
As North Carolina’s COVID-
19 vaccination numbers go
up, the number of people
getting tested for the virus
has gone down. While that
could be a sign of hope that
virus spread has slowed be-
cause of the millions of
people who are fully or par-
tially vaccinated in this state,
it also troubles public health
experts.

Mark McClellan, founding
director of the Margolis
Center for Health Policy at
Duke University and a
former head of the Food and
Drug Administration, spoke
recently about the COVID-19
variants in this country and
the need to identify them
quickly to keep ahead of po-
tential case surges. If fewer
people are getting tested,
McClellan said, that could
lead to a decline in genomic
sequencing in labs. That
could make it more difficult
to identify troubling variants
as the virus continually mu-
tates.

“It does make it harder and
I am concerned about what’s
been a leveling off, or even a
downturn in testing,” McClel-
lan said during a recent brief-
ing with reporters. “Some of
that we should expect. For-
tunately, we’re having a lot
fewer cases of COVID. But if
you look around the country,
there are some parts of it
where we’re still having
pretty high positivity rates,
meaning there is a significant
amount of COVID out there
that we probably aren’t de-
tecting as early and compre-
hensively as we should.”

Mandy Cohen, secretary of
the state Department of
Health and Human Services,
said nearly a week ago that
North Carolina sends sam-
ples to the Centers for Dis-
ease Control and Prevention
and is in the process of scal-
ing up genomic testing in the
state. Right now, North Caro-
lina sits in the bottom tier for
the amount of testing for
variants in the country. The
state tests only about four of
every thousand tests for
COVID variants, such as the
U.K. variant which has been
found to be more transmis-
sible. In contrast, states such
as Maine, Wyoming and Ha-
waii test more than four of
every hundred tests.

“The federal government
just put forward a new swath
of resources to be able to do
that,” Cohen said during a
briefing with reporters last
month. “We do send a large
number of our samples to
the CDC right now to get
sequenced. We know that
there’s also sequencing
going on among some of our
academic research partners
so we are working to make
sure we can share all that in-
formation.”

To stay ahead of the virus,

from the National Survey of
Black Americans, a nationally
representative survey of Black
Americans age 18 or older who
attended school in the period
from the 1930s through the
early 1970s. Initial interviews
for the survey were conducted
in 1979 and 1980, with follow-
up interviews conducted eight,
nine and 12 years later. The
authors looked at the experi-
ence of Black students who at-
tended three types of schools:

DURHAM — Integrating the
American classroom has long
been a goal of many who seek
to eradicate racial discrim-
ination. But a new paper from
four economists, including
Duke University’s William A.
“Sandy” Darity Jr., suggests
that Black students do not al-
ways benefit from attending
racially balanced schools.

Instead, Black adults who at-
tended racially balanced high
schools in the mid-20th cen-
tury completed significantly
less schooling than those who
attended either predominantly
Black or predominantly white
schools, the authors found.

“Standard wisdom has it that
school desegregation paves
the way to racial nirvana in the
United States,” says Darity, di-
rector of Duke’s Samuel Du-
Bois Cook Center on Social
Equity and a professor of pub-
lic policy, African and African
American Studies and eco-
nomics. “Our study suggests
that the effects have been
more muted than typically
claimed in other studies and in
the popular media.”

The authors analyzed data

“mostly or almost all white,”
“mostly or all black” schools
and “mixed-race” schools,
where the student population
was racially balanced.

Based on data from 1,121 re-
spondents, the authors found
that Black students fared
worse in mixed-race schools,
where the student population
was about half black and half
white. Black students attend-

Please see STUDY/2A Please see COVID/2APlase see WOMEN/2A

Variants
make
COVID
testing
crucial

1VOLUME 23 NO. 15 $1.00

THE TRIANGLE’S CHOICE FOR THE BLACK VOICE

WWW.TRIANGLE TRIBUNE.COM Women with no paid
family leave face
‘national emergency’

RALEIGH – The Biden administration says it will soon release
its American Family Plan, aimed at providing relief for working
families. The plan is expected to include a national paid family
and medical leave policy, and expanded tax credits for families.

Ana Pardo, co-director of the workers' rights project at the
North Carolina Justice Center, described the situation as a "na-
tional emergency." She pointed to Black, Latino and Indigenous
women struggling to find child care during the pandemic, while
losing jobs in the hardest-hit industries, especially in states like
North Carolina that don't require private employers to offer
leave – paid or unpaid.

"On the national stage and in certain local and statewide races,
we've seen this issue come up again and again," said Pardo. "I
think it's really gathering steam. It's squarely on the agenda of
our current president, and we're going to do our best to make
sure that that is echoed here at the state level."

She added that 80% of Black women with children in North
Carolina are primary breadwinners and caregivers, and they

Collegiate women’s
flag football is growing
in popularity.

Please see LEAVE/2A

WEEK OF APRIL 11, 2021

Women know that our
progress is often charac-
terized by two steps for-
ward, one step back. For

women of
color, the ob-
stacles are
even greater.
And so, as the
Biden-Harris
administra-
tion makes a
groundbreak-
ing effort to

nominate more women of
color to high-level posi-
tions, the backlash has
been swift and vicious.

Anyone watching cable
news will know this al-
ready, having seen the stri-
dent ad campaigns against
an early Justice Depart-
ment nominee, Vanita
Gupta. Gupta is in the van-
guard of what we hope will
be an historic wave of
women of color nominated
by the new administration
to positions in the ex-
ecutive branch and — im-
portantly — on the federal
bench, too.

Gupta is an extraordinar-
ily qualified individual
who’s come under fire. So
have other extremely qual-
ified nominees — like Deb
Haaland (confirmed as In-
terior Secretary), Marcia
Fudge (confirmed as Hous-
ing and Urban Devel-
opment Secretary), and
Kristen Clarke (nominated
to head the Justice Depart-
ment’s civil rights divi-
sion).

Women like these have
been in the trenches in pol-
itics and civil rights for a
long time, and have no
doubt had to develop thick
skins. But that doesn’t
mean they don’t need our
vocal support because, in
so many ways, we need
them.

These nominations are
about so much more than
whether a relatively small
number of highly credenti-
aled women will ascend to
elite positions.

When the American
people voted in November,
we chose a new Congress
and administration that we
believed would deliver
change. That means pass-
ing legislation that actually
helps everyday people, not
just the rich and powerful.
It also means having the
right people in key posi-
tions to bring that “real
people” focus to policy-
making and to upholding
the law. Cabinet and other
agency officials are tasked
with that work, and their
priorities infuse the de-
partments they lead.

If the Justice Department
under Bill Barr behaved
like a wholly-owned sub-
sidiary of the Trump or-
ganization, a Justice
Department in which Va-
nita Gupta and Kristen
Clarke hold positions of in-

Black
women
deserve
respect

Discrimination vs. Integration

By Anne Blythe
CAROLINA PUBLIC PRESS

COURTESY

By Nadia Ramlagan
N.C. NEWS SERVICE

DUKE NEWS COMMUNICATIONS

By Mary Frances Berry
SPECIAL TO THE TRIBUNE

Shelly stands in front of her new apartment home.
BRYAN REGAN

Hardest Hit: Unheard
Voices of the
Pandemic

Three months into the pan-
demic, Shelly’s (last name
withheld) landlord called to
say he wouldn’t accept partial
payments anymore. If she
couldn’t pay off her back rent
in full, he would start eviction
proceedings. “Save your
money,” he said. “Expect a
letter from my lawyer in the
mail.”

