get back on track .

You’ve got this.
As business books go, “Tech

Boss Lady” isn’t bad . It’s not
great, either – mostly because,
if you’re an entrepreneur, you
already know what’s inside it .
Indeed, there’s a lot of same in
this book . Like many current au-
thors, Gascoigne focuses more
on tech start-ups and relies a lot
on personal examples, despite
an avowal to avoid doing so .
Neither can you avoid rah-rah
words about goals and hiring,
both which are seen in just about
every entrepreneurial book from
the last three decades .

And yet, Adriana Gascoigne’s
style is surely appealing . She’s
smart and bold, and ideas are pre-
sented just freshly enough to cap-
ture the attention of young busi-
nesswomen who maybe haven’t
seen this information a dozen
times . They might benefit from
it, and from Gascoigne’s no-non-
sense, straightforward, steel-fisted
warmth, the most .

This book can surely be read
by anyone with entrepreneurial
spirit but it’s really not for men,
or for women over 40 . For young-
er women with business-sense,
though, “Tech Boss Lady” can be
a great first step .

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.

