

New Orleans

Cultural and architectural diversity Reconstruction after Hurricane Katrina

November 8 - 16 2014

Travel team

Mathilde V. Schjerning and Henriette Sofie Larsen/ Byens Netværk
Vibeke Garder/ M2-Arkitekter

The tour has been developed in cooperation with the Royal Danish
Consulate in New Orleans.

Tour operator is Peter Grooss, Billetkontoret A/S

Byens Netværk • Strandgade 27B • 1401 København K •

A warm thank you for the fruitful collaboration and sharing of contacts to

Consul John F. Fay, JR. The Royal Danish Consulate, New Orleans

Christina Fay

Dennis G. Lambert, P.E., Area Manager, Ben C. Gerwick, Inc. | COWI

Nicole Dufour, CPSM, Executive Director, AIA New Orleans - A Chapter of the American Institute of Architects

Prof. Richard Campanella, Tulane School of Architecture, Tulane University

Among others

Indholdsfortegnelse

Welcome to New Orleans _____	4
Check in & take off _____	7
Hotel _____	10
Program _____	11
More about places and buildings in New Orleans _____	29
Compendium: participants' contributions _____	35
Fun facts about New Orleans _____	46
List of participants and phone chain _____	48
Notes _____	50

Welcome to New Orleans

Crescent City, Big Easy, New Orleans er den største by i den amerikanske delstat Louisiana. Byen er gennemsyret af påvirkninger fra Europa, Caribien og Afrika og er hjemsted for en helt unik smeltedigel af kultur, mad og musik.

Byens Netværks tema for 2014 er mangfoldighed, netop derfor besøger vi i år New Orleans, en af verdens mest fascinerende og multikulturelle byer, hvor alle sociale, etniske og økonomiske samfundslag eksisterer side om side, smelter sammen og fremelsker en unik kultur på baggrund af de indbyrdes forskelligheder. Men det er på godt og ondt, for på skyggesiden er ulighedsforholdet mellem rige og fattige, sorte og hvide tydelig.

Samtidig er New Orleans verdensberømt for sin unikke joie de vivre, jazz, Cajun cuisine og det ubegribelige Mardi Gras-karneval. Men det er også en martret by, der blev sendt i knæ af orkanen Katrina i 2005. Langsomt men sikkert har byen nu igen rejst sig efter katastrofen. "You just can't kill the spirit of New Orleans", som indbyggerne selv siger det.

I august 2005 blev New Orleans ramt af oversvømmelser efter orkanen Katrina. Digerne sprang læk, 80 % af byen stod under vand, og omkring 1500 mennesker omkom i hele Louisiana.

Umiddelbart efter katastrofen faldt indbyggertallet i New Orleans fra 600.000 til lidt over 200.000. Mod alle odds kæmpede byen sig langsomt, men sikkert tilbage, og i dag - 9 år efter katastrofen - er byen så godt som genopbygget og revitaliseret, og indbyggertallet er oppe på ca. 350.000. Mere end 10.000 ødelagte ejendomme er fjernet og nye boliger er opført, nye virksomheder er kommet til, gamle virksomheder er vendt tilbage og byen gør comeback som centrum for investeringer og iværksætteri. I dag tiltrækker byen derfor en lang række håbefulde unge pionerer, herunder unge arkitekter, som vil være med til at forandre hele bydele.

Byen synker ligesom Venedig

New Orleans er en by i en alvorlig, geologisk knibe. Dels forsvinder vådområderne i Mississippis delta ganske langsomt, og dels synker hele området på grund af den massive olieindvinding ude i den Mexicanske Golf. De færre vådområder skyldes manglende sandtilførsel fra Mississippi, og det er yderst problematisk for New Orleans, da vådområderne tidligere har beskyttet byen mod oversvømmelser.

Regnvand, oversvømmelser i forbindelse med orkaner og storme samt højststående grundvand er generelt et problem for byen. Alt det vand, der kommer ind i New Orleans, bliver spærret inde af de diger, man har bygget for at holde det ude. Derfor har New Orleans også et af verdens største dræningssystemer. 22 pumpestationer, fordelt over hele byen, pumper dagligt vand fra byen ud i Lake Pointchartrain, Mississippi og i Intracoastal Waterway. De ca. 70 pumper, der står på pumpestationerne har en samlet kapacitet på over 100 millioner ton i døgnet, og under normale omstændigheder pumper ca. 65 millioner ton vand væk fra byen i døgnet.

USA's kongres har bevilliget 15 milliarder dollars til at beskytte New Orleans og opland. Beskyttelsen omfatter bl.a. at man mod syd bygger det hidtil største betondige i USA. Det danske ingeniørfirma COWI er via sit amerikanske datterselskab, Ben C. Gerwick, med til at projekttere og bygge diget, der bliver 8 meter højt og 2,4 kilometer langt, og som skal være med til at forhindre fremtidige orkaner i at oversvømme New Orleans.

Byområder i New Orleans

I modsætning til mange andre byer, hvor man taler om "Uptown" og "Downtown", taler man i New Orleans om "Riverside" og "Lakeside". Geografisk er byen opdelt i 17 såkaldte "wards". I midten ligger det ikonografiske The French Quarter, der udgør byens hjerte. Ikke langt derfra er Warehouse District, et charmerende, gammelt industri kvarter, der er blevet konverteret til kunstdistrikt med museer og gallerier. Byens vestlige halvdel snor sig langs Mississippi-floden og er kendt som The Uptown Wards og er fyldt med smukke, gamle victorianske villaer. Midcity er et lokalt neighborhood med grønne områder og gotiske kirkegårde. The Ninth Ward er byens største ward og hjemsted for både trendy Bywater og det fattige boligkvarter Lower Ninth Ward, der led en hård skæbne under Katrina.

Formålet med turen er:

- Førstehåndskendskab til byggebranchen i New Orleans til inspiration, gensidig forståelse og nye idéer. Udveksling af viden, idéer og en større forståelse for eksisterende udfordringer, når der byudvikles.
- Førstehåndskendskab til arkitektur i New Orleans - både moderne og historisk
- Introduktion til byggeindustrien i New Orleans
- Netværk både nationalt og internationalt.

På forhånd tak!

For at få så meget som overhovedet muligt ud af vores besøg i New Orleans er det vigtigt, at vi holder os stramt til tidsplanen og til det program, som vi har udarbejdet i samarbejde med vores værter.

Check in & take off

Udrejse:

8. november. Vi rejser i to hold:

Team Amsterdam/Mathilde

København – Amsterdam	Kl. 10:05-11:35 KL1126 (lokal tid)
Amsterdam – Atlanta	Kl. 13:20-17:13 DL0075 (lokal tid)
Atlanta - New Orleans	Kl. 19:59-20:32 DL2476 (lokal tid)

Team Paris/Henriette

København – Paris, de Gaulle	Kl. 09:55-11:55 AF1751 (lokal tid)
Paris, de Gaulle – Atlanta	Kl. 13:55-17:40 AF0688 (lokal tid)
Atlanta - New Orleans	Kl. 19:59-20:32 DL2476 (lokal tid)

Se oversigt over de to hold på næste side

Hjemrejse

15.-16. november. Vi rejser hjem i samlet flok.

New Orleans – Atlanta	Kl. 11:15-13:36 DL2433 (lokal tid)
Atlanta - Paris, de Gaulle	Kl. 15:28-06:10+1 DL0082 (lokal tid)
Paris, de Gaulle – København	Kl. 07:15-09:05 AF1750 (lokal tid)
Ankomst til København	16. november kl. 09.05 (lokal tid)

KL – KLM, Royal Dutch Airlines

DL – Delta Airlines

AF – Air France

Check in & seating:

I tjekker på forhånd ind via web eller på automaterne i lufthavnen - senest 2 timer før afgang. Derefter afleverer I bagage.

Vi er på forhånd seatede som gruppe, så I skal ikke ændre på den, men kun tjekke ind. I kan efterfølgende bytte indbyrdes i maskinen.

Efter tjek ind og security mødes vi kl. 8.30 på Le Sommelier Bar & Bistro i terminal 2. Se programmet side 11.

(Check in & take off)

Udrejse - rejseteams

Team Amsterdam

København – Amsterdam, flynummer KL1126, Kl. 10:05-11:35 (lokal tid)

Hvis I vil tjekke ind online:

www.klm.dk -> Forbered dig til rejsen

Ref nr: YF98A3 eller billetnummer

1.	Mr. Bastian Junker	AgroTech
2.	Mrs. Anne Marie Halling	ANNOARK
3.	Mrs. Anne Mette Weng	Ardex Skandinavien
4.	Mrs. Mathilde V. Schjerning	Byens Netværk
5.	Mr. Finn Olsen	Byggeriets Billedbank
6.	Mr. Finn Barsdal	Byggeriets Vinduesrenovering
7.	Mr. Jan Erik Johansen	CG Jensen
8.	Mrs. Pia Nielsen	Fsb
9.	Mr. Bo Schoppe	Grontmij
10.	Mr. Kurt Arne Harken Halberg	Hald og Halberg
11.	Mrs. Inge-Marie Gotil	Inge-Marie Gotil
12.	Mr. Jens Wessberg	Jens Wessberg Rådg. Ing.firma
13.	Mr. Asger Anders Juul-Pedersen	juul & hansen arkitekter
14.	Mr. Lars Thede Anderskov	Keim Scandinavia
15.	Mrs. Lise Pedersen	Københavns Kommune
16.	Mr. Mads Hartvig Lund	MLRP
17.	Mr. Michael Frank	Næstved Flisecenter
18.	Mr. Ronni Nielsen	Næstved Flisecenter
19.	Mr. Claus Erik Dam	Peter Jahn & Partnere
20.	Mr. Peter Rasmussen	Peter Rasmussen
21.	Mr. Ove Bjørn Petersen	P-Plan
22.	Mrs. Marie Lundberg Hansen	Renoveringskonsulenterne
23.	Mr. Karsten Marott Hansen	Steni Danmark
24.	Mr. Lars Bonde Lindberg	Stenklint
25.	Mr. Søren Nayberg	Søren Nayberg, Rådg. i sunde løsninger

(Check in & take off)

Udrejse - rejseteams

Team Paris

København – Paris, de Gaulle, flynummer AF1751, Kl. 09:55-11:55 (lokal tid)

Hvis I vil tjekke ind online:

www.airfrance.dk -> Check-in and Boarding Pass

Ref. Nr: Står i øverste venstre hjørne af billet, og er det samme som ref agt. Eller billet nummer.