Shelly clutched the phone,

By SaverLife watching her sons Michael, 11,
and Micah, 3, play outside.
The house in Raleigh was
small, but it had a yard that re-
minded her of childhood
summers in the North Carolina
countryside. She loved having
a place to sit with an evening
glass of wine and her kids
safely around her.

The shock settled in. Shelly
knew she was behind on rent,
but, like millions of Ameri-

cans, she was navigating a
pandemic that had upturned
her working life and slashed
her hours. She’d just found a
new job, with more shifts, but
she was still in a hole.

As her landlord explained
the eviction process, Shelly
paced her house, planning for
the future. She was used to
having things taken away from

Please see EVICTION/2A

Black students lag in mixed-race schools.

News 1A
Classifieds 4A

5007 South Park Drive,
Suite 200-G

Durham, NC 27713
(919) 688-9408

© 2021 The Triangle Tribune

IndexIndex
Religion 5A
Sports 6A
Focus 8A

Publisher: Gerald O. Johnson
Managing Editor/Sports Editor: Bonitta Best

Advertising: Linda Johnson
info@triangletribune.com
www.triangletribune.com

"Celebrating Our 23rd Year"

A single mom gets evicted after her hours were cut

Berry

Study weighs the pros and cons for black students

fluence would be a very
different place — with a re-
newed focus on civil rights
that has been lacking for
years.

The same is true for Haa-
land’s Interior Department
and Fudge’s Housing and
Urban Development De-
partment, agencies that
hold sway over such issues
as climate change and cli-
mate justice, fair housing,
and homelessness.

Similarly, women of color
on our federal courts
would bring lived experi-
ence and a perspective that
is rare in federal court-
rooms today and sorely
needed when everyday
people are seeking justice.
Another reason why we
need these women in these
roles is simple, and has
been true for trailblazing

Study weighs pros and
cons for black students

women for decades: Their
success will create new op-
portunities for women and
girls who follow them.

Think of this: President
Biden has pledged to nomi-
nate the first Black woman
to the Supreme Court. Such
an appointment would be
immensely powerful in
both symbolism and sub-
stance, an inspiration and
a way of opening doors for
many aspiring young
women.

So much is possible with
more strong, brilliant
women of color in these
prominent positions, and
there is so much to lose if
their progress is stymied.

I am among a number of
women, of different ages
and backgrounds, who feel
so strongly about this that
we are founding a cam-
paign called HerFightOur-

Fight to support these no-
minees.

We believe their success
will help bring about the
inclusive, multiracial, and
multiethnic society we
want to build, and help
make real the Biden-Harris
administration’s commit-
ment to creating one of the
most diverse governments
in our history. And we be-
lieve these women are
worth fighting for, because
they will fight for us.

Mary Frances Berry is the

Geraldine R. Segal Profes-
sor of American Social
Thought and Professor of
History at the University of
Pennsylvania and a
member of the board of
People For the American
Way. This op-ed was distrib-
uted by OtherWords.org.

Continued from page 1A

2A NEWS/The Triangle TribuneThe Triangle Tribune Sunday, April 11, 2021

her, and so the eviction
news didn’t break her; it
just made her determined
to find her next home. “I’ve
been homeless before, and
I will never be homeless
again,” she said. “I don’t
care what I have to do.”

Shelly has faced housing
insecurity her whole life.
She was 3 when her dad
died. Her mother is legally
blind, and, in Shelly’s
words, “not all there men-
tally.” And so Barbara, an
older cousin, received cus-
tody. Her strict, religious
rules chafed as Shelly grew
older.

Shelly got pregnant and
dropped out during her
senior year of high school.
She earned her diploma
through a community col-
lege, but the strains of
being a teenage mom over-
whelmed her. At 19, she
signed custody of her son,
Michael, to her cousin
while she tried to find her
way as an adult.

The move eased her life
at first; she lived with her
birth mother, worked at
call centers and nightclubs,
and saw her son on week-
ends. But after four years,
Barbara was butting heads
with Michael, and Shelly re-
gained custody. Michael
came to live with her at her
mother’s home.

“She said she didn’t want
my son anymore because
he was hard-headed. It
broke my heart,” Shelly
said. “I wanted to step up a
little more because I was
fighting for my kid.”

Tensions soon exploded.

Hardest hit: Unheard
voices of the pandemic

After Shelly repeatedly
complained about her
mom’s husband’s drug
use, her mother kicked Mi-
chael and her out. It was a
bleak time for Shelly. She
had $10 in the bank and no
home. She stayed with
friends or in motel rooms.
On nights she had nowhere
to go, she dropped Michael
off with Barbara and slept
in her car. Sometimes,
she’d clock out of her call
center job, pretend she
was going home, and never
leave the parking lot.

She dreamed of her own
place, but between tickets
for cracked windshields
and paying for hotels so
she could bathe, she was
getting nowhere. “I was
constantly working,” she
said. “But I couldn’t save
$1,000.” Hopelessness be-
came despair after she
gave birth to her second
son. Her postpartum de-
pression was so severe she
contemplated taking her
own life. “I loved my kids,
but I felt like I wasn’t a
good mother. It was so
much.” A friend inter-
vened. Shelly can hardly
remember what she said
she was so dazed, but it
pulled her back from the
edge and focused her on
finding a way out.

Things started to im-
prove when she connected
with Triangle Family Serv-
ices, a family services non-
profit in the Raleigh area.
The organization helped
her get a new job and pro-
vided the assistance that
got her into her new home.
Shelly used her income tax

return to pay her first three
months of rent. In Feb-
ruary 2020, she got a job at
AutoZone within walking
distance from her place.
Things began to feel stable.

But once the pandemic
hit, AutoZone cut her
hours, and she had to pro-
vide remote schooling for
Michael and increased
child care for Micah. She
got a second job at Wal-
mart, which grew to full
time until the store began
closing early during the
summer protests.

Again, Shelly’s hours
dropped — like the 30% of
female SaverLife members
who say they are earning
less during the pandemic
because their hours have
been cut.

Eventually, she found
work at a pharmaceutical
company last fall. “It’s the
most I’ve been paid in any
job.” She also found an
apartment next door to
Micah’s grandmother.
Helped by a grant from a
nonprofit, she paid the
$1,000 deposit. The rent is
$100 a month more than
her old place, but it’s
bigger, and this landlord
works with her.

When she switched to her
new job in the fall, she fell
behind briefly but as long
as she pays the late fee, the
landlord is fine, she said.
She is starting to feel se-
cure enough to dream of
the future.

“I want to stay where I’m
at for at least two years,”
she said. “I want to buy a
house by the time I’m 33.
That’s my goal.”

Continued from page 1A

public health officials have
been creating new testing
programs.

This week, the CDC an-
nounced that Pitt County
has been chosen as one of
the places it plans to
launch a community
health initiative called “Say
Yes! COVID Test.” The pro-
gram will give some
160,000 residents access
to free, rapid, antigen tests
that they can self-admin-
ister, three times per week
for a month.

