Service Learning in New Orleans

ESRM 492

March 20-30, 2014 New Orleans, Louisiana

Dr. Sean Anderson (Tom Huggins, John Lambrinos & Jayur Mehta)
California State University Channel Islands, Environmental Science and Resource Management Program
with Oregon State University, University of California Los Angeles, Tulane University
Hey gang! Finally we are getting set to go! We have some killer guest speakers lined up to talk with us: New Orleans Times-Picayune Pulitzer Prize-winning environmental writer Mark Schleifstein, the legendary Jazz musician and New Orleans Cultural Ambassador Irvin Mayfield, and Dr. Steve Nelson of Tulane University.

As you know, the purpose of our trip is three-fold:

1) gain an intimate understanding of the environmental, policy, and social contexts that allowed:

a. the catastrophic destruction in the wake of the twin Hurricanes Katrina and Rita and that continue to hamper recovery effort to this day

b. the Macondo Wellhead to blowout beneath the Deepwater Horizon drilling platform which continues to impact the peoples and ecosystems of the northern Gulf of Mexico to this day
2) gain an appreciation for people and culture of New Orleans and the Gulf Coast

3) materially help with the recovery of New Orleans and the Gulf Coast by giving of our time and labor

Throughout our entire time in Louisiana, I want you to be asking questions. Regardless of the topic; the dewatering pumps of New Orleans, redevelopment proposals, erosion of the coastal plain of southern Louisiana, the interplay of poverty and race, the history of Congo Square, whatever…you need to be asking “Why?” Firstly you need to know the facts. Our guest speakers and readings will be helping us with this, but this course will be a failure if you do not go beyond these basic facts and ask “Why?” The purpose of our trip is not to point fingers or feel pity. Rather we will be helping our brothers and sisters to recover from this disaster of our own making, all the while celebrating one of the world’s Great Cities. The specifics may differ but we in California also live in something of a house of straw: earthquakes, fires, ancient levee systems supplying our drinking water, etc. I hope our time in New Orleans will leave you with a feeling of connection with New Orleans, a heightened sense of urgency for getting our own local house in order, and a better sense of what it means to be an engaged and better-informed citizen. Some of you may even choose to return to New Orleans after our class to further assist with recovery (as several students from our previous trips already have).

So let’s get down to specifics!

[image: image1.jpg]A CR|9|9 ch URS ; CREATERS SNICATE w
GONERNMENTS SloW o
RESEND. POLITICAL
BICKERING TAKES PLACE.
TONS oF NONEYS THROWN
AT IT. SOME 15 MSUSED.

Pre-Trip Orientation:
I would like to have our first orientation meeting Tuesday February 4th from 6:00-8:00pm (in ESRM’s GIS Lab BT 1352). Please e-mail (sean.anderson@csuci.edu) and/or phone me (805-732-2732) to confirm you will be attending our orientation meetings. We will have our second orientation meeting and the start of our background lectures on Tuesday, February 18th from 6:00-9:00pm. In addition to other things, these first two orientations will be info-gathering sessions. Please bring with you all the following info:

-a copy of your insurance card

-your emergency contact info

-your cell phone number (check with your service plan will work in New Orleans)

-t-shirt size

-any medical conditions I should know about

Tentative New Orleans Itinerary (March 2014):

Thursday 20th: Meet in Lot A5 (near the Gym) @ 6:00am

LAX to New Orleans Southwest flight 1025 arriving in NOLA 3:41pm
drop off bags, quick dinner, Paul Sanchez show in City Park
Friday 21st: Levee Tour with Dr. Steve Nelson (Tulane University)

1st visit Woodland Trail and Park to deploy cameras, insect traps
Saturday 22th: New Orleans School of Cooking Class / French Quarter

Jean Lafitte Barataria Preserve?