1. Mr. Jan Bruus Sørensen	AI
2. Mr. Carsten Sindahl	AI
3. Mr. Torben Hasselbalch	Alutec
4. Mr. Kim Fugl Rasmussen	Ason
5. Mr. Anders Bang Olsen	Bang & Beenfeldt
6. Mr. Jens Voergaard	Bang & Beenfeldt
7. Mrs. Henriette Sofie Larsen	Byens Netværk
8. Mr. Kjeld Juul Christiansen	Dominia
9. Mr. Niels Anker Jørgensen	Emcon
10. Mr. Bjerne Andersen	Enemærke & Petersen
11. Mr. Frank Skaarup Slemming	Frank Slemming Byggerådgivning
12. Mr. Ole Løbner Rosengreen	Friborg og Lassen
13. Mr. Finn Mikael Boegh	Grontmij
14. Mrs. Marianne Loeb Jensen	Grontmij
15. Mr. Per Frølund Thomsen	Grontmij
16. Mr. Martin Schøtt	Grontmij
17. Mr. Flemming Hald	Hald & Halberg
18. Mr. Carsten Lang-Jensen	Homann
19. Mrs. Annette Bojer Nylev	Københavns Universitet
20. Mr. Balder Bergman Johansen	Logik og Co.
21. Mrs. Vibeke Garder Laursen	M2-Arkitekter
22. Mrs. Pascale Christel Nemery	Scale Design
23. Mr. Brian Toft Hansen	Toft Kobber
24. Mr. Thomas Holmgaard Bak	Woodstone

Hotel

Vi skal bo [på Dauphine Orleans Hotel](#) i The French Quarter, New Orleans
 Adresse: 415 Dauphine St., New Orleans, LA 70112

Fra hotellets website:

Our historic French Quarter Hotel features buildings that date back to the early nineteenth century, such as our Audubon breakfast room where John James Audubon painted his Birds of America series from 1821-22 while residing at the Audubon Cottages.

Guests can take advantage of a quiet and relaxing stay at the Dauphine Orleans, while being within a short walk to the New Orleans streetcar lines, Bourbon Street and the Mississippi riverfront.

PROGRAM

Saturday, November 8

(local time)

08.30 am We meet at Le Sommelier Bar & Bistro, Kastrup Airport
 "Before takeoff get together" (after check-in and security). Program will be handed out.

Where to find Le Sommelier Bar & Bistro:

09.25 am Team Amsterdam and team Paris go to gate
 Departure Copenhagen in the two teams:

Team Amsterdam

København – Amsterdam Kl. 10:05-11:35 KL1126 (lokal tid)
 Amsterdam – Atlanta Kl. 13:20-17:13 DL0075 (lokal tid)
 Atlanta - New Orleans Kl. 19:59-20:32 DL2476 (lokal tid)

Team Paris

København – Paris, de Gaulle Kl. 09:55-11:55 AF1751 (lokal tid)
 Paris, de Gaulle - Atlanta Kl. 13:55-17:40 AF0688 (lokal tid)
 Atlanta - New Orleans Kl. 19:59-20:32 DL2476 (lokal tid)

When we arrive in Jackson Jr. International Airport – Atlanta:

- After arrival we go straight to Federal Inspection Station.
- Then we go to International Baggage Claim to pick up baggage.
- Then take the escalator to Plane Train Station. Hop on a train to departures. Remember to check which terminal we need to go to (there is 6).
- Baggage check in at Delta Airlines.
- Walk to gate and departure

20.32 pm Arrival at Louis Armstrong New Orleans International Airport

Luggage pick up and bus to the hotel (max. 1 hour drive)

22.00 pm We meet in the lobby

22.15 pm Late dinner at the hotel

Remember to get some sleep – intense Sunday program ☺

Sunday, November 9

- 08.30 am Breakfast at the hotel
- 09.15 am We meet in the hotel lobby. Briefing on today's program
- 09.30 am Bus pick up at the bus stop on the corner of Conti Street and North Rampart Street (2 blocks from our hotel)
Meeting with Richard Campanella
- 10.00 am Introduction to New Orleans – Field trip with Prof. Richard Campanella from Tulane, School of Architecture
(Richard Campanella, cell: 001 504-862-8453)

Campanella will introduce us to the complex physical, urban, and cultural geography (historically and currently) of greater New Orleans, across 35 miles, including important areas rarely seen by locals let alone visitors. The trip will comprise rolling narration as well as three to four disembarkations.

Among the themes and sites will be uptown residential patterns, Napoleon Avenue containerization wharf, "Old Lafayette" German/Irish area, River Garden/Hope/"New Urbanism" public housing projects, Lower Garden District, French Quarter / "Little Palermo," Marigny / Bywater neighborhoods; issues of gentrification; opening up of the Mississippi riverfront; Lombard Plantation House, Industrial Canal, Lower Ninth Ward and Katrina levee breach sites, Bayou Bienvenue coastal restoration project, Holy Cross riverfront; Jackson Barracks, St. Bernard Parish, Intracoastal Waterway/Mississippi River-Gulf Outlet Canal, Vietnamese neighborhood, Chef Menteur Highway/Gentilly Ridge, Seventh Ward, Bayou St. John Plantation Houses/ Portage, Bayou Road/Esplanade Ridge, Rampart-Faubourg Tremé, Old Chinatown, Old Dryades/Central City, Claiborne Avenue, and others.

The tour includes lunch at the Vietnamese restaurant Ba Mien
13235 Chef Menteur Hwy
Suite C
New Orleans, LA 70129

(Sunday, November 9)

15.30 pm Bus to National World War II Museum

16.00 pm Visit National World War II Museum
Tour with Architect Scott Evans, Mathes Brierre Architects
We meet at the entry on Higgins Dr., between Camp St and Magazine St
(Scott Evans cell 001 504 913 9342)

Extraordinary contemporary Architecture. The Museum is considered one of the most iconic buildings in NO.

** Read more about National World War II Museum on page 29*

17.00 pm Bus back to hotel

17.30 pm Break

19.45 pm We meet in the hotel lobby

20.00 pm Dinner at Red Fish Grill
115 Bourbon St.
New Orleans, LA 70130
(10 min. walk from our hotel)

John Fay & Christina Fay, Dennis Lambert & spouse will join us.

(Fun fact: Who was the architect on Red Fish Grill? John Williams Architects. We will meet John Williams tomorrow in Lower 9th Ward)

Monday, November 10

- 07.00 am Breakfast at the hotel
- 08.00 am We meet in the hotel lobby. Briefing on today's program
- 08.15 am Walk to New Orleans City Hall
1300 Perdido Street, Council Chamber on Second Floor West,
New Orleans, LA 70112
(25 min. walk)
- 08.45 am Meeting with City Council members in the Council Chamber
Councilmembers Latoya Cantrell, Susan Guidry, Jarod Brossett and James Gray.
Rebuilding and Urban Planning in New Orleans Post Hurricane Katrina; City Governance Perspective
- 09.45 am Bus to Sidney Collier Site
Delgado Community College, 3727 Louisa St., New Orleans, LA 70126
(Site still to be confirmed) (15 min. drive)
- 10.30 am Meeting with State Senator Conrad Appel and House Representatives
Austin Badon and Wesley Bishop
Responding to Hurricane Katrina; State Governance Perspective
- 11.30 am Bus to Café Reconcile
1631 Oretha Castle Haley Boulevard, New Orleans, LA 70113
(30 min. drive)
- 12.00 pm Lunch at Café Reconcile
Café Reconcile is a nonprofit restaurant that uses innovative strategies to provide life skills and job training to youth from at-risk communities in the New Orleans area.
During Lunch Glen Armantrout III, CEO at Cafe Reconcile and Kysha Brown Robinson, Executive Director at Central City Renaissance Alliance (a resident led community development organization) will meet with us and tell us about their work.