“Reliable and widely
available testing is a critical
part of our efforts to stop
the spread of COVID-19.
Regular screening with at-
home COVID-19 tests can
strengthen our prevention
efforts,” CDC Director Ro-

As variants lurk, continued
COVID testing is crucial

chelle P. Walensky said in a
statement. “Combined
with efforts to increase
vaccinations, this impor-
tant initiative will help us
understand how best to
utilize these new at-home
tests to reduce viral trans-
mission rates in com-
munities.”

Walensky went off script
during a White House
COVID-19 Response Team
press briefing on March 29
and raised her growing
concerns about the coun-
try passing the 30-million
mark for COVID cases. The
number of cases reported
across the country had
gone up 10% over the past
week and hospitalizations
were up to 4,800 admis-
sions per day from 4,600
per day the prior week.

The country’s death rate
has been rising again, too,
after trending downward.
“When I first started at CDC
about two months ago, I
made a promise to you: I
would tell you the truth,
even if it was not the news
we wanted to hear. Now is
one of those times when I
have to share the truth and
I have to hope and trust
you all listen,” Walensky
said during the briefing.
“I’m going to pause here.
I’m going to lose the script.
And I’m going to reflect on
the recurring feeling I have
of impending doom. We
have so much to look for-
ward to, so much promise
and potential of where we
are, and so much reason
for hope, but right now I’m
scared.”

Continued from page 1A

Women with no paid family
leave face national crisis
make up about half of the state's workforce. She said it's possible the Biden admin-
istration's second spending package could include a universal 12-week paid family
and medical leave policy.

Pardo pointed out more than two-dozen cities and counties in the state have already
implemented some form of paid leave for government workers. "One of the things
that's critical about that is that the local government is an important employer in any
given landscape," said Pardo. "And so what they do is going to reflect on what other,
private employers in the area decide to do."

Jocelyn Frye, senior fellow with the Center for American Progress, noted that na-
tionwide, the women's labor force has hit a 33-year low. She said research has shown
implementing universal paid leave would generate 2 million jobs and more than $22
billion in economic activity per year. "I think we have to get past this notion that paid
family leave, work-family policies are special, nice things to do or extra 'perks,'" said
Frye. "These are really fundamental, core benefits that are really essential to workers."

Major employers are also voicing their support. More than 200 U.S. companies re-
cently signed a letter asking Congress for a comprehensive, nationwide, paid family
and medical leave policy.

Continued from page 1A

ing racially balanced high
schools — schools that
were about equally di-
vided between black and
white students — com-
pleted a half year less of
school, on average, than
Black students in predom-
inantly black high schools.
Moreover, Black students
attending racially bal-
anced high schools earned
three-quarters of a year
less education than Black
students at predominantly
white high schools.

Black students who at-
tended racially mixed high
schools were also less
likely to graduate when
compared with Black stu-
dents who attended either
predominantly white or
predominantly Black
schools. Black students
who attended predomi-
nantly white high schools
had higher graduation
rates than their Black
peers in either mixed-race
or predominantly black
schools.

The study appears on-
line in RSF: The Russell
Sage Foundation Journal
of the Social Sciences.

Previous research by

Darity and Darrick Hamil-
ton, a co-author of this
paper, suggests a possible
explanation for why Black
students fared less well in
racially mixed schools. In
other studies, the authors
have found that discrim-
ination arises and inten-
sifies when the dominant
group’s position is threat-
ened.

In racially balanced
schools, competition over
resources is highest, and
discrimination is thus
most likely to arise and in-
tensify, the authors write.
In these roughly half-
white, half-Black schools,
“Black students are per-
ceived as more of a com-
petitive threat to white
students for preferred re-
sources,” such as atten-
tion from teachers,
placement in desirable
classes, and positions of
status in co-curricular ac-
tivities, the authors write.
“The potential for greater
resources available in ra-
cially integrated schools
does not necessarily offset
adverse effects in a school
with a negative racial cli-
mate,” said Timothy M.
Diette of Washington and
Lee University, the paper’s

lead author.
Some financial outcomes

were also worse for Black
students who attended ra-
cially balanced schools.
Compared to their peers at
mostly white or mostly
Black schools, Black men
and women who attended
racially balanced schools
were less likely to go on to
own homes, with the re-
sult for Black women
being statistically signifi-
cant. Employment out-
comes were roughly
equivalent for Black stu-
dents regardless of the ra-
cial composition of the
school they attended.

These findings are con-
sequential for education
policy, the authors note.
Integration in the 21st
century has typically re-
sulted in shifts from pre-
dominantly Black schools
to mixed-race schools. Yet
simply increasing the
number of mixed-race
schools, without elimi-
nating discriminatory
treatment and tracking of
Black students, may not
improve Black students’
performance, and may, in
fact, hinder it, the new re-
search suggests.

Continued from page 1A

triangletribune.com

Speaking out for women
of color nominees

3A NEWS/The Triangle TribuneThe Triangle Tribune Sunday, April 11, 2021

Because Dr. Henry Louis Gates, Jr.
has more stories to tell.

Get vaccinated when it’s your turn.
Overcoming obstacles isn’t just part of our
history, it’s our heritage. It’s why the story
of COVID vaccines has Black doctors and
scientists at its center. And one of the reasons
Dr. Gates got vaccinated.

Learn more at cdc.gov/coronavirus

Brought to you by the
U.S. Department of Health
and Human Services.

Classifieds SUNDAY, APRIL 11, 2021 PAGE 4A

To place an ad:
Call 919.688.9408

Classified Deadline: Wednesday at 5p.m., prior to Sunday’s edition

Bankruptcy Auction, Commercial Property in
Wilmington, Professional Office Building & Single
Tenant Retail Property, Begins Closing 4/15 at 12pm,
ironhorseauction.com, 800.997.2248, NCAL 3936

AUCTIONS

DIAGNOSED WITH LUNG CANCER? You may qualify
for a substantial cash award - even with smoking
history. NO obligation! We've recovered millions. Let us
help!! Call 24/7, 844-641-0129

Denied Social Security Disability? Appeal! If you're
50+, filed SSD and denied, our attorneys can help! Win
or Pay Nothing! Strong, recent work history needed.
877-553-0252 [Steppacher Law Offices LLC Principal
Office: 224 Adams Ave Scranton PA 18503]

HEALTH SERVICES

Call to get your FREE Information Kit

1-844-496-8601
or visit dental50plus.com/ncpress

Includes the Participating (in GA: Designated) Providers and Preventive Benefits Rider. Product
not available in all states. Acceptance guaranteed for one insurance policy/certificate of this
type. Contact us for complete details about this insurance solicitation. This specific offer is not
available in CO, NY; call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E;
PA: C250Q); Insurance Policy P150 (GA: P150GA; NY: P150NY; OK: P150OK; TN: P150TN); Rider kinds
B438/B439 (GA: B439B).
6255

DENTAL Insurance
Get Dental Insurance from Physicians Mutual
Insurance Company. It helps cover over 350
procedures — from cleanings and fillings to crowns
and dentures.