Sunday 23rd: Woodland Trail and Park Site Assessment

Monday 24th: Woodland Trail and Park Site Assessment

Tuesday 25th: Management Context with Mark Schleifstein (Times-Picayune)

Woodland Trail and Park Site Assessment

Wednesday 26th: Buras Community Garden Construction

Thursday 271th: Buras Community Garden Construction

Friday 28th: New Orleans Food and Farm Project

Saturday 29th: New Orleans Food and Farm Project

Sunday 30th:
Arrive at New Orleans airport 4:30pm

Southwest flight 401 New Orleans to LAX departs 7:32pm

Arrive into LAX at 9:55PM, Roadrunner at CSUCI Bell Tower ~11:30pm
Travel Details:
We will be taking a shuttle bus from CSUCI, leaving campus 6:30AM on Thursday the 14th of March (be at the Gym Parking Lot by 6:00, shoot for 5:45AM!!!) to arrive to LAX for our flight at 10:05am (Southwest Flight 1025, arriving into New Orleans at 3:41PM that afternoon). Our return flight (Southwest flight 401) leaves New Orleans at 7:32PM and returns to LAX at 9:55 PM on Sunday the 30th of March. Our Roadrunner shuttle will get us back to the Bell Tower at approximately11:30PM.

Here are the most recent baggage guidelines from our airline, Southwest Airlines (via https://www.southwest.com/html/customer-service/baggage/checked-bags-pol.html):

• You may carry on one bag and one personal item such as a purse, briefcase, or laptop computer. Any carry-on bags must fit under your seat or in the overhead bin (be no more than 9" long x 14" wide x 22" tall, and be no more than 45 linear inches = length + width + height).

• Liquids, gels and/or aerosols are permitted through security checkpoints. Items must fit in one clear, re-sealable quart or liter-sized plastic bag, in containers of 3 oz/100 ml or less. We are permitted to take liquids, gels, and/or aerosols purchased in the boarding area (between security and the airplane) onboard the aircraft.

• Checked baggage rules allow us two checked bags per ticket (although each bag must weight no more than 50 lbs.). I would like you guys to try and have only a single checked bag. This will help with both ease of our travel and hopefully save us money on the equipment we are bringing (I would like to not have to pay excess baggage charges for our equipment bags).
• Make sure your name and phone number is on each of your bags somewhere.
• Everyone needs to have a valid photo ID to board the airplane.
Money:

Our flights, vehicles, food, entry fees and hotel rooms are covered by our IRA funding and course fees. Depending on how many souvenirs, etc. you may want to spend perhaps $100-$150 or a bit more. Everyone should bring an ATM/Credit Card with them so you can withdraw money as we go if you need more, but everyone should have no more than ~$100 in cash for t-shirts, a soda, etc. with them when we leave on Thursday. Use an ATM should you need it. We do not want to be travelling around with bunches of cash.

Clothing:

New Orleans is ranging between 50-70° F and around 30% humidity these days. So you should be planning on bringing a couple pairs of pants and a couple pairs of shorts. It could be rainy or relatively hot. In addition to your own choice of clothing, I would like everyone to also bring:

-sturdy hiking boots

-rubber boots for walking in wetlands ~$15 at Big 5

-1 pair of heavy work pants (I suggest Carhartt pants) ~$50 at Bootbarn

-a good lightweight windbreaker

-a good baseball hat or a wide-brimmed

-a good pair of well-fitting leather gloves ~$15 at Home Depot

-a collared shirt/relatively nice-looking clothes for a nice dinner

Additional Equipment:

You will need to bring your own spiral-bound notebook for journaling and note taking.

I strongly suggest you bring a digital camera and a small, high quality video camera (you can check out flip cameras from the CSUCI library). For those of you bringing a video camera from campus I will have my laptop with us so you can download the memory card should it fill up prior to our finishing our trip. Our house has have WiFi.

Communcation:

Twitter feed: @RestoringNOLA
Hashtag: #CSUCINOLA
Pre-trip Preparation:

While this isn’t a traditional class by any means, I strongly suggest you guys begin reading up on New Orleans culture and recent history. We have three course books:

1) Paul Sanchez. 2009. Pieces of Me. Threadhead Records.