** Read more about Café Reconcile and Central City Renaissance Alliance on page 29*

(Monday, November 10)

- 13.45 pm Bus pick up at Cafe Reconcile
(Address comes later)
(John Williams will meet us at Café Reconcile)
- 14.00 pm Visit the Lower 9th Ward with architect John Williams of Williams Architects. Starting with oral presentation followed by a tour of this neighborhood, which was ground zero for the failure of one of the City's major floodwalls. John Williams will take us on a tour in Lower 9th Ward focusing on this area's devastation after Hurricane Katrina and tell us about the "Make it right" housing project. With the participation of a local resident.
(John Williams, cell: 001 828-719-0089)

** Read more about Make it Right Foundation on page 30*

(Foto: Make It Right homes in the Lower 9th Ward of New Orleans)

- 16.30 pm Bus back to hotel
- 17.00 pm Break
- 18.00 pm Walk to Canal at Carondelet (5 min walk from the hotel)
- 18.14 pm St. Charles Streetcar (New Orleans RTA) from Canal at Carondelet
Stop at St Charles at Sixth Street (19 stops, ca. 20 min. drive)
Walk to John and Christina Fay's home
2929 Prytania St., New Orleans (3 min. walk)
- 19.00 pm Network Dinner at John and Christina Fay's Home
Hosted by Ben C. Gerwick, Inc. | COWI and the Royal Danish Consulate,
New Orleans
With the participation of local professionals invited on the occasion of our visit in New Orleans
**Remember: Prepare a brief presentation of yourself:
Name, company and 3 keywords that describe you and your
company's core competencies.**
- Ca. 22.00 pm Streetcar back to the French Quarter

Tuesday, November 11

- 07.00 am Early breakfast at the hotel
- 08.00 am We meet in the hotel lobby. Briefing on today's program.
- 08.15 am Bus pick up at the bus stop on the corner of Conti Street and North Rampart Street (2 blocks from our hotel)
We meet with Dennis Lambert, Ben C. Gerwick, Inc. | COWI
Bus to Baton Rouge (2 hour drive)
Louisiana State University
Baton Rouge, LA 70803
(Dennis Lambert cell: 001 504.206.7665)
- 10.30 am Visit the small scale physical model of the Lower Mississippi River at Louisiana State University

The 24 x 48-foot model in the College of Engineering, is used to model river flow and sediment transport, while studying geographical locations and better integration of flood control that complements coastal restoration.

Clint Willson, LSU professor of civil and environmental engineering and director of the university's Vincent A. Forte River and Coastal Hydraulics Lab, will show us the model and explain "the big picture" regarding the water issue in the area around New Orleans and Mississippi.

- 12.00 pm Bus to Lod Cook Alumni Center at Louisiana State University
* *Read more about LSU on page 30*
- 12.15 pm Lunch and meeting with the Water Institute of the Gulf and The Coastal Protection and Restoration Authority (CPRA).
We will meet with Denise Reed, Chief Scientist at the Water Institute of the Gulf and Kyle Graham, Executive Director of the CPRA.
During lunch they will tell about their work and the issues they are addressing in the areas of coastal restoration and protection and water resource management.

(Tuesday, November 11)

14.30 pm Bus to Houmas House Plantation and Gardens
40136 Louisiana 942 Darrow, LA 70725
Contact: Cecily Boudreaux, cell: 001 225-413-2319)

15.30 pm Visit at Houmas House Plantation and Gardens
Tour of the Mansion

17.30 pm Before dinner cocktails at the Turtle Bar
Strolling in the gardens until dinner

18.30 pm Dinner at Houmas House

Houmas house is the crown jewel of Louisiana's River Road.
Prepare for a unique antebellum experience.

** Read more about Houmas House on page 32*

22.00 pm Bus back to New Orleans

Wednesday, November 12

- 08:00 am Breakfast at the hotel
- 08.45 am We meet in the hotel lobby. Briefing on today's program.
- 09.00 am Bus pick up at the bus stop on the corner of Conti Street and North Rampart Street (2 blocks from our hotel)
Bus to the IHNC Lake Borgne Surge Barrier
Nearest address:
3012 Intracoastal Drive
New Orleans, LA 70129
(45 min. drive)
- 10.00 am Tour of the New Orleans Inner Harbor Navigational Canal (IHNC) Lake Borgne Barrier with Ben E. Gerwick / COWI

The \$1.2 Billion, 9,000-foot long IHNC Lake Borgne Barrier is the largest design/ build civil-works construction ever undertaken by the U.S. Army Corps of Engineers. It guards the east side of New Orleans from hurricane storm surges including water levels up to 26 feet high.

Area Manager, Dennis G. Lambert, P.E., Ben C. Gerwick, Inc. | COWI will meet with us and introduce us to the project and give us a tour at the Surge Barrier.

(Dennis G. Lambert, cell: 001 504 206 7665)

** Read more about IHNC Lake Borgne Surge Barrier on page 32*

(Foto: gerwick.com)

- 11.30 am Bus back to the city
Borgne Restaurant
601 Loyola Avenue, New Orleans, LA 70113
- 12.30 pm Lunch at Borgne Restaurant at the Hyatt Hotel
- 14.00 pm Bus to University Medical Center New Orleans
The conference room/auditorium on the 2nd floor
136 South Roman Street
Suite 200
New Orleans, LA 70112

(Wednesday, November 12)

14.30 pm Visit at the University Medical Center with Skanska
The University Medical Center will be a new, hurricane-hardened, state-of-the-art Medical Care Campus in New Orleans.

During our visit we will get a short presentation and overview of the project and then Skanska will take us on a site tour. Before the tour, Skanska will include a short safety orientation and provide protective equipment (PPE) for the group. **Remember to wear regular shoes and clothes.**

(James Clemmensen, Senior Project Executive, Skanska USA Building, cell: 001 954 224 5636)

** Read more about the University Medical Center on page 33*

(Rendering: University Medical Center, Skanska)

16.45 pm Walk to the Rosa F. Keller Building
2222 Tulane Ave, New Orleans, LA 70119 (15. min walk)

17.00 pm Permanent Supportive Housing initiative for homeless people.
Short visit at the Rosa F. Keller Building with Valerie Miller, Assistant Director of CoC Programs, UNITY of Greater New Orleans
(Valerie Miller, cell: 001 610-703-7023)

** Read about the Rosa F. Keller Building and UNITY on page 33*

18.00 pm Walk back to hotel
(30 min. walk)

18.30 pm Break

19.45 pm We meet in the hotel lobby

20.00 pm Dinner at Palace Café
605 Canal St, New Orleans
LA 70130, USA
(10 min. walk from our hotel)

Thursday, November 13

- 07.30 am Breakfast at the hotel
- 08.15 am We meet in the hotel lobby. Briefing on today's program
- 08.30 am Bus pick up at the bus stop on the corner of Conti Street and North Rampart Street (2 blocks from our hotel)
- Bus to Port of New Orleans
1350 Port of New Orleans Place
New Orleans, LA 70130
(15 min drive)
- 09.00 am Visit Port of New Orleans
Seeing the port facilities and hear about the Port's development
Point of contact: Paul Matthews, External Affairs
Board of Commissioners: Port of New Orleans (cell: 001 504-317-8465)
- Read more about Port of New Orleans on page 34*
- 09.00 am Presentation by Port Personnel in the Auditorium
- 09.30 am We split into two groups
- 09.45 am Group 1: Boat tour on the Port's Fireboat, the General Kelly. Seeing the Port facilities from the river.
Group 2: Bus tour at the Port. Among others the tour includes visit inside a state of the art cold storage facility and a new cruise passenger terminal
- 11.30 am Swap groups and quick lunch on the go
- 12.00 am Group 1: Bus tour at the Port. Among others the tour includes visit inside a state of the art cold storage facility and a new cruise passenger terminal
Group 2: Boat tour on the Port's Fireboat, the General Kelly. Seeing the Port facilities from the river.
-

- 13.45 pm Bus back to the hotel

(Thursday, November 13)

14.30 pm The rest of the day we have made room for you to explore the city on your own.

Suggestions for where to go and what to see:

Visit the unique neighborhoods of Oak Street and Maple Street

Historic Oak Street is located in the Carrollton neighborhood of Uptown New Orleans.

The street had long housed some of the city's more renowned nightclubs, restaurants, shops and cafes, such as the Maple Leaf Bar, Jacque-Imo's Cafe and Rue de la Course. The section of Oak street from Carrollton Ave to Leake Ave was thoroughly renovated as part of a government-funded revitalization project in 2009. Today, this stretch of Oak Street has become a popular destination for locals and tourists alike thanks to its variety of coffee shops, art galleries, new and second-hand clothing boutiques, hobby shops, cozy dining establishments and other small businesses.

Visit Tremé (Faubourg Tremé)

Once known as the "Back of Town," is one of the oldest neighborhoods in New Orleans and is widely known as a racially mixed area. It's an integral center of the city's African-American and Creole culture. HBO made the polarizing TV show "Treme," chronicling life of a cast of characters living in this lesser off section of the city.

Begin just across Rampart Street from the French Quarter at Armstrong Park. Then make your way to **Backstreet Cultural Museum** for a Mardi Gras Indian history lesson. The Backstreet Cultural Museum preserves and perpetuates New Orleans' African American parading traditions through collections, exhibitions, performances etc. These cultural traditions include Mardi Gras Indians, Skull and Bone gangs, Baby Dolls, jazz funerals, social aid and pleasure clubs, and other related rituals.

Ride the Ferry across the river to West Bank

It's free for pedestrians and you'll have a better photo-op than any other place in the city. It's at the foot of Canal Street.