• See any dentist you want,
 but save more with one in our network
• No deductible, no annual maximum
• Immediate coverage for preventive care

Guaranteed Life Insurance! (Ages 50 to 80). No
medical exam. Affordable premiums never increase.
Benefits never decrease. Policy will only be cancelled
for non-payment. 833-380-1218

INSURANCE

High-Speed Internet. We instantly compare speed,
pricing, availability to find the best service for your
needs. Starting at $39.99/month! Quickly compare
offers from top providers. Call 1-866-925-1505

INTERNET

FTCC. Fayetteville Technical Community College is
now accepting applications for the following
positions: Science Division Chair/Instructor.
Assessment/Retention Support Coordinator.
Coordinator for Military Business Center. Career
Coach (Grant Funded). For detailed information and
to apply, please visit our employment portal at:
https://faytechcc.peopleadmin.com/Human
Resources Office Phone: (910) 678-7342 Internet:
http://www.faytechcc.edu. An Equal Opportunity
Employer

JOBS WANTED

Donate your car, truck or van. Help veterans find jobs
or start a business. Call Patriotic Hearts Foundation.
Fast, FREE pick-up. Max tax-deduction. Operators are
standing by! Call 1-866-955-1516

Attention: Auto Injury Victims. If you have suffered a
serious injury in an auto accident, call us! Our
attorneys have the experience to get you the full
compensation you deserve! Call Now: 844-545-8296

A-1 DONATE YOUR CAR, RUNNING OR NOT!! FAST FREE
PICKUP. Maximum tax deduction. Support United
Breast Cancer Fdn programs. Your car donation
could save a life. 888-641-9690

Become a Published Author. We want to Read Your
Book! Dorrance Publishing-Trusted by Authors Since
1920. Book manuscript submissions currently being
reviewed. Comprehensive Services: Consultation,
Production, Promotion and Distribution. Call for Your
Free Author`s Guide 1-888-575-3018 or visit
http://dorranceinfo.com/press

MISCELLANEOUS

TIMESHARES

We Cancel TIMESHARES for You

Every year 150,000 people reach
out to us for help getting rid of their
timeshare. In 2019, we relieved over
$50,000,000 in timeshare debt and
maintenance fees. We can help.

Get your free information kit
 and see if you qualify:

844-213-6711

*$19.99/month + †$100 off Installation: Requires 36-month monitoring contract with a minimum charge of $28.99/mo. (before instant savings) (24-month monitoring contract in Cali-
fornia, total fees from $695.76 (before instant savings) and enrollment in Easy Pay. Service and installation charges vary depending on system con� guration, equipment and services selected.
Offer includes (i) $9.00 instant savings per month applicable only towards monthly monitoring charge for the � rst 12 months of initial contract term (total value of $108.00) and (ii) $100 instant
savings on installation with minimum purchase of $449 after promotion is applied. Traditional Service Level requires landline phone. Excludes ADT’s Extended Limited Warranty. Upon early
termination by Customer, ADT may charge 75% of the remaining monthly service charges for the balance of the initial contract term. Limit one offer per new ADT customer contract. Not valid on
purchases from ADT Authorized Dealers. Expires 4/15/2021.
Interactive Services: ADT Command Interactive Solutions Services (“ADT Command”) helps you manage your home environment and family lifestyle. Requires purchase of an ADT alarm system
with 36 month monitoring contract ranging $45.99-$57.99/mo with QSP (24-month monitoring contract in California, total fees ranging $1,103.76-$1,391.76), enrollment in ADT Easy Pay, and
a compatible device with Internet and email access. These interactive services do not cover the operation or maintenance of any household equipment/systems that are connected to the ADT
Command equipment. All ADT Command services are not available with all interactive service levels. All ADT Command services may not be available in all geographic areas. You may be required
to pay additional charges to purchase equipment required to utilize the interactive service features you desire.
General: Additional charges may apply in areas that require guard response service for municipal alarm veri� cation. System remains property of ADT. Local permit fees may be required.
Prices and offers subject to change and may vary by market. Additional taxes and fees may apply. Satisfactory credit required. A security deposit may be required. Simulated screen images
and photos are for illustrative purposes only.
©2021 ADT LLC dba ADT Security Services. All rights reserved. ADT, the ADT logo, 800.ADT.ASAP and the product/service names listed in this document are marks and/or registered marks. Unau-
thorized use is strictly prohibited. Third-party marks are the property of their respective owners. License information available at www.ADT.com or by calling 800.ADT.ASAP. CA ACO7155, 974443,
PPO120288; FL EF0001121; LA F1639, F1640, F1643, F1654, F1655; MA 172C; NC Licensed by the Alarm Systems Licensing Board of the State of North Carolina, 7535P2, 7561P2, 7562P10,
7563P7, 7565P1, 7566P9, 7564P4; NY 12000305615; PA 090797 DF-CD-NP-Q121

Call now to get your ADT security

system starting at $19.99/mo.*

Plus get $100 off installation† when you call today!

*Requires 36-month monitoring contract for intrusion only with a minimum charge of $28.99 after the 12 month term. Equipment
shown requires ADT Secure or higher. Early term. and installation fees apply. Taxes addt’l. For full terms and pricing see below.
†Requires minimum purchase of $449.

YOUR EXCLUSIVE SAVINGS COUPON

$1999
/mo

STARTING AT

BONUS $100 off installation

Call now to redeem your exclusive off er!

1-844-850-9218
Redemption code:

DF-CD-NP-Q121
Reply by:

April 15, 2021
We’re available 24/7.

See if you qualify for same-day service!

ADT SECURITY

LEGAL NOTICES

On 4/1/21 Certificate of Need review began for BMA
of Raleigh Dialysis Proj J-12042-21 Add 5 daily stats;
Durham West Dialysis Proj J-12051-21 Add 6 dialy stats.
Written comments are due to the Agency by 5/3/21.
During COVID-19 state of emergency, no public
hearings will be scheduled. Contact CON for more
information 919 855-3873

NOTICE OF VIRTUAL PUBLIC HEARINGS

AGENCIES:

ACTION: Notice is hereby given that the 2020 North
Carolina Consolidated Annual Performance
Evaluation Report (CAPER), the North Carolina
Analysis of Impediments to Fair Housing (AI), the 2021-
2025 North Carolina Consolidated Plan, and the 2021
Annual Action Plan (AAP) have been drafted by the
North Carolina Department of Commerce, Rural
Economic Development Division. The drafts may
receive several updates prior to submission to the U. S.
Department of Housing and Urban Development.

SUMMARY: The 2020 North Carolina Consolidated
Annual Performance Evaluation Report (CAPER), the
2021-2025 North Carolina Consolidated Plan, and the
2021 Annual Action Plan summarize the 2020
accomplishments, the 2021-2025 plans, and the 2021
AAP proposed actions respectively of the four
Consolidated Plan partner agencies. Each of the
documents include the following programs funded by
the U.S. Department of Housing and Urban
Development (HUD): Small Cities Community
Development Block Grant (CDBG), HOME Investment
Partnership (HOME), Emergency Solutions Grants
(ESG), Housing Opportunities for Persons with AIDS
(HOPWA) programs.