2) Dan Baum. 2010. Nine Lives: Mystery, Magic, Death, and Life in New Orleans

3) Craig Pittman and Matthew Waite. Paving Paradise: Florida’s Vanishing Wetlands and the Failure of No Net Loss
I also strongly suggest:
1) Richard Campanella. 2002. Time and Place in New Orleans: Past Geographies in the Present Day. 2002. Richard Campanella. Gretna: Pelican Publishing Company. 204 pp.

2) Ivor van Heerden. 2007. The Storm: What Went Wrong and Why during Hurricane Katrina–the Inside Story from One Louisiana Scientist. Penguin (Non-Classics). 336pp.

3) David Rutledge (editor). 2006. Do you know what it means to miss New Orleans? 2006. Chin Music Press. 160pp.
I expect you guys to read the Sanchez, Baum and Pittman/Waite books as well as a few articles on the oil spill I will post on CI Learn. The Campanella book is more of a coffee table book that I would like you guys to frequently flip through to get a feel for the geography of New Orleans. The van Heerden book is great, but time is tight to get all this reading done. The Rutledge book is a great, short read but out of print. I would like you all to begin reading the top stories and columnists from the New Orleans Times-Picayune (www.nola.com) and The New Orleans Levee (nolevee.com).

A fantastic place to start is a new interactive feature on wetland loss: http://www.nola.com/speced/lastchance/multimedia/flash.ssf?flashlandloss1.swf

and a new three-day series called “Last Chance”

http://www.nola.com/speced/lastchance/

Current New Orleans Information:
General Times-Picayune Stories: www.nola.com

Harry Shearer columns: www.harryshearer.com/news/huffington_post/
History & Culture of New Orleans:
New Orleans Historic Maps: http://www.pies.uno.edu/index.htm

A History of New Orleans: www.madere.com/history.html

Lingo: http://www.bigeasy.com/ams/features/lingo.html

Hurricane Katrina Information:
Times-Picayune “Washing Away” Series (2002): www.nola.com/hurricane/?/washingaway/

Flooding of New Orleans: http://www.nola.com/katrina/graphics/flashflood.swf

USGS’s Hurricane Katrina Resources: http://www.nwrc.usgs.gov/hurricane/katrina.htm

Hurricane Katrina Visualizations: http://serc.carleton.edu/NAGTWorkshops/visualization/collections/hurricanes.html

Hurricane Katrina Photos: http://www.flickr.com/photos/thethirdbattleofneworleans/sets/

http://www.flickr.com/photos/billy3001/394551163/in/pool-humidcityphotos/

New Orleans Oral History Project: http://neworleansoralhistory.blogspot.com/

New Orleans Disaster Oral History & Memory Project: http://www.flickr.com/photos/billy3001/394551163/in/pool-humidcityphotos/
New Orleans NGOs:

Levees.org: http://www.levees.org/

Parishes Against Coastal Erosion (archive): http://www.paceonline.org/news.php

Common Ground Collective: http://www.commongroundrelief.org/taxonomy/term/16

New Orleans Music:

WWNO: http://www.wwno.org/
WWOZ: http://wwoz-sc.streamguys.com/listen.pls
American Roots Music: http://www.americanroutes.org/

New Orleans Radio Directory: http://neworleanswebsites.com/cat/ne/lr/lr.html

New Orleans Cuisine:
Food: http://www.gumbopages.com/recipe-page.html
Beignets: http://whatscookingamerica.net/History/BeignetsHistory.htm

Po-Boy’s: http://www.frenchquarter.com/dining/po-boy.php
For those of you who are more motivated, I suggest a few books:
Douglas Brinkley. 2006. The Great Deluge: Hurricane Katrina, New Orleans, and the Mississippi Gulf Coast. Harper Collins. 763 pp. ISBN: 978-0061124235
Richard Campanella. 2002. Time and Place in New Orleans: Past Geographies in the Present Day. Gretna: Pelican Publishing Company. 204 pp. ISBN: 978-1565549913
Jed Horne. 2006. Breach of Faith: Hurricane Katrina and the Near Death of a Great American City. Random House. 432 pp. ISBN: 978-1400065523

