The kind of beauty I want most is the hard-to-get kind that comes from within - strength, courage, dignity. - Ruby Dee

WASHINGTON


Serving More Than 50,000 African American Readers Throughout The Metropolitan Area / Vol. 44 No. 30 • May 29 - June 4, 2008

and South

Foster **Parents** Change Children's Lives

By Tia Carol Jones WI Staff Writer

Francine Alston always wanted to be a foster parent. She knew there were a lot of children who needed homes, and she knew she wanted a little boy. Once Alston's foster son got older, she looked into getting another child. At a "Kidsave" bowling event, she met a young man named Thomas.

"I always say I didn't really choose Thomas, Thomas chose me," Alston said.

When 14-year-old Thomas spotted Alston, he said the first thing he saw was her smile. He said Alston had the kind of smile that lights up a room, and that her smile made him happy.

"I felt she and I would get along. I wanted to try harder to get to know her," Thomas said

Alston said she and Thomas talked for three minutes, and she learned quite a bit about him. The whole time they were bowling, it felt like Thomas was her child.

Thomas was just glad to meet someone as loving and caring as Alston.

Please see FOSTER on Page 37


Unformen

THE


Finding **Blacks Gone** MISSING

Celebrating 43 Years of Service


The faces above are among the hundreds of missing African Americans which led Derikka Wilson, a Falls Church, Va. police officer, to launch Black and Missing, Inc. (BAM), a Web site for missing people of color

By Taaq Kirksey WI Contributing Writer

Tameka Huston went missing in the late spring of 2004, disappearing from the Spartanburg, S.C., area. The 24-year-old's remains would be found by police a year later in a wooded area after her boyfriend confessed to her murder.

One year later, Alabama teenager Natalee Holloway disappeared from the Aruban resort town of Oranjestad while on a high school graduation trip with friends. The principal suspect maintains that he left her on a local beach. Her whereabouts remain unknown.

The Holloway case received a great degree of media attention during the summer of 2005, with the missing teen's mother, Beth Twitty, becoming a fixture on cable news commentaries as she sought justice for her daughter.

Huston's aunt, Rebekah Howard, mounted a similar campaign for the media spotlight, but would have less fortune in enticing major media outlets to report on her niece's disappearance.

Please see MISSING on Page 10


Jennifer Hudson Interview Page 28


Mystics Season Opener Page 40


 ${}^{ inyeta}$ Visit us online for daily updates and much more @ www.washingtoninformer.com

business

Photos by Roy Lewis

WANT TO KNOW ABOUT REVERSE MORTGAGES?

MILDRED R. DICKERSON WELLS FARGO HOME MORTGAGE Certified Reverse Mortgage Consultant 240-463-4409 Cell 800-433-5184 Toll Free Mildred.R.Dickerson@wellsfargo.com

Bad Loan? Adjusting Rate? Need Cash To Pay Bills?

Rates are still historically low. There are programs available for all types of borrowers. Put past credit problems, forclosure, bankruptcy behind you and start building your future.

Tenacity Mortgage has the loan you've been looking for. Call for a free consultation today!


Ask about some of our special programs...

- FHA Purchases & Refinances
- 100% Financing Options
- Loans for our Heroes
- Jumbo & Stated Programs Available


• "When one family member goes missing, the whole family suffers until their found," said Derrica Wilson, President & CEO of Black and Missing, Inc. (BAM).

MISSING continued from Cover

Apart from age and location, there was an immediate difference between the two women that Huston's aunt would later conclude to account for the uneven media coverage: Natalee Holloway was White. Tamika Huston was Black.

The idea that the American news media and the public are more likely to fixate on young, attractive, endangered White women – fitting the literary model of the damsel-in-distress – has been debated for years by critics, schol-


▲ Derrica Wilson, President & CEO of Black and Missing, Inc. (BAM), announces the launch of a new web-based portal which profiles cases of missing persons of color, locally and nationally. The launch was held at Meridian Restaurant and Bar on Saturday, May 24th. ars and journalists. Proponents of this theory suggest that, for missing people of color, the resources needed for recovery – media coverage to foster public awareness – are usually not as available, if available at all.

"There's absolutely nothing out here," said Derrica Wilson, a Falls Church, Va., police officer, who lived in Huston's neighborhood while attending the University of South Carolina.

Huston's case and the family's difficulties in obtaining coverage inspired her to start Black and Missing Inc. (BAM), a nonprofit, online service to help families find loved ones that have disappeared. While the service is not discriminatory, it is tailored to draw attention to what Wilson said is a group "severely underserved by the media," the more than 260,000 African Americans on file as missing, according to a 2006 report by the National Crime Information Center, a database of the FBI. According to the report, more than 80 percent of missing Blacks are minors.

"We're just trying to provide that equal opportunity," Wilson said at the service's launch. "You don't see the publicity for [missing people of color]."

BAM's Web site provides numerous search options to find information on missing persons. Families and friends can also upload profiles and pictures of loved ones that have disappeared.

Wilson said too often, parents do not have the necessary materials to assist police in locating missing children during the critical early hours of disappearance. She urges parents to have up-to-date pictures of their children, as well as fingerprints on file – a service she hopes for BAM to provide in the near future.

In many child abduction cases, the perpetrator is known to the child, often a parent or close relative. For this reason, Wilson said teachers should be notified of custody conflicts in the home.

"The communication line should be very open," she said.

The community's involvement in recovering the missing is crucial, according to Wilson.

"Someone knows something out there," she says, adding that reluctance to cooperate with local police only impedes retrieval efforts. "Get off that not snitching."

At BAM's launch, Wilson had words of respect for the missing and their families – framed against a solemn slideshow of dignified graduation profiles and portraits of children with hopeful, smiling eyes. She empathized with the open-ended torture of those waiting for the loved ones to return.

"There's no closure," Wilson said. "There's anticipation that they'll be knocking on your door." But she also had a warning for those present that had not experienced such tragedy – to appreciate a safe, secure family.

"You never know if when your loved one walks out that door," Wilson said, "if that'll be the last time you see them." **WI**

www.blackandmissinginc.com

LENDER