AVAILABILITY OF REVIEW MATERIALS: A copy of the
State’s 2020 CAPER, the Analysis to Impediments to
Fair Housing, the 2021-2025 Consolidated Plan which
includes the 2021 Annual Action Plan will be available
for public review on March 29, 2021-April 29, 2021. All
documents are available on the web sites of the
North Carolina Department of Commerce
(http://www.nccommerce.com) and the North
Carolina Housing Finance Agency
(http://www.nchfa.com). Copies are also available by
request from the North Carolina Department of
Commerce, Rural Economic Development Division.
Contact Valerie D. Moore at (919) 814-4673 or
valerie.moore@nccommerce.com to receive a copy.

PUBLIC HEARING: Three official virtual public hearings
will be held on April 22, 2021. A hearing will be held
from 10:00 am to 10:55 a.m. for the 2020 CAPER, one
will be held from 11:00 am to noon for the Analysis of
Impediments to Fair Housing, and one will be held
from 1:00 pm to 2:30 pm. for the 2021-2025 North
Carolina Consolidated Plan. Please join the meeting
from your computer, tablet, or smartphone at
https://global.gotomeeting.com/join/825577373. You
can also dial in using your phone at +1 (669) 224-3412.
The access code is 825-577-373. Persons with
disabilities or who otherwise need assistance should
contact Ella Limehouse at
elimehouse@nccommerce.com in advance of the
hearing. Accommodations will be made for all who
request assistance with participating in the virtual
public hearing by 5:00 PM, Thursday, April 15, 2020.

COMMENT PERIOD: Comments concerning the
documents stated in this notice should be made
during the required comment period. The comment
period for all documents is from March 29, 2021 to
April 29, 2021. Written comments will be accepted
until 11:59 p.m. on the closing comment date and
may be made via email to
valerie.moore@nccommerce.com, fax (919) 715-
0567, or mailed to Valerie D. Moore, Attn: Public
Comment, Rural Economic Development Division,
4346 Mail Service Center, Raleigh, NC 27699-4346. All
mailed comments must be postmarked no later than
April 29, 2021.

Si necesita esta información en español, por favor
póngase en contacto con Valerie Moore 919-814-
4673.

LEGAL NOTICES

North Carolina Department of
Commerce, Rural Economic
Development Division
North Carolina Housing Finance Agency
North Carolina Department of Health
and Human Services, Division of Aging
and Adult Services
North Carolina Department of Health
and Human Services, HIV Care Program

5A RELIGION-LIFE/The Triangle TribuneThe Triangle Tribune Sunday, April 11, 2021

Most Black ‘nones’
believe in God or higher
power; few churchgoers

The vast majority of Afri-
can Americans who are re-
ligiously unaffiliated say
they believe in God or
some other kind of higher
power, the Pew Research
Center reports. About half
of Black “nones” say they
pray at least monthly, but
far fewer attend religious
services. The findings, re-
leased March 17, are part
of continuing analysis of
Pew’s “Faith Among Black
Americans” survey con-
ducted from late 2019
through mid-2020.

Researchers found that 9
in 10 Black nones — people
who describe themselves
religiously as “nothing in
particular,” agnostic or
atheist — believe in God or
another higher power. This
is higher than among the
general population; 7 in 10
American nones overall be-
lieve in God or a higher
power, including 86% of
adults who say they have a
“nothing in particular” reli-
gion and 46% of agnostics
and atheists.

“The widespread belief in
God among Black ‘nones’ is
driven primarily by those

who say their religion is
nothing in particular,
rather than those who
identify as atheist or ag-
nostic,” wrote Kiana Cox, a
research associate.
“Among those who say
their religion is nothing in
particular, 94% believe in
God or some other higher
power.”

There are fewer nones
among the Black pop-
ulation than the general
population. The percentage
of nones in America has
reached 27% overall,
whereas just about one-
fifth (21%) of Black adults
in the U.S. qualify as nones.
Eighteen percent say their
religion is “nothing in par-
ticular,” while 2% say they
are agnostic and 1% say
they are atheist.

The Pew analysis found
some variations in the way
Black nones express their
beliefs or are involved in
spiritual practices com-
pared with their more reli-
giously active
counterparts. For example,
a bit more than a third of
Black nones (36%) believe
in the God of the Bible or
other scripture while 85%
of religiously affiliated
Black Americans hold such

beliefs. Black nones are
more likely to believe in re-
incarnation (47%) than reli-
giously affiliated Black
Americans (37%).

Among Black nones
themselves, there also are
divergent beliefs. Of those
who have a “nothing in par-
ticular” religion, 41% be-
lieve in the God of the Bible
but more (52%) believe in
some other kind of a spiri-
tual force or higher power.

While 81% of Black nones
never or seldom attend re-
ligious services, they are
still more than likely to
pray. Sixty percent of Black
people who describe them-
selves as “nothing in par-
ticular” say they pray at
least once a month, while
17% of Black atheists and
agnostics say the same.
Three in 10 Black atheists
and agnostics say they
meditate at least once a
month, compared with 4 in
10 Black people who are
“nothing in particular.”

The Pew study included a
focus group exclusively
composed of Black Ameri-
can nones, many of whom
spoke of spiritual practices
that did not necessitate at-
tendance at a house of wor-
ship.

By Adelle M. Banks
RELIGION NEWS SERVICE

AROUND THE TRIANGLE
RALEIGH
THEATRE
Raleigh Little Theatre

presents “The Last Five
Years” concert version with
local artists, April 9-11 and
16-18, at its outdoor am-
phitheater at 301 Pogue St.
Visit www.RaleighLittle-
Theatre.org.

MARKET
The next Black Flea Mar-

ket is April 11, 1-5 p.m.,
Union Station, 510 W. Mar-
tin St. Open to the public.

ALZHEIMER’S
Alzheimer’s Association

is hosting a four-part Con-
fident Caregiver Sympo-
sium in April. Part 1 is April
12, 10-11:30 a.m. Call 1-
800-272-3900.

CHAVIS TOURS
Celebrate the legacy of

the John Chavis Com-
munity Center with a fare-
well walking tour
beginning April 12, 2-6
p.m. Other dates are April
13-18. Sign up at ra-
leighnc.gov.

SHAW U
Shaw Divinity School An-

nual Ministers’ Virtual Con-
ference is April 15 at 9:45
a.m. Register at
shawu.link/ministers-con-
ference.

VACCINE
A second dose of Mod-

erna COVID vaccine will be
available April 17, 9 a.m. to
3 p.m., Boys & Girls Club
Teen Center, 721 Raleigh
Blvd. Register at (919) 662-
5006.

CLEANUP
A community event/litter

sweep is April 18, 3-6 p.m.,
along Sunnybrook Road.

CARY
CAMPS
Summer day camps reg-

istration will reopen April
20 at 9 a.m., Learn more at
townofcary.org/camps.

DURHAM
POP-UP
Triangle Pop-Up presents

The Brunch Market at the
Honeysuckle at Lakewood,
April 11, noon to 4 p.m.

MARKET
The Black Farmers Mar-

ket is April 11, 1:30-4 p.m.,
930 Franklin St.

SYMPOSIUM
NBA Commissioner

Adam Silver is the keynote
speaker for the Duke
Sports and Entertainment
Law Symposium April 12,
12:30 p.m. Register at
https://bit.ly/3IVU3na.

INFERTILITY
SisterSong presents

“eggs over easy,” a doc-
umentary on black women
and infertility, April 12, 5-
8:30 p.m. Register at event-
brite.com.