Pierce F. Lewis. 2007. New Orleans: the Making of an Urban Landscape. Second Edition. The Center for American Places. 328 pp. ISBN: 978-1930066601

Mark Schleifstein and Mark McQuaid. 2006. Path of Destruction: The Devastation of New Orleans and the Coming Age of Superstorms. Little, Brown and Company. 384 pp. ISBN: 978-0316016
Who all is going?

Professors: Sean Anderson, Tom Huggins & John Lambrinos (from Oregon State University), along with students from Oregon State University and (for part of our trip) students from Tulane University.
Professor Pongo’s Musical Intro to New Orleans

What is New Orleans?

Kermit Ruffins

Louisiana 1927

Randy Newman

How’s Your House?

Ian Hunter

City Beneath The Sea

Harry Connick, Jr.

Do You Know What It Means To Miss New Orleans?
Louis Armstrong

Social Aid & Pleasure Club

The Subdudes

Ya Heard Me?

Johnny Sketch & The Dirty Notes

Mon Fait Mon L'Ide (I Made Up My Mind)

Clifton Chenier

Bernadette

Willis Prudhomme & Zydeco Express

Give Him Cornbread

Beau Jocque & The Zydeco Hi-Rollers

Home

Cowboy Mouth

My Toot Toot

Rockin’ Sidney

Ooh Poo Pa Doo

Rockin’ Dopsie, Jr.

What’s Going On

Dirty Dozen Brass Band with Chuck D

Goin' Back to New Orleans

Dr. John & The Neville Brothers
Saint James Infirmary

Snooks Eaglin

Back Water Blues

Irma Thomas

Go To The Mardi Gras

Professor Longhair

Swinging On A Star

Dave Stephens Swing Orchestra

Kiss It & Make It Better

David & Roselyn

Iko Iko (Acapella Version)

The Dixie Cups

Some Iko

Henry Butler

When The Saints Go Marching Back In

Kirk Whalum
Let The Good Times Roll/Feel So Good

Deacon John & Teedy Boutte

Rocket to the Moon

Chris Kenner

Java

Allen Toussant

Jesus On The Main Line

The Zion Harmonizers

Get In A Hurry

Friendly Travelers

Old Time Religion

New Birth Brass Band

Tee Nah Nah

Tuts Washington

Ain’t Nobody’s Business

Willie Nelson & Wynton Marsalis

Joe Avery’s Blues

The N’awlins Gumbo Kings

St. Louis Blues

The New Orleans Jazz Vipers

The Lip

Louis Prima & Keely Smith

My Own Eyes

Mavis Staples

Yellow Moon

The Neville Brothers

Lay It Down

Gradoux

Livin’ Ina World Gone Mad

Dumpstaphunk

Honeybee

Papa Mali

Crissy Strut

The Meters

Madeleine

Zydepunks

Bye Bye Boozoo

BeauSoleil

The Mardi Gras Second Line

Los Hombres Calientes
Ghost of Betsy

Terence Blanchard

The Illusion

Irvin Mayfield

Profiles of (some of) our Speakers & Projects:

Mark Schleifstein
reporter New Orleans Times-Picayune
Mr. Schleifstein, environmental reporter for The Times-Picayune, has been a member of reporting teams that produced five major series during the past 10 years. In March of this year, Mr. Schleifstein was one of the lead reporters on the five-day, 50-page series entitled "Unequal Opportunity: How local programs to help disadvantaged businesses are enriching wealthy entrepreneurs." The series was a finalist for the Taylor Family Award for Fairness in Newspapers. A 1996 eight-day, 56-page series – "Oceans of Trouble: Are the World's Fisheries Doomed?" – won the1997 Pulitzer Prize for Public Service and Sigma Delta Chi Award for Public Service from the Society of Professional Journalists. The 1997 five-day, 48-page series entitled "Home Wreckers: How the Formosan termite is devastating New Orleans," was a finalist for the 1999 Pulitzer Prize for national reporting, and won first place in the 1998 American Association for the Advancement of Science's Science Journalism Awards and the American Institute of Biological Sciences Media Award for 1999. The 1994 series entitled "Stacking the Deck: The Birth of Louisiana Gambling," detailing how Louisiana Gov. Edwin Edwards, his friends, family and political associates influenced the state's gambling industry, won the 1995 Associated Press Managing Editors award for public service journalism, the 1995 Selden Ring Award for investigative reporting, and the 1995 Gerald Loeb Award for Distinguished Business and Financial Journalism. In 1991, the four-part, 56-page series entitled "Louisiana in Peril," which outlined the state's environmental problems, won the 1992 Edward J. Meeman Award for environmental journalism, and was a finalist for the 1992 Pulitzer Prize for explanatory journalism. Schleifstein, 51, joined The Times-Picayune in 1984. Earlier, he worked for the Jackson, Miss., Clarion-Ledger, the Norfolk, Va., Virginian-Pilot, and the Suffolk, Va., News-Herald. His 2006 book Path of Destruction with John McQuaid is an explanation of the greatest natural disaster in American history.
Irvin Mayfield
Trumpeter, New Orleans Cultural Ambassador
Irvin Mayfield, born in New Orleans, Louisiana in 1977, has established himself as the next musician to embody and represent the great New Orleans jazz trumpeter legacy. Mr. Mayfield has become a fast-paced pioneer in several endeavors. Beginning with his New Orleans-styled version of a Latin jazz band, Los Hombres Calientes, which he co-founded with Bill Summers. He also leads his own band, the Irvin Mayfield Quintet. In addition to his numerous recordings, he recently founded the Institute of Jazz Culture at Dillard University and the New Orleans Jazz Orchestra, a non-profit institution geared toward jazz performances, education and interpretation.

Mr. Mayfield was unanimously appointed in September 2003 to the post of cultural ambassador for the City of New Orleans by the United States Senate, the United State House of Representatives, the Governor’s Office of the State of Louisiana, the Louisiana State Representatives, the Louisiana State Senate, the City of New Orleans, the New Orleans City Council and the New Orleans Aviation Board, establishing himself as a musician who embodies and represents the great New Orleans jazz legacy, as well as becoming an international jazz and cultural spokesperson. If all this wasn’t enough, Mayfield is also the Artistic Director for Arizona's Chandler Jazz Festival, in which he plays a significant role in assisting the development of jazz audiences.

His various collaborative ventures have made Mr. Mayfield a popular composer for special events, such as the New Orleans Museum of Art’s (NOMA) commissioned musical tribute to the renowned African American artist, Gordon Parks. The result was a collaborative effort between Mr. Mayfield and Mr. Parks, entitled the Half Past Autumn Suite, which premiered (and later recorded with Mr. Parks, Wynton Marsalis and the Irvin Mayfield Quintet and released by Basin Street Records) in a live performance by the Irvin Mayfield Quintet during a retrospective exhibit of Mr. Parks' work, and which was organized by the Corcoran Gallery and presented at NOMA.

Launched in fall 2002, the Institute of Jazz Culture (IOJC) at Dillard University has become one Mr. Mayfield’s central endeavors in his efforts to strengthen jazz awareness and appreciation in and around the City of New Orleans. After being appointed as Dillard University's first Artist-in-Residence to the Department of Humanities and African World Studies, Mr. Mayfield envisioned the opportunity to help strengthen the jazz infrastructure both within the school as well as the community.