The Algiers Ferry is a free transportation service provided by the City of New Orleans to transport you across the Mississippi to its historic Algiers neighborhood on the West Bank.

Walk down Magazine Street

The city's best shopping strip. You can take a good multimile windowshopping hike stretching from Audubon Park to Louisiana Ave. No big-name, high-end stores, but a glut of indie boutiques, vintage, po'boys for the hungry, antique warehouses, art galleries in profusion, big shady trees and architecture that will charm your toes off. For nearly 6 miles the street courses through the Warehouse District and along the riverside edge of the Garden District and Uptown. The street hits its peak in the Lower Garden District (near Jackson Ave.), the Garden District (between 1st and 7th Sts) and Uptown (from Antonine St to Napoleon Ave.)

Visit House of Dance and Feathers (Lower Ninth Ward)

A cultural museum-turned-community-center based on Ronald W. Lewis' participation in the culture of Mardi Gras Indians, Social Aid & Pleasure Clubs and Skull & Bone Gangs. The museum has been a fixture in the Lower Ninth Ward since 2003 and is located in Ronald's backyard on Tupelo Street. Call Roland on beforehand, as the museum is open by appointment only. Donate with generosity when you arrive.

Go see modern architecture (all over the city):

A great resource to help you find these modern gems is a smartphone app (with GPS enabled maps) called New Orleans Regional Modernism developed by the Tulane School of Architecture.

The J-House, 924 Upperline St (just off Magazine Street). A private residence still under construction, designed and owned by Tulane architecture professor Ammar Eloueini. It reimagines the shotgun style home through two 90-degree twisting steel tubes covered in charred cedar planks. It is maybe the most intriguing new construction in the neighborhood, situated just off Magazine Street on Upperline in a historic neighborhood.

New Orleans BioInnovation Center, 1441 Canal St, Downtown
Architect: Eskew+Dumez+Ripple. A great example of where New Orleans designed architecture is headed in the 21st Century, with its glass facade covered by sunscreens — horizontal slats not unlike Venetian blinds, a feature gaining popularity among new construction in the city for its energy efficiency and sun protection.

930 Poydras building, 930 Poydras St, Downtown
Architect Eskew+Dumez+Rippl. A luxury rental apartment building. The exterior is made of dramatic slate gray steel and dark glass. The building's sky-lobby literally extends the concept of communal residential space. It reaches out beyond 930 Poydras' energetic edifice composed of random panels of glass and metal to let you peer out on the world below.

Ashtray House, 15 Park Island Dr. Just north of Harrison Avenue in Bayou St. John.

The house is deigned by Albert Ledner - a local contemporary of Frank Lloyd Wright - and is fitted with glass ashtrays as a decorative border on the facade - hence the name.

(Exploring the Lakeview and Lake Vista neighborhoods is best done by car).

Visit Bywater

A colorful, eminently walkable neighborhood - also known as the "Upper 9th Ward" - that in the past few years has seen an explosion in hip restaurants, bars, coffee shops and art galleries.

Visit Musicians Village

A neighborhood designed to preserve the musical heritage of New Orleans, past, present, and future. North of Bywater is this 8-acre tract of brightly painted 72 homes, built primarily (but not exclusively) for musicians. Over 40,000 volunteers worked with Habitat construction leaders to build these homes. The project began as a response to Hurricane Katrina, a way to fight the threat to the culture of New Orleans caused by the flooding of 2005. The centerpiece of the village is the Ellis Marsalis Center for Music where cultural events and seminars are held.

Visit Oretha Castle Haley Blvd (Central City)

Over the last few years, Central City's Oretha Castle Haley Boulevard has seen some big changes. Once a nearly-abandoned commercial stretch, the street has become home to the offices of several non-profits, a movie theater, new restaurants and homes. Among the most recent developments, Irvin Mayfield and the New Orleans Jazz Orchestra are currently building out the New Orleans Jazz Market in a former department store. Also, **the fresh food market, Jack and Jake's** recently opened here in a former School building. Founded in 2009 by local ecologist John Burns, Jack and Jake's bills itself as the first regional food hub for fresh, sustainable and local food pulled from a network of over 200 local farms and fisheries.

Visit Mardi Gras world (at the foot of Henderson Street, Central Business District)

Experience Carnival festivities year-round. Learn about the history and the traditions of the over-the-top holiday and watch artists while they create massive parade floats.

Enjoy Jazz on the Mississippi (Steamboat Natchez)

Cruise the mighty Mississippi aboard the authentic paddlewheeler.

Visit New Orleans City Park (Mid-City/Tremé)

Three miles long, 1 mile wide. Stroked by weeping willows and Spanish moss and dotted with museums, gardens, walking trails, waterways, bridges, birds and the occasional alligator, New Orleans City Park is one of the country's largest urban parks (bigger than Central park I NYC). It's also home to the New Orleans Museum of Art, a five-acre sculpture garden with works by Henry Moore and Louise Bourgeois and the 12-acre New Orleans Botanical Garden. Although it is a city park, more than 80% of the park's operating budget is self-generated.

Visit St. Louis Cathedral on Jackson Square (French Quarter)

The city's preeminent religious symbol, St. Louis Cathedral has stood watch over the French Quarter's Jackson Square—a popular gathering place for artists, tarot readers, and live music performers—for over 200 years. In fact, it's one of the oldest continuously functioning cathedrals in the nation, and visitors are welcome to explore inside when services are not being held (donations are accepted).

Visit French Market

French Market (French Quarter): America's oldest city market. The open-air market overflows with seasonal goods such as fresh-picked pecans, Creole tomatoes and herbs, candy, coffee, hot sauce, 10-foot-tall Louisiana sugarcanes, crafts and collectibles.

Cafés:

Café Du Monde: Try a beignet and have a cup of chicory coffee. Since 1862 the original French Market coffee stand. Serving café au lait and beignets 24 hour daily. Taste the original beignet, known as the Louisiana state donut, and coffee with chicory and half hot milk, also called café au lait (!). You'll find Café du Monde several places in French Quarter. Among others in the French Market on Decatur Street.

Places to try a Po'boy sandwich: Mother's, Parkway, Domilise's

Suggestions for restaurants and bars:

Bywater

Maurepas Foods: A fun, casual, informal restaurant with robust cuisine in the Bywater. The chef sources most of his ingredients from local farms and food purveyors.

French Quarter

Antoine's Restaurant: The Oldest French-Creole Fine Dining Restaurant in New Orleans

Galatoire's: A Bourbon Street landmark, Galatoire's has been serving classic Creole, New Orleans style cuisine for many generations.

Carousel Bar: The famous Carousel Bar & Lounge inside the historic Hotel Monteleone is the city's only revolving bar. For decades, it has lured guests in to take a spin on the 25-seat, bright circus-clad Merry-Go-Round with running lights, hand-painted figures and gilded mirrors. The bar has a regular entertainment schedule of live New Orleans music and a fine craft cocktail selection.

Live music venues:

Bywater

Frenchmen Street (Faubourg Marigny): Just steps away from the French Quarter, Within a two-block stretch of clubs, you'll have the opportunity to hear anything from jazz and Latin to blues and reggae – and all genres in between.

Famous authentic New Orleans hot spots in Frenchmen Street:

Snug Harbour Jazz Bistro: Jazz club, bar, and restaurant

Blue Nile: Home of countless top funk, blues, soul, and brass shows

The Spotted Cat Music Club: "The CAT" is the Quintessential Jazz Club of New Orleans.

Vaughan's Lounge: If it's a Thursday night, you're guaranteed to hear live music here (yes, it's the one you saw on HBO's "Treme") – most likely it will now be Corey Henry and the Treme Funktet.

Uptown:

MidCity lane's Rock 'n' Bowl: Music venue where the sounds of Chubby Carrier, Tab Benoit and other Louisiana stars accompany your strikes and spares. Zydeco night every Thursday.

French Quarter:

Palm Court Jazz Café: Traditional jazz, good food and atmosphere.

Fritzel's European Jazz club: Traditional jazz a la Preservation Hall. One of the few true jazz clubs left on Bourbon Street.

Preservation Hall: New Orleans' Preservation Hall was established in 1961 to honor one of America's truest art forms – Traditional New Orleans Jazz.

The Preservation Hall venue presents intimate, acoustic New Orleans Jazz concerts. On any given night, audiences bear joyful witness to the evolution of this venerable and living tradition. 3 nightly concerts at 8pm, 9pm, and 10pm.

Oak Street:

The Maple Leaf is on Oak Street in the Carrollton neighborhood of Uptown New Orleans. Opened on Feb 24th 1974, it is one of the longest continuing operations of New Orleans' music clubs with live performances seven nights a week.

Friday, November 14

- 08:00 am Breakfast at the hotel
- 08.45 am We meet in the hotel lobby. Briefing on today's program.
- 09.00 am Bus pick up at the bus stop on the corner of Conti Street and North Rampart Street (2 blocks from our hotel)
- 10.00 am Tour of the Barataria Swamps and wetlands.

We will see the Cajuns of the Bayou living and surviving, in harmony with the swamps. Here, the waterways are their highways. We will drift slowly past a 2000 year old Indian burial mound, a Cajun cemetery and fishing village. You may see the wildlife that made the Barataria Swamps the Crown Jewel of the Louisiana Purchase: Birds, snakes, turtles, fur animals, and perhaps Gators.