THYROID CANCER
Duke Cancer Institute

will host a Zoom on Thy-
roid Cancer Prevention
April 15, 6:30-7:30 p.m.
Email Aretha.rice
@duke.edu.

KICKOFF
Community Garden

Spring Kickoff is April 17, 9
a.m. to 1 p.m., 2504 Ashe
St. Email info@dclt.org.

WOMEN’S CONFERENCE
A virtual women’s well-

ness conference is April
17, 9 a.m. to 1 p.m. Reg-
ister at
www.niehs.nih.gov/whad.

CHAPEL HILL
THEATER
The renovated Chelsea

Theater will open its doors
to the public April 16 at
1129 Weaver Dairy Road,
Suite AB.

FUNDRAISER
Chapel Hill-Carrboro

CROP Hunger Walk is Aril
25 virtually. Email
mmclendon@ifcmailbox.or
g.

Major of Black “nones” say they pray at least monthly.

TELEHEALTH
USE SURGED

DURING COVID-19

BECAUSE WE MADE ACCESS EASY.

1 Internal Data January 2021
® Marks of the Blue Cross and Blue Shield Association. U37678C, 3/2021

7,000%

For more than 20 years, our members could count on telehealth. When the COVID-19 pandemic struck,

the coverage we had in place helped virtual visits to soar by more than 7,000%. By always working to make

health care simpler and more affordable, we’re there when our members and communities need us most.

BlueCrossNC.com/Transform

WE RESOLVE.
 TO TRANSFORM HEALTH CARE.

2020

2019

1

BOOK
IDA B. THE QUEEN

The Extraordinary Life
and Legacy of
Ida B. Wells

By Michelle Duster
Simon and Schuster, $27

Journalist. Suffragist.
Anti-lynching crusader. In

1862, Ida B. Wells was
born enslaved in Holly
Springs,
Missis-
sippi. In

2020, she
won a Pu-

litzer
Prize.

W e l l s
c o m -
m i t t e d
herself to
the needs of those who
did not have power. In the
eyes of the FBI, this made
her a “dangerous Negro

being celebrated in pop-
ular culture by politicians,
through song, public art-
work, and landmarks. Like
her contemporaries Fred-
erick Douglass and Susan
B. Anthony, Wells left an
indelible mark on history
— one that can still be felt
today.

As America confronts the
unfinished business of
systemic racism, “Ida B.
the Queen” pays tribute to
a transformational leader
and reminds us of the
power we all hold to
smash the status quo.

ABOUT THE AUTHOR:

Duster is a writer, speaker,
professor, and champion of
racial and gender equity.
In the last dozen years, she
has written 11 books.

agitator.” In the annals of
history, it makes her an
icon.

“Ida B. the Queen” tells
the awe-inspiring story of
a pioneering woman who
was often overlooked and
underestimated – a woman
who refused to exit a train
car meant for white pas-
sengers; a woman brought
to light the horrors of
lynching in America; a
woman who cofounded
the NAACP.

Written by Wells’ great-
granddaughter, this
“warm remembrance of a
civil rights icon” (Kirkus
Reviews) is a unique visual
celebration of Wells’ life,
and of the Black experi-
ence.

A century after her
death, Wells’ genius is

Troy Baxter used his aerial ac-
robatics to win the Great Clips
College Slam Dunk Champion-
ship in Indianapolis.

The Morgan State senior for-
ward beat out Isaiah Miller, UNC
Greensboro; Unique McClean, St.
Francis Brooklyn; TJ Crocket,
Lindenwood; Elyjah Goss, IUPUI;
and Zach Jacobs, James Madison.

Baxter had a near perfect score
of 99.8 in the semifinals, almost
23 points higher than the sec-
ond-place finisher. Watch some
of his dunks on the Morgan State
website.

DSU Makeover
Delaware State athletic director

Scott Gines announced his retire-
ment last week after 21 years.
Leaving with him, but not of
their own accord, are men’s bas-
ketball coach Eric Skeeters and
women’s basketball coach Dave
Cauto, whose contracts were not
renewed.

The Hornets finished 3-16 dur-
ing this pandemic season, but
two of those wins were against
Division III teams. Also, accord-
ing to Bay to Bay News, veteran
players Myles Carter, Pinky Wiley
and Ameer Bennett have joined
the ever enlarging NCAA Trans-
fer Portal. And, to top it off, the
men were ineligible for the MEAC
Tournament due to low APR
scores.

The Lady Hornets didn’t fare
any better with a 3-12 record.
Their season ended in February
due to COVID-19.

HBCU All-Stars
The NCAA Final Four teams

weren’t the only ones making
waves last weekend. HBCU
players and coaches were being
honored by HBCU All-Stars LLC
and CBS Sports.

Texas Southern coach Johnny
Jones and Norfolk State coach
Robert Jones were named co-
coaches of the year after both
teams made HBCU history by
winning their First Four games.

TSU’s Michael Weathers and
NSU’s Devante Carter also shared
co-player of the year awards.
Weathers averaged 16.5 points,
3.4 assists and 2.1 steals per
game, while Carter was 14.9
points, 5.1 rebounds and 4 as-
sists per contest.

Jackson State’s Tristan Jarrett
and Coppin State’s Anthony
Tarke were named players of the
year for their respective confer-
ences.

All-MEAC Team
Troy Baxter, Morgan State
DeJuan Clayton, Coppin State
C.J. Keyser, N.C. Central
Troymain Crosby, Alcorn State
The award recipients were hon-

ored during the Final Four Pre-
Game Show.

Sports SUNDAY, APRIL 11, 2021 – PAGE 6A

WWW.TRIANGLETRIBUNE.COM

TRIBUNE
The Triangle

Morgan
State’s
Baxter
wins slam
dunk

Despite all the hoopla, sus-
pense, cheers and tears, the
biggest moment of the
NCAA Tournament for many
fans is the “One Shining Mo-
ment” video that captures
the essence of the tourna-
ment and signals the end of
the college basketball sea-
son.

Although the pandemic
short-circuited the season
for many HBCU teams, there
still were some shining mo-
ments that kept fans in the

game and
hopes high for
next season.

* Raise a fist:
HBCUs are “in”
right now. (Too
bad so many
had to die to
wake folks up.)
Philanthropists
want to give
them all their
money, enroll-

ment is up and so is recruit-
ing. So what better time than
for Texas Southern and Nor-
folk State men’s basketball
teams to strut their stuff in
front of a national TV au-
dience.

Both teams won their con-
ference tournaments and
earned an automatic bid to
the Big Dance. We all knew
they were going to be a part
of the First Four, but at least
they didn’t face each other,
which is what happened in
2018 when TSU and North
Carolina Central met.

For that delightful bless-
ing, the two went out and
made HBCU history by win-
ning their First Four
matchups. I have to give it to
the TV commentators, they
didn’t downplay the signifi-
cance at all. And although
both squads lost their next
game to No. 1 seeds, it was
fun to know that – for one
night anyway – HBCUs had a
better record in the tourney
than the ACC.

* We’re not next; we’re
here now: Remember that
WNBA slogan “We Got Next”
because the league played
after the NBA season? For
college women – economics
aside – their play took a
backseat to no one. I’m not
going to rehash a previous
column, but I thoroughly en-
joyed watching the SWAC
and MEAC women’s teams
play, despite the constant
interruptions.