Mr. Mayfield also serves as Artistic Director for the New Orleans Jazz Orchestra, which he founded in December 2002 and which has already established as the most significant jazz institution in New Orleans. Recognizing the City of New Orleans’ claim as the birthplace of jazz, he sought to develop a professional organization capable of performing, interpreting preserving, and educating the public about this uniquely American art form.

Los Hombres Calientes, Mr. Mayfield’s modern jazz collaboration with Bill Summers, is a Latin jazz group that features African rhythmical influences. The group’s latest album, Volume 4: Voodoo Dance, released in March 2003, was recorded in Trinidad, Haiti, Cuba and New Orleans, and was recently nominated for a Billboard Latin Music Award. Volume Three: New Congo Square, the group’s 2001 release, which was recorded in Cuba, Jamaica, Brazil, the Dominican Republic and New Orleans, on Basin Street Records, was nominated for a Grammy. In 1998 and 1999, respectively, Los Hombres Calientes: Volume One, the group’s debut album and Los Hombres Calientes: Volume Two were the top selling albums at the New Orleans Jazz and Heritage Festival. In 2000, Los Hombres Calientes’ debut CD was awarded Billboard's Latin Music Award for Contemporary Latin Jazz Album of the Year..
Dr. Steve Nelson
Tulane University

Chair and professor of Earth and Environmental Science Department at Tulane. Dr. Nelson works on a variety of geology-related projects. In particular he has spent lots of time over th past year looking at Katrina impact. Dr. Nelson obtained his Ph.D. at UC Berkeley and research interests include volcanology, igneous petrology, geological hazards, and thermodynamics.

Dr. Doug Meffert
Tulane University

Dr. Meffert is Deputy Director at the Center for Bioenvironmental Research (a collaboration between Tulane and Xavier Universities) and Associate Professor in environmental health sciences at the Tulane University School of Public Health. Dr. Meffert has a Bachelor’s in Engineering and Masters in Business Administration from Tulane University and a Doctor of Environmental Science and Engineering from the UC Los Angeles. Before arriving at the Center for Bioenvironmental Research (CBR), he worked for a variety of regional, state, and federal agencies as well as consulted for private and non-profit groups in the Washington, D.C. area, southern California, and Louisiana.

Dr. Meffert is the CBR’s primary federal liaison for agencies including the U.S. Departments of Energy and Agriculture, the Office of Naval Research, the National Oceanic and Atmospheric Administration, and the U.S. Geological Survey. His CBR programmatic emphases include environmental stewardship of the Mississippi River, Gulf of Mexico, coastal wetland and agricultural ecosystems, and industrial/weapons production sites; biosensor and monitoring station development; and planning activities for the CBR’s research vessel, the R/V Eugenie, and the National Center for the Mississippi River.

New Orleans Woodland Trail & Park (Katie Brasted)
Woodlands Trail-America's Wetland Birding Trail is currently a "work in progress" following Hurricanes Katrina and Rita. We are working to re-establish two 6.8-mile trail sections and build two wooden bridges to allow access to the WWII Ammunition Magazines. Once the hurricane debris is removed from the trails, we will begin work on the improvements to the area including additional bridges, interpretive and directional signage.

The Woodlands Trail and Park vision is the culmination of work over a seven-year period where the distinct history and attributes of the area were identified and then congealed into a proposal for a public park with equestrian facility and an adjoining bike pathway and parallel equestrian trail physically joining Orleans and Plaquemines Parishes. As our community grows, it will be imperative to the livelihood of wildlife to connect greenway corridors to prevent species from being trapped between islands of development.

Woodlands Trail and Park was organized as a 501-C-3 corporation in 2001 with the mission to establish and embellish an educational, historical and recreational greenway, designed as a nature trail; jogging, hiking, and bicycle pathway; and equestrian trail. It will establish a natural area and park with amenities within the Lower Coast Algiers and Belle Chasse areas.

This "Urban Forest" component is partially funded from the USDA Forest Service Urban and Community Forestry Program in cooperation with the Louisiana Department of Agriculture and Forestry.