- 12.00 pm Bus back to New Orleans.
- 13.00 pm Lunch on your own in the French Quarter
- 14.00 pm We meet at St. Louis Cemetery No. 1 (optional)
425 Basin St
New Orleans, LA 70112
- We will visit the cemetery on our own without a guide
- 14.45 pm Walk to Le Petit Salon
620 St. Peter Street
New Orleans, LA 70116

(Friday, November 14)

15.00 pm Visit at Le Petit Salon

An example of Greek Revival architecture at its best and a jewel of the French Quarter. The Salon is a private organization and ordinarily the building is not open to non-members.

Read more about Le Petit Salon on page 34

16.00 pm Break

18.30 pm We meet in the hotel lobby and walk to Dooky Chase's (30 min walk)

19.00 am Bye Bye New Orleans dinner
Dooky Chase's Restaurant
2301 Orleans Ave.
New Orleans, LA 70119

22.00 am *Laissez les bons temps rouler* - let the good times roll! ☺

Saturday, November 15

- 06:30 am Breakfast at the hotel
- 07.30 am Check out from hotel
- 08.00 am Bus transfer from hotel to
Louis Armstrong New Orleans International Airport
900 Airline Drive
Kenner, LA 70062
(max. 1 hour drive)
- 11.15 am Departure New Orleans
- | | |
|------------------------------|-----------------------------------|
| New Orleans – Atlanta | 11:15-13:40 DL2433 (local time) |
| Atlanta - Paris, de Gaulle | 15:26-06:10+1 DL0028 (local time) |
| Paris, de Gaulle – København | 07:15-09:05 AF1750 (local time) |

Sunday, November 16

- 09.05 am Arrival Copenhagen, Kastrup Airport
09.05 (local time) AF1750 from Paris, De Gaulle

More about places and buildings in New Orleans

About The National World War II Museum

Designed by Voorsanger Architects, Lead Designer Martin Stigsgaard. Founded by historian and author, Stephen Ambrose, the Museum tells the story of the American Experience in the war that changed the world — why it was fought, how it was won, and what it means today. In 2003, Congress officially designated us as America’s National WWII Museum.

The museum is a great example of contemporary architecture and urban renewal in New Orleans, with its undulating, irregular masses of cast concrete, metal and glass panels in irregular geometrical shapes mixed with the old brewery and other historic buildings that remain on the museum site in the Warehouse District.

The design approach for the World War II Museum is to offer architectonic events that honor the story of World War II. The extensive size of the exhibit —85,000 square feet—suggested multiple pavilions placed on a commemorative surface called the Parade Ground. Open to the sky and located one level above the street level entryway, the parade represents the daily rallying of events, reveille, close order drill, celebrations, disciplinary action, calisthenics, and ceremonies that permeate military life. Historically, parades in New Orleans function as either simple or elaborate events celebrating life or death. The confluence of this local tradition and military ritual offered a platform on which to present the story of the world-changing war.

About Café Reconcile and Central City Renaissance Alliance

Café Reconcile is a nonprofit restaurant, located in the severely distressed Central City neighborhood of New Orleans, serves as the primary training ground for students seeking to acquire skills in the food service industry.

Reconcile New Orleans transforms the lives of young adults (ages 16-22) from severely at-risk communities through the ministry of reconciliation. They do this by encouraging personal growth, providing workforce development and training, promoting entrepreneurship, working with businesses, nonprofits and people of faith to support this transformation, and building strong communities through community economic development. Reconcile’s students arrive facing a vast array of challenges, from extreme poverty and high school attrition to homelessness, violence, and participation in the juvenile justice system. Nonetheless, these young people possess a deep desire to break the cycle and become productive, contributing members of society.

Featuring soul-filled local dishes and some of the city’s lowest prices, Café Reconcile is a destination lunch spot for a wide cross-section of New Orleanians as well as visitors from all across the country.

Central City Renaissance Alliance (CCRA) is a resident led community development organization that honors the collective voice of its residents in one of New Orleans' historic uptown neighborhoods. Their work is in four areas: Education, economic development, leadership development, and advocacy.

CCRA has three program areas: Community Renaissance (includes Monthly Community Meeting; Annual Convening; Resident Leadership Fellows; Community Outreach and Organizing; and Civic Engagement/Voter Registration), Promise Central City (a youth-focused cradle to career program. CCRA provides both education and wraparound family and community support. The goal is to support whole child development that results in healthy, safe, educated, and employed young people), and the Center for Working Families (aims to increase family assets, financial stability and security. The strategies include: education advancement, employment and training, and asset building).

About Lower 9th Ward and the Make it Right Foundation

New Orleans' Lower 9th Ward is a culturally vibrant and historic neighborhood that was devastated in the wake of Hurricane Katrina in August 2005. As one of the neighborhoods hardest hit by the storm and the subsequent flooding of the city, the Lower 9th Ward saw thousands of residents displaced and homes destroyed.

The Make it Right Foundation, founded by actor Brad Pitt, is building 150 safe, sustainable homes in Lower 9th Ward. To date, 100 homes are built and all have earned LEED Platinum, the highest level of certification offered by the U.S. Green Building Council. Homeowners choose from 21 innovative designs, including single-family and duplex houses, and customize their homes by choosing the paint colors, flooring, cabinets and countertops that best suit their style and needs. The average single family home is 1,400 square feet.

More than 350 people are now living in Make It Right homes in part of the neighborhood that was desolate just four years ago. In addition to providing homes, Make it Right have built an eco-friendly, solar-powered playground and worked with residents to plant community gardens throughout the neighborhood. Now they are exploring ways to attract other needed services and amenities to ensure the long-term sustainability of the community. <http://makeitright.org/where-we-work/new-orleans/>

About Louisiana State University (LSU)

Louisiana State University is the flagship university of the State and one of the premier institutions in the South. As the only Doctoral/Research University-Extensive in Louisiana, LSU is home to nationally recognized programs, faculty, students and alumni. The University brings in more than \$150 million annually in outside research grants and contracts and is a significant factor for the Louisiana economy.

LSU's landscaping was called "a botanical joy" in its listing among the 20 best campuses in America in Thomas Gaines's book *The Campus as a Work of Art*. If you look at the rebuilding efforts under way in the New Orleans area, you will see numerous examples of projects spearheaded by students and faculty from LSU's College of Art & Design. They are building new homes in the Lower Ninth Ward, designing schoolyards in Orleans Parish, and drafting a blueprint for the redevelopment of the Jefferson Parish lakefront.

About the small scale physical model of the Lower Mississippi River

A 24 x 48-foot model used for studying the potential for large-scale river and sediment diversions. The model enables researchers to study sediment diversion projects used to divert river water and sediment to replenish and help sustain the vanishing coastal wetlands in the region. Experimental results from the SSPM are being used along with numerical model simulations to provide insights that help guide diversion planning and design.

One of the primary benefits of this model is that it only takes 30 minutes to model an entire year in river time. In other words, you can easily see the results from decades of sediment diversion operation over a very short period of time.

Currently, a project is underway to develop a model that will be large in scale and size, more than four times the size of the current SSPM.

About The Water Institute of the Gulf

The Water Institute of the Gulf was created to provide the state of Louisiana with a central point of science and engineering capacity, one that can help the state build better projects more quickly. By serving as a vehicle for collaboration among the best scientists and engineers in the world, The Water Institute will drive innovation in coastal restoration and hurricane protection, building world class expertise in these areas.

The Water Institute of the Gulf is a not-for-profit, independent research institute dedicated to advancing the understanding of coastal and deltaic systems and to applying scientific and technological solutions for the benefit of society. The Water Institute of the Gulf will build collaboration with public, private, and academic partners to preserve and protect the US Gulf Coast environment, a major source of human, natural, and industrial resources, while developing and sharing cutting edge technology with the goal of advancing water management efforts worldwide.

About the Coastal Protection and Restoration Authority (CPRA)

The CPRA is established as the single state entity with authority to articulate a clear statement of priorities and to focus development and implementation efforts to achieve comprehensive coastal protection for Louisiana. The Coastal Protection and Restoration Authority's mandate is to develop, implement, and enforce a comprehensive coastal protection and restoration Master Plan.

Working with federal, state and local political subdivisions, including levee districts, the CPRA is working to establish a safe and sustainable coast that will protect our communities, the nation's critical energy infrastructure and our bountiful natural resources for generations to come.

About Houmas House Plantation and Gardens

Houmas House Plantation and Gardens is a historic plantation complex and house museum in Burnside, Louisiana. The plantation was established in the late-1700s, with the current main house completed in 1840. It was named in honor of the native Houma people, who originally occupied this area of Louisiana. At one time during the 19th century, Houmas House farmed sugarcane on tens of thousands of acres, and became the largest producer of sugar in the country.

Houmas House was added to the National Register of Historic Places in 1980. The mansion and grounds have been thoroughly restored and enhanced to reflect the opulent lifestyle and grandeur of the successful sugar barons who once lived in Houmas House. Most of the furnishings are not original to the house, but the current owner (and resident), Kevin Kelly, has collected some fine period antiques to fill in.