It seems I wasn’t the only
one. Women’s basketball
overall viewership increased
this season. Although N.C.
A&T and Jackson State both
lost in the NCAA first round,
the Aggies gave No. 1 seed
North Carolina State a run
for its money.

* Not second rate: For far
too long, coaches at HBCUs
have been viewed as second
rate: not smart enough to
compete on a bigger scale or
at a predominately white in-
stitution if they so choose.

While Bethune-Cookman
fans certainly are not happy,
the Wildcats lost their
women’s and men’s coaches
within a week.

Coach Ryan Ridder left
first to take the head coach-
ing job at University of Ten-
nessee at Martin. On
Tuesday, coach Vanessa
Blair-Lewis resigned to ac-
cept the top job at George
Mason. And, remember, the
Wildcats didn’t even partici-
pate in sports this season
due to COVID-19. That says
something.

* Virtual reality: The CIAA
Tournament was canceled,
but the conference office
and the city of Baltimore
made the best of a bad situ-
ation. They at least gave stu-
dent-athletes sumthin’ to
do, while Baltimore had a re-
hearsal of sorts to prepare
for next year.

* Welcome to our world:
North Carolina Central al-
lowed the nation into its
home for a look at HBCU life.
The documentary, “Why Not
Us,” has been eye-opening
even for me. It’s not “The
Last Dance” featuring the
Chicago Bulls’ last cham-
pionship under Michael –
I’m biased there – but it is as
good as it gets. All HBCUs
should be proud to be so
well represented.

HBCU
sports
had
several
shining
moments HBCU BASKETBALL

BONITTA
BEST

COURTESY
Troy Baxter jumps over a vol-
unteer to win dunk contest.

The
BEST

in
HBCU
Sports

celebration of International
Women’s Month. CC would
tell you that every month is
women’s month around
here, but you know that al-
ready, right?

The honorees are:
* Patricia Cage Bibbs,

NCA&T/Hampton
* Vanessa Blair-Lewis, Be-

thune-Cookman
* Sharon Brummell, Mary-

land Eastern Shore
* Maia Chaka, Norfolk

State
* Brehanna Daniels, Nor-

folk State
* Veronica Dottery-Wig-

gins, Florida A&M
* Corliss Fingers, B-CU
* Ken Free, MEAC
* Andrea Gardner, Howard

Ottawa defensive end Jennifer Anthony, left, tackles Midland's JaNasia Spand (11) dur-
ing an NAIA flag football game. The National Association of Intercollegiate Athletics in-
troduced women's flag football as an emerging sport this spring.

ORLIN WAGNER/AP

NCA&T women’s volleyball
advances to NCAA Tournament

North Carolina A&T will
represent the MEAC in the
NCAA Women’s Volleyball
Championship beginning
April 14.

The Aggies, who defeated
Coppin State for the MEAC
championship, will match
up against Rice at 10:30 p.m.
on ESPN3.

In the SWAC, Jackson State
– which is having a banner
year in all sports – will play
Western Kentucky (21-0) in
the first round April 14 at
10:30 a.m., also on ESPN3.

SAU releases schedule
The Falcons will open the

2021 football season under
new head coach David
Bowser on Sept. 4 against
Tusculum at the George Wil-
liams Athletic Complex.

After a trip to Limestone the
following week and an open
date a week later, the Fal-
cons will celebrate home-
coming Sept. 25, which is
pretty darn early.

Three road games are next
on tap at Virginia State, Liv-
ingstone and Winston-Salem
State before an Oct. 23 home
matchup against Fayetteville
State, Bowser’s former team.
After a trip to Johnson C.
Smith, the regular season
ends with the Raleigh Clas-
sic against archrival Shaw.
The CIAA Championship
Game is Nov. 13 in Salem,
Virginia.

MEAC honors women
The MEAC has named 27

women and one team as Pio-
neers in Women’s Sports in

N.C. A&T volleyball team
COURTESY

Following their
passion, women go far
to play flag football

really passionate about this
sport,” Maulfair said. “I fell
in love with it my freshman
year of high school and
haven’t stopped loving it. It
doesn’t matter where I’m at.
It just matters playing the
game with great people,
really.”

E’leseana Patterson fig-
ured she was done with flag
football after she quarter-
backed her Las Vegas high
school team to a state
championship in 2019. Her
plan was to stay home, help
her mom and take classes
at UNLV. On a lark, she went
to a showcase in Vegas and
ended up impressing Jones.
She took a virtual campus
tour and knew she wanted
to be part of what was hap-

FREMONT, Neb. — From a
distance, it looks like col-
lege kids in sweat clothes
tossing a football around on
a campus green space.
Draw closer, and it’s appar-
ent this is no sandlot game.

A coach is explaining
routes he wants receivers to
run on a play he calls
“Bingo.” Then he tells his
quarterbacks to make
quicker decisions. Next he
demonstrates how a re-
ceiver in motion sets up as
a blocker next to the center
and the running back takes
a handoff and heads for a
hole that should open on
the left side.

The women Jaison Jones

is coaching listen intently
and ask lots of questions.
More than half showed up
at Midland University from
faraway places to continue
playing the growing sport
of flag football at the 1,600-
student school in a town of
26,000 nestled in the farm-
land of eastern Nebraska.
Allison Maulfair and
Spencer Mauk were team-
mates at their high school
in Bradenton, Florida, a
state where a nation-high
7,700 girls at 278 schools
play varsity flag football.

Jones recruited them at a
summer showcase, and
after Maulfair and Mauk
made the 1,500-mile drive
to Fremont for a visit, they
decided it was where they
wanted to be. “I’m just

By Eric Olson
THE ASSOCIATED PRESS

Please see WOMEN/7A

Please see MEAC/7A

FLAG FOOTBALL

By Bonitta Best
editor@triangletribune.com

COLLEGE CORNER

8A FOCUS/The Triangle TribuneThe Triangle Tribune Sunday, April 11, 2021

SCHOOL NEWS

WAKE COUNTY
Knightdale High sopho-

more Meziah Smith has
been named North Caro-
lina's Poetry Out Loud state
champion. Smith advances
to compete for a $20,000
college scholarship and
represent North Carolina at
the national competition in

May.
The North Carolina Arts

Council and Triad Stage,
the host of North Carolina's
Poetry Out Loud state com-
petition, in partnership
with the National Endow-
ment for the Arts and the
Poetry Foundation, invite
N.C. students to join the

program.
Not only do they gain a

deeper appreciation of po-
etry, but they also hone
their public speaking skills,
increase reading compre-
hension scores, build self-
confidence, and learn
about their literary her-
itage.

PHOTOS/ROTCELIS ROSE

RALEIGH – North Carolina Central
alumnus Terrence Bunche has
given men a local oasis.

Bunche hosted the grand opening
of The Stadium last weekend at
Crabtree Valley Mall.

The new retail store geared for
men will provide exposure for
male-owned businesses to show-
case their products and services
while engaging in male-bonding
conversations about personal, fi-
nancial, and mental growth. The
Stadium has the barbershop feel
but with an upscale brand and
sports bar entertainment at-
mosphere.

Bunche, a financial adviser, is
also an ordained minister whose
goal is to empower men in his com-
munity through his brand, The
Locker Room, LLC.

His wife, Gerrikka Bunche, also
has a store in the mall called Mom
Redefined, a gathering place for
mothers. They have two children:
Terrence II and Taylor.

– Bonitta Best

Virtual but Vital Event 6-7:30 PM
(Available to livestream from anywhere)

Rescheduled from the October 17th due to COVID-19

April 17, 2021

2020 HONOREES

Luminary
Bishop Claude

Alexander
The Park

Educator
Dr. Curtis Carroll

Vance High School,
Retired

Top High
School Senior

Raven Funderburke
Olympic High School

Top High
School Senior

Emory Brinson
South Mecklenburg

High School

Contact info

president@thepostfoundation.org

http://tcpfdn.org/2020PBBE

Diverse volunteers
sought in new COVID
clinical trial

A new clinical trial to
evaluate treatments for
early COVID-19 patients is
looking for volunteers, par-
ticularly among com-
munities of color. Rise
Above COVID is raising
awareness of ACTIV-2, a
nationwide clinical trial
conducted by the AIDS
Clinical Trials Group.

Medical personnel run-
ning the trial understand
the barriers they are up
against trying to convince
the Black community to
participate.

“Historical events like
Tuskegee have under-
standably left many feeling
that clinical trials shouldn’t
be trusted,” said Lance
Okeke, M.D., assistant pro-
fessor of medicine in the
Division of Infectious Dis-
eases and ACTIV-2 princi-
pal investigator, Duke
University. “However, the
National Research Act was
signed into law in 1974 to

ensure the highest ethical
standards, conduct, and
standards are met during
clinical research. From my
view on the frontlines of
COVID-19 research, it is vi-
tally important that we en-
sure treatments are safe
and effective for the com-
munities most impacted by
this pandemic.”

African Americans have
suffered 10% more COVID
cases, almost 300% more
hospitalizations and 90%
more deaths than white
people, according to the
Centers for Disease Con-
trol. We also have the lo-
west clinical trial
participation rates of any
racial group despite the
health disparities.

“My entire household
tested positive, including
my children, and we all ex-
perienced different symp-
toms,” said Mike McDaniel,
a Black ACTIV-2 clinical
trial participant in Los An-
geles. “The impact on my
family was painful. Partici-

pating in this clinical trial
allowed me to make a valu-
able contribution to my
community, and I encour-
age others to do the same.”
To help bridge the mistrust
gap, Rise Above COVID is
partnering with barber-
shops and beauty salons in
New York, Chicago, Raleigh
and Durham to raise
awareness of the ACTIV-2
trial. The study is enrolling
adults within eight days of
experiencing symptoms
and 10 days of their posi-
tive COVID-19 test result.

“I lost five family
members to COVID-19 in
14 days and personally feel
the devastation our Black
community is experienc-
ing,” said Tony Wafford, a
member of the Rise Above
COVID Community Advi-
sory Board. “Our com-
munity is being hit hard,
and we need research that
reflects our population.
The time to join this move-
ment is now.”

By Bonitta Best
editor@triangletribune.com

RALEIGH – Robinson
Bradshaw Law Firm has es-
tablished the Robinson

Bradshaw Di-
versity Fel-
lowship to
promote di-
versity and
equity both
within the
broader legal
community
and the firm.
The fellow-
ship is avail-
able to law
students from
u n d e r r e p -
resented pop-
ulations and
offers up to
$25,000 in
scholarship

funds, a paid clerkship in
the firm’s summer pro-
gram and the opportunity

to participate in an enrich-
ment experience of the fel-
low’s choosing.

The program is borne of
Robinson Bradshaw’s Ra-
cial Justice Task Force, a
group appointed by the
firm’s board to research
and make recommenda-
tions on actions the firm
can take to advance racial
justice in the firm, local
communities and nation.

The program’s first two
fellows are Gregg Hill and
James Ennis Street. The
first of his family to attend
law school, Hill is a 1L stu-
dent at Howard University
School of Law. He received
his bachelor’s degree from
the University of Maryland,
where he mentored incom-
ing minority freshmen stu-
dents as they transitioned
into college life. Hill also
served on the executive

board of the National Soci-
ety of Collegiate Scholars.

Street is a 1L student at
Duke University School of
Law and a first-generation
college and law student. He
is the founder of the Native
American Law Students As-
sociation, sits on the ex-
ecutive board of the North
Carolina Club, is a member
of the Black Law Students
Association and is on the
Dean’s Advisory Council.
Street received his bach-
elor’s degree from the Uni-
versity of North Carolina at
Chapel Hill. There, he
served as the student
leader for the University
Office for Diversity and In-
clusion, advised the stu-
dent body president and
various administrative
leaders on diversity issues
and solutions, and led sev-
eral student organizations.

Robinson Bradshaw
launches fellowship for
diverse law students

STAFF REPORTS

Hill

Street

Can I get a refund for my
broken NordicTrack?

Q: I purchased a Nordic-
Track elliptical last year.
While it was under war-
ranty, the console stopped
working. ICON Health & Fit-
ness (NordicTrak's man-
ufacturer) sent a technician
to my home twice. They re-
placed the console. But the
problem persisted.

I spent more than eight
hours on the phone with
ICON trying to get the con-
sole fixed. Yesterday, a
manager told me it was a
software problem they
could fix. I had already
spoken with the software
department and had been
told it was clearly not a
software issue. Today, I
sent a detailed email to
ICON's director of cus-
tomer service and its vice
president regarding the
issue. I requested a full re-
fund and stated I would file
a complaint with the BBB as
a last resort if I could not

get a satisfactory res-
olution.

I would like a full refund
of my $2,277, which covers
the purchase price plus
shipping and setup. Earlier,
I would have been happy
with a replacement, but I
never want to have to deal
with this company again. –
Suzanne Kailey, Welches,
Ore.

A: ICON should have

fixed your NordicTrack
promptly. It looks like it
tried and tried, and wanted
to keep trying. But you'd
had enough. Your case
raises an interesting ques-
tion: How long do you give
a company to fix some-
thing under warranty? How
many attempts do you give
them before throwing in
the towel and asking for a
refund?

I think you were plenty
patient. ICON had sent two
technicians to replace the
console, and it still wasn't
working. By the way, it's

not clear if ICON would
have been obligated to re-
fund the elliptical. It says
the decision to repair or re-
place is "at ICON’s discre-
tion." In other words, it
doesn't have to give you a
refund if it doesn't want to.

I think you might have
given the managers you
contacted a little more time
to get back to you. And that
was my recommendation
for your problem – give the
ICON folks a little more
time to respond to your ap-
peal. Written appeals can
work wonders. I think a
brief, polite request would
have been effective, minus
the threat about contacting
the BBB. Threats, and espe-
cially legal threats, can
send your complaint to the
company's legal depart-
ment, where it languishes
until you file a lawsuit.

An ICON representative
contacted you and offered
to replace your Nordic-
Track elliptical. You ac-
cepted the offer.

By Christopher Elliott
SPECIAL TO THE TRIBUNE

GRAND OPENING

For men only retail space
now open in Crabtree

The Bunche Family