About the IHNC Lake Borgne Surge Barrier

The Inner Harbor Navigation Canal (IHNC) Lake Borgne Surge Barrier was designed and constructed as part of the greater Hurricane and Storm Damage Risk Reduction System (HSDRRS). The system is being improved to provide 100-year level risk reduction for southeast Louisiana. Nearly two miles long and 26 feet high, the local media has begun referring to the barrier as "The Great Wall of Louisiana". The IHNC Surge Barrier will reduce the risk of storm damage by providing protection from storm surge coming from the Gulf of Mexico and Lake Borgne.

COWI subsidiary Ben C. Gerwick, Inc. (BCG) designed a majority of the \$1.2 Billion, 9,000-foot long IHNC Lake Borgne Barrier. It is the largest design/build civil-works construction ever undertaken by the U.S. Army Corps of Engineers (USACE). The barrier truly showed its worth when Hurricane Isaac went through the New Orleans.

The American Council of Engineering Companies, Engineering News Record, Structural Engineers Association of California, and Structural Engineers Association of Northern California have granted the project the following awards:

2011 ENR Best Civil Works/ Infrastructure Project for the Inner Harbor Navigation Canal

2012 ACEC Grand Conceptor Award for the Lake Borgne Surge Barrier (Includes GIWW Sector Gate Monolith and Concrete Barge Gate)

2012 SEAOC Excellence in Structural Engineering Award (Infrastructure) for the IHNC Lake Borgne Flood Wall & MRGO Closure

2012 SEAONC Excellence in Structural Engineering Award of Merit (Infrastructure) for the IHNC Lake Borgne Flood Wall & MRGO Closure

About University Medical Center New Orleans

The University Medical Center will be a new, state-of-the-art Medical Care Campus in New Orleans and is designed to replace the 68-year-old Medical Center of Louisiana at New Orleans (MCLNO), which was heavily damaged and closed following Hurricane Katrina. The new academic medical campus is situated on 38 acres, and will include the only Level 1 Trauma Center in South Louisiana.

Designed to meet flood-resistant construction standards, the first floors of the hospital and ambulatory care building, which house critical functions, will be built 22 feet above sea level, well beyond the five-foot base flood elevation for the hospital site. The new campus incorporates storm-proofing technology, including six generators for emergency backup power, which allows the medical campus to withstand up to Category Three hurricanes as well as tornadoes; nuclear or biological accidents; physical attacks; fires; and chemical, biological and radiation hazards, all while remaining in operation for up to a week with virtually no outside support or back-up supplies.

This new campus will serve as the medical education center for excellence for healthcare professions in Louisiana. The design incorporates the best practices of Evidence Based Design, Sustainability, Operational Efficiency, and Flexibility & Growth for the Future. Construction began in September of 2011, and the facility is expected to open in Spring 2015.

Major project components include:

- A 560,000-square-foot, 424-bed hospital
- An adjoining 746,982-square-foot diagnostic and treatment center
- An adjacent 254,765-square-foot ambulatory care building
- An adjacent 546,413-square-foot, 1,346-car parking structure

Owner: University Medical Center Management Corporation

Program Manager: Jacobs

Construction Manager: Skanska MAPP

Architect: Blitch Knevel / NBBJ

Contract value: 692.0 M USD

The Rosa F. Keller Building and UNITY of Greater New Orleans

The Rosa F. Keller Building at 2222 Tulane Avenue is an apartment building providing 60 units to fill a great need for supportive homeless housing in the community. The supportive housing facility provides on-site caseworkers to residents transitioning out of homelessness, about half its tenants. The remaining tenants are renters that meet low-income criteria.

The construction company, Woodward Design+Build, was the general contractor on this project and maintained the site layout of the previous construction that existed on the site in order to minimize demolition costs and reduce the cost of new foundations. Existing piling and foundations were reused as the new building went up. The building features an interior open air courtyard with open walkways for access to the apartments, as well as on-site parking underneath the building. The Rosa F. Keller building was built to Enterprise Green Communities standards, with each unit featuring an open floor plan, hardwood, ceramic, and linoleum flooring.

UNITY of Greater New Orleans is a nonprofit organization leading a collaborative of over 60 agencies providing housing and services to people who are homeless or at risk of homelessness in Orleans and Jefferson parishes. Their mission is to coordinate community partnerships to prevent, reduce, and end homelessness. After Katrina, UNITY began a Permanent Supportive Housing initiative to house the most fragile homeless people. At its root, the initiative is life-saving, because research shows that homeless people die, on average, 30 years earlier than people who are housed.

The initiative's first structure, The Rosa F. Keller Building on Tulane Avenue near downtown, provides 60 affordable apartments to an income-integrated population, with 30 apartments for low-wage workers and 30 for formerly homeless persons, who receive crucial on-site case-management services. Since the building opened in 2012, 100 percent of its formerly homeless resident have stayed stably housed.

In 2013, The Rosa F. Keller Building was one of only six structures honored worldwide – only three within the United States – by the prestigious Social Economic Environmental Design awards for design in the public interest. Jurors said that the building “served a critical need in the community,” and that “the socio-economic benefits of this project are immense and the design product provides dignity.”

About Port of New Orleans

New Orleans has one of the world's greatest international ports and it is a major focus of the city's economy.

The Port of New Orleans handles about 62 million short tons of cargo a year. The port also handles about 50.000 barges and 700.000 cruise passengers per year with several ships from Carnival, Royal Caribbean, and Norwegian cruise lines making it one of the nation's premier cruise ports. The Port of New Orleans and the Port of South Louisiana combined forms one of the largest port systems in the world by bulk tonnage, and ranked top 10 in the world by annual volume handled.

The Port of New Orleans has made significant investments (some \$400 million over the past decade) in assuring state-of-the-art facilities throughout the port. Revitalized container and breakbulk terminals are well equipped with multi-purpose cranes, expanded marshalling yards, and new roadways. The Port of New Orleans facilities include over 204 hectares of cargo-handling areas and more than 12 hectares of covered storage. Port facilities accommodate about two thousand vessel calls per year.

About Le Petit Salon

The historic house at 620 St. Peter Street in the French Quarter is home to a women's club called Le Petit Salon. The Salon's building was built in 1838 by Victor David, a Frenchman who came to New Orleans in the wake of the fall of Napoleon. The building, which was purchased by the women's club in 1925, is considered to be an example of Greek revival architecture at its best and a jewel of the French Quarter. It has been well preserved in as close to its original construction and decoration as possible by the women of Le Petit Salon. The Salon is a private organization and ordinarily the building is never opened to non-members.

Kompendie: Deltageres bidrag

Peter Rasmussen om strømninger i arkitekturen i New Orleans, byggestile samt historisk og kulturel indflydelse

New Orleans eller NOLA som byen forkortes til – blev anlagt i 1719 som en fransk canadisk forpost. Mellem 1763 og 1800 fungerede byen som spansk koloni inden den i 1803 blev solgt til USA.

New Orleans er geografisk opdelt i 17 wards, hvis grænser og antal har været uændret siden 1880.

New Orleans er berømt for en unik arkitekturstil, som reflekterer byens historiske rødder og multikulturelle oprindelse. Skønt New Orleans er præget af mange stilarter af national arkitektonisk betydning er den ligeså kendt for sin bevarelse af de historiske bygninger og omgivelser til trods for Katrina.

Mange stilarter eksisterer i byen inkl. de såkaldte "Shutgun" huse – snævre rektangulære bygninger - ikke mere end 3,50m bredde og med dør for enden af huset. Husene har især været populære i sydstatene fra 1860erne til 1920erne. Alternativer til disse huse er bl.a. "Railroad Apartments" a la. togkupeer. Påvirkningen stammer fra Afrika og er via Haiti kommet til sydstatene.

The French Quarter udgør byens hjerte og er samtidig byens ældste bydel med rødder tilbage til 1700-tallet. Her ligger bl.a. en række gamle huse med smedjernes balkoner. Ikke langt derfra ligger Warehouse District. Et gammelt industri kvarter der er blevet konverteret til kunstdistrikt. Byens vestlige halvdel ligger langs Mississippi floden, kendt som The Uptown Wards, der bl. a. huser gamle victorianske villaer.

Orkanen Katrina jævned i 2005 80% af det fattige afroamerikanske kvarter Lower Ninth Ward med jorden. Størstedelen af byggetomterne er stadigvæk tomme, men nye arkitekttegnede huse skyder frem. Det er "Make It Right" (MIR) projektet, der har sat sig for at genopbygge den fattige bydel. MIR er et velgørenhedsprojekt igangsat af skuespilleren Brad Pitt. De nye boliger skal være bæredygtige, CO2 neutrale, skal kunne klare en storm, have æstetiske kvaliteter og være prisbillige. En række internationale arkitekter har meldt sig og tegnet de første boliger. Husene stilles til rådighed for kvarterets oprindelige indbyggere, der siden katastrofen har levet som hjemløse. Et af husene "Float House – huset med indbygget tømmerflåde" er hævet 1,20 m over terræn. Ved oversvømmelse kan huset hæves helt op til 3,50 m. Hvilket svarer til den højeste vandstand i området under Katrina. Huset er tegnet af Morphosis Architects i samarbejde med studerende fra University of California.

Bastian Junker om klimatilpasningsudfordringer i New Orleans

Vandmasserne fra orkanen Katrina løber gennem dæmningen langs Inner Harbor Navigations Canal nær downtown New Orleans den 30. August 2005, dagen efter Katrina passerede gennem byen. (AP Photo / Vincent Laforet – boston.com)

Ekstremt klima påvirker den nordamerikanske kystby New Orleans, som resulterer i store materielle skader og udgør livstruende risici for byens borgere. Det er hovedsageligt orkanerne der er den største trussel for byen, som gennemsnitligt rammes 11 gange om året i større eller mindre grad (deltacities). I august 2005 ramte en kraftig orkan "Katrina" Louisianas kyst, digerne kollapsede og oversvømmede mere end 80 % af New Orleans.

Over 1.800 mennesker omkom og de materielle skader på byen er summeret op til over 120 milliarder dollars. I dag betragtes hændelsen i 2005, som en af de største katastrofer i Nordamerikansk historie (livescience).

Ifølge klimasimuleringer fra IPCC, vil klimaforandringerne frem til år 2100 munde ud i øgede havstigninger, flere skybrudshændelser og større og kraftigere frekvens af orkaner i det caribiske hav. Dette betyder, at man i staten Louisiana, og særligt i New Orleans, er nødsaget til at gennemtænke klimatilpasningsplaner for at sikre byens fremtid og sikkerhed, således at byen også kan blive attraktiv for borgere, virksomheder og investorer som det var en gang (Pachauri et al., 2007).

Men at klimatilpasse i New Orleans er en kompliceret sag, som kræver mange udfordringer i en by, hvor borgerne har en svækket tiltro til de tidligere fysiske løsningsmodeller, som kollapsede under Katrina. Samtidig er ressourcerne begrænsede, erfaringerne få og viden om klimatilpasning knap. Derfor er det essentielt for new Orleans, at finde den bedst tilpassede løsning første gang, ellers er det med risiko for at byens fremtid ender som Detroit, hvor konkursbegæring blev en realitet i 2013. Overordnet står New Orleans overfor to strategier som skal kunne supplere hinanden for at missionen kan lykkes: Den byggetekniske løsning og den planmæssige tilgang.

Man skal bygge større og kraftigere dige, barriere, pumpestationer mm. Kysten skal udformes så vandet afledes fra byen så hurtigt og fleksibelt som muligt, men samtidig skal man også være påpasselig med ikke at påvirke den økologiske balance, som byen i høj grad også er afhængig af.

Ligeledes er det essentielt, at der for hvert geografisk kystområde udføres en form for grundig kortlægning, hvor eksponering, sårbarheder og faremomenter sammenstilles med placeringen af, der hvor byens indbyggere bor inden en konkret strategi kan udføres.

New Orleans opererer med at flytte beboere fra de kystområder som er mest eksponeret for orkaner og havstigninger til mindre risikofyldte områder. Disse kystområder vil således kunne benyttes som såkaldte klimabuffer, som vil beskytte resten af byen. En anden udfordring er, at ca. 80 % af de kystnære områder er privatejede, hvilket vil kræve snedig form for ekspropriering, hvis disse områder skal konverteres til klimabuffer, inden klimaforandringerne endnu en gang rammer Louisiana (Carbonell et. al. 2009).

At klimatilpasse kræver et stort planlægningsarbejde og i nogle tilfælde nye paradigmer, ift. hvordan man tænker økonomiske-, sociologiske- og teknologiske systemer. Det der foregår i New Orleans kan på mange måder beskrives som et naturligt laboratorium, der kan give ny viden, erfaring og forståelse når sammenlignelige vilkår rammer andre kystnære byer med samme forudsætninger som f.eks. Shanghai, Tokyo og New York. Men selv København bør være opmærksomme på, hvad der foregår uden for landets grænser på klimatilpasningsområdet. Vi har masser at lære, for vi har selv erfaret konsekvenserne af klima-forandringerne og vi er kun lige gået i gang.

Balder Johansen om subkulturer i New Orleans

The history of New Orleans reflects is converging of different historical traditions into one city. One representation of identity that is present is the African- American culture. Being a center of the South where slavery was seen an integral part of life, African America culture developed in the city and is an inseparable part of it. After the Civil War, its port status provided much work to African- Americans, former slaves who were denied education opportunities.

The presence of French culture is reflected in New Orleans, as it was the centre point of the French territory in the New World. Fundamentally different from other America cities, American newcomers from the South as well as the North were surprised when they encountered the prevailing French language of the city, its dominant Catholicism, its bawdy sensual delights. This cultural presence is there today. A reflection of this would be the Cajun culture, a group of individuals who hail from French background, residing mostly in Louisiana. Cajun dialects and cultural expressions and forms of speech are present in the city. In the modern setting, the cultures of New Orleans have been defined by a post- Katrina element, one that reflected a poor state of federal readiness to natural disasters. When Hurricane Katrina hit New Orleans, so many of its inhabitants were impacted that it almost created a type of cultural bond within its culture, creating its own subculture

“New Orleans underground guide”

Balder anbefaler desuden bogen “New Orleans underground guide” skrevet af Michael Patrick Welch. Læs bogens indledning her. <http://www.amazon.com/New-Orleans-Underground-Guide-Edition/dp/1608010791>

Henriette Sofie Larsen om "Mardi Gras indianere" og deres betydning for New Orleans 'kulturelle traditioner.

I en by fyldt med mange subkulturer er de såkaldte Mardi Gras indianere de mest mystiske. I virkeligheden er "Mardi Gras indianere" ikke indianere overhovedet, men afroamerikanske indbyggere i byen. Hvert år laver de kunstfærdige, perlebesatte og håndlavede kostumer til den årlige Mardi Gras fest. Selv om mange af dem er arbejderklasse mennesker med begrænsede finansielle ressourcer bruges der betydelig midler og mange timer til at skabe deres kostumer, som skal være håndlavede og nye hvert år.

Traditionen med Mardi Gras-indianerne går 100-200 år tilbage til den tid, hvor "krewes" (crews alias en slags karnevalsforening) begyndte at deltage i Mardi Gras og andre festivaler.

De fleste af disse krewes bestod kun af "hvide" organisationer og fungerede "by invitation only" Beboere i fattige sorte bydele startede derfor at deres egne sociale grupper og planlagde egne parader og traditioner.

Læs mere her: http://www.teachingthelevees.org/mardi_gras_indians_lesson.pdf

Carsten Lang-Jensen om New Orleans & musikken

New Orleans-jazzen, også kaldet Dixieland efter grænsen mellem nord og syd, er kendt som jazzens ophav. "Jazz" er et slangord, hvis oprindelse ikke er endeligt afklaret. New Orleans-jazzen blev på det nærmeste opfundet af sorte slaver og frie kreolere. Musikken fik dermed ry som de fattige og undertrykte musik.

Byens "jazzværk" havde sin storhedstid i årene 1890-1920 med bysbørnene Louis Armstrong og Sidney Bechet som de mest kendte frontrunners. Berømte melodier fra dengang er bl.a. "Tiger Rag" og "When The Saints Go Marching In".

Andre kendte musikere fra byen er Al Hirt, Fats Domino, Trent Razor, Lil Wayne, Frank Ocean, Neville Brothers og Randy Newman samt en kvinde ved navn Lillian Boutté, der sang jazz i filmen Angel Heart, og som ofte gæster Danmark.

Hør hendes sang fra filmen her: <http://www.youtube.com/watch?v=NQJLCpwVVNI>

(Foto: Mickey Rourke ankommer til New Orleans i Angel Heart til tonerne af jazz)

Anne Marie Halling om seværdigheder og arkitektoniske perler i French Quarter

(klik på billederne for at læse mere)

1. Madame John´s Legacy:

"This is the kind of home that prospering colonists built after progressing from their first rude cabin dwellings. The homes provided refuge and sanctuary for the New Orleanians: up off the ground it was safe from frequent flooding and had broad galleries that protected it from sun and rain. Thick walls and shuttered windows created a snug and private atmosphere, while inside one found an air of amplitude and spaciousness"

2. New Orleans Pharmacy Museum:

.."the rich history of pharmacy and healthcare in Louisiana; past and present". - A Curiosity..

3. Napoleon House:

"Originally one of the city's finer private residences in the early 19th century, the building housed a local grocery at the start of the 20th century, and for most of the time since the end of [Prohibition](#) has housed a bar and restaurant known as the "Napoleon House".

4. Lafittes Blacksmith Shop:

Lafitte's Blacksmith Shop is a tavern located on the corner of [Bourbon Street](#) and St. Philip Street. The tavern's building, built sometime before 1772,..

.. Spørgsmålet er om autenciteten holder, når der gå turisme i den - det må vi jo se..

5. "St. Louis Cathedral" - hører sig til:

A Roman Catholic Church – a place to wash away our sins..

And the seat of the [Roman Catholic Archdiocese of New Orleans](#) and among the oldest [cathedrals](#) in the United States.

6. ..og lige ved siden af "Ursuline Convent":

"As early as 1726, King [Louis XV](#) of France decided that three Ursuline nuns from Rouen should go to New Orleans to establish a hospital for poor sick people and to provide education for young girls of wealthy families; but the nuns understood it as a mission to save the souls of the native young girls too..."

7. Bauregard-Keyes House:

"The House is now owned by the Keyes Foundation which was established by the late resident, Frances Parkinson Keyes, to assure the preservation of the house and garden which she restored. Nevertheless, since the construction of the House in 1826, many residents have contributed to the stories that make up the fabric of this incredible place.

8. Preservation Hall på Bourbon Street:

"Preservation Hall presents intimate, acoustic New Orleans [Jazz](#) concerts nightly featuring some of New Orleans finest performers, showcasing a musical legacy dating back to the origins of jazz itself."

A Trespere of Jazz still alive..

9. Royal Street - huse på striben:

.."one of the oldest streets in the city, dating from the French Colonial era, and is most well known for the antique shops, art galleries, and stately hotels that line its sides as it runs through New Orleans' [French Quarter](#) and tourist district. Royal Street is the best known street in the French Quarter besides Bourbon Street"

10. Frenchmen Street:

.."is located east of the French Quarter in New Orleans' Faubourg Marigny district. The three-block area has great bars and music clubs, and this is where the locals go to hear jazz and meet for drinks. Without the touristy stuff, it's a great alternative to the French Quarter.."

..hvordan de lokale hipsters holder til..

11. Faldt også over denne hjemmeside:

The Broke-Ass Insider's Guide to New Orleans, til inspiration ved siden af de hårde turistsider..

..f.eks. at gå på bar, spise tapas og få' en svingom - på "Mimi's in the Marigny".."

12. - og denne her om "New Orleans' Flea Market":

THE HIDDEN NEW ORLEANS FLEA MARKET NO ONE WANTS YOU TO KNOW ABOUT..

..når først man kommer igang med søgningen er mulighederne uendelige - det bliver vildt spændende:)

Finn Olsen om cajunkøkkenet og kreolsk madkultur

Cajunkøkkenets hjerte udspringer fra staten Louisiana, hvor svedende jazz-rytmer blander sig med sydende gryder og dufte.

Særligt for cajunkøkkenet er dets klassiske krydderblanding, bestående af paprika, salt, hvidløg, peber, cayennepeber, oregano og timian.

Selve oprindelsen til dette fusionskøkken stammer fra 1700-tallets USA, hvor "emigrantgryden" blev sammensat af fransk-canadiske emigranter, som blandede deres kulinariske kunnen med lokale råvarer. I Louisiana betød det et væld af seafood og ingredienser som majs, rød og grøn peber, løg og lokale krydderier samt fjerkræ i mange afskygninger.

Senere satte slaver og indianere deres præg på retningen af cajunkøkkenet, hvorved det mere "spicey-søde" blev et fast element.

Gumbo, Jambalya, og Jerk Chicken vil være på de fleste klassiske spisekort "down south", men skulle man ønske at prøve kræfter med ægte kreolsk madkultur inden afrejse, eller måske især efter, anbefales restaurant "House of Souls" i Vestergade 3 Kbh K.

Per Frølund Thomsen om Mississippi River

Mississippi som betyder den store flod (chippewa – indiansk af mici zipi) afvander sammen med sine bifloder 41% af USA's fastland. Den udspringer af Lake Itasca i Minnesota og løber gennem 10 amerikanske stater og er ca. 4000 km. Lang. En regndråbe der falder i Lake Itasca vil være 90 dage om at nå den Mexicanske golf.

Floden er dybest ved Algiers ved New Orleans hvor den er 70 meter dyb. 50 byer bruger Mississippi til frisk vands forsyning. 60% af al korn der eksporteres fra USA transporteres ad floden ned til New Orleans.

Den største havn i verden ligger i La Place, Louisiana og der er to andre store havne bl.a. den i New Orleans. Området blev oprindeligt erklæret fransk i 1682. I syvårskrigen mistede Frankrig området til England (øst for floden) og Spanien (vest for floden). I 1803 solgte Napoleon Louisiana-området til USA.

Omkring New Orleans er udfordringen, at floden forsøger at skifte leje til den nærliggende mindre flod Atchafalaya. Man antager, at hvis det sker, vil det betyde undergang for Baton Rouge og New Orleans.

Dagligt pumpes der mudder fra siderne ud i midten af floden for at vedligeholde sejlrenden.

Mark Twain voksede op ved Mississippi og Huckleberry Finn foregår ved floden.

For ingeniører vil jeg gerne udvide historien med flere tal. Som appetizer kan nævnes, at floden flytter 436.000 tons sediment hver dag (også søndag)- spørg endelig!

Pascale Nemery om New Orleans Mardi Gras

Én tradition i New Orleans er, at man kaster perlekæder (i plast) op til kvinderne på balkonerne i Det Franske Kvarter, som så til gengæld kvitterer med at vise deres bryster.

'Mardi Gras', 'Fat Tuesday' eller 'Fede tirsdag' på dansk blev indført i Nord Amerika af franskmændene og refererer til den sidste aften hvor man spiser fed mad, før den rituelle faste og skrifte periode, der typisk begynder 5-6 uger før Påske. Det er en kristen tradition, som i dag fejres mange steder i Europa, Sydamerika og USA. Herhjemme også kendt som Fastelavn.

New Orleans blev grundlagt i 1718 af Bienville. I 1930'erne blev Mardi Gras fejret offentligt, men ikke med de parader vi kender i dag. I begyndelsen af 1740'erne etablerede Louisianas guvernør, Marquis de Vaudreuil, elegante jetset fester, som senere blev modellen for New Orleans Mardi Gras fester i dag.

'Laissez les bons temps rouler' eller 'Let the good times roll' er blevet et populært slogan for Mardi Gras. Her ikklæder man sig kostumer og masker, overtræder sociale konventioner, danser, konkurrerer på et sportslig plan, afholder parader, fester og spiser.

Peter Grooss om "Cities of the Dead"

Cities of the Dead dækker over New Orleans 42 unikke kirkegårde. Trods det specielle navn er disse blandt byens væsentligste turistattraktioner.

Dykker man ned i historien – og får vi tid af arrangements-juntaen – forstår man hvorfor. Da de første nybyggere kom til New Orleans flode floddelta, opdagede de hurtigt at det ikke var hensigtsmæssigt at begrave de døde. Så snart der kom et tropisk regnskyl, og det gør der tit, poppede kisterne op som svampe i efteråret i en dansk bøgeskov.

Mange forsøg blev gjort for at holde kisterne nede i deres rette element. De blev fyldt med sten, der blev boret huller, man forsøgte endda at lade nogle blive støbt i cement. Men lige meget hjalp det. Faktum er at store dele af området er under havets overflade, og så snart man sætter en spade i jorden trænger der vand op. De brave nybyggere gav ganske enkelt op og lod sig i stedet inspirere af bl.a. de spanske kirkegårde, og opførte store sten- eller marmorkister oven over jorden, hvori de døde blev/bliver placeret.

Selv om byen i dag kun huser ca. 350.000 sjæle, er der ikke plads til at alle kan få sig et lille hus på kirkegården når tiden er. Man har derfor indført en toårs regel for de mange familiegårde, som betyder at den døde har to år til at formulde, indtil den næste i familien kan lægge sig til rette. Kan familiemedlemmet ikke vente på at flytte ind, har kirkegårdene indrettet "ventpladser" til de utålmodige. Skulle der være regelmæssige rester tilbage fra den forrige beboer opbevares disse i et tilstødende værelse.

Den mest berømte af dem alle, er St. Louis Cemetery #1, som ligger et langt stenkast fra vores hotel, på Basin Street. Her er blandt andet Voodoo dronningen Marie Laveau stedt til hvile. Selv i dag valfarter folk fra nær og fjern til hendes hus for at ofre og få hendes velsignelse, i håb om et bedre liv og en lottogevinst. Om det virker på dig, vil tiden vise - altså hvis der bliver tid til denne slags ufaglige indslag.

Jens Wessberg om The Mercedes-Benz Superdome (Louisiana Superdome or The Superdome) http://www.youtube.com/watch?v=PD_0fqvT32g

Mercedes-Benz Superdome er beliggende i The Central Business District of New Orleans, Louisiana, og er en massiv multifunktionel hal egnet til store sports- og udstillingsarrangementer. Arealet hvorpå Superdome er placeret, dækker et samlet område på 210,000 m², og inkluderer bl.a. det tidligere Girod Street Cemetery. Størrelsen på Superdome taler for sig selv. Stålrammens areal: 53.000 m², volumen: 3,500,000 m³, diameter: 207 m, højde: 83 m, og et gulvareal på ca. 25,000 m². Dette tilsammen - verdens største 'fixed dome structure'!

Superdome er kendt på mange måder. Den udgør en fantastisk turistattraktion grundet dens mange funktioner. Uanset om man er til private shows, møder, udstillinger, forhandlinger, koncerter, konferencer, sportsbegivenheder m.m. er Mercedes-Benz Superdome stedet der skal holdes øje med. Superdomens evne til at

forvandle sig fra event til event i løbet af en nat, uanset tilskuertal (op til 70,000 tilskuere), er med til at gøre den utrolig populær.

Grundet dens størrelse og beliggenhed, er den hvert år med i kapløbet om at huse store sportsbegivenheder, såsom Super Bowl, College Championship Football Game, og Final Four (basketball). Domen er i øvrigt hjemmebane for New Orleans Saints som spiller i den bedste Amerikanske fodbold liga NFL.

Som mange andre steder spilles Amerikansk fodbold på kunstgræs, hvilket også er tilfældet i Mercedes-Benz Superdome. Det nuværende kunstgræstæppe er UBU Speed Series S5-M. Græsset er 64mm højt og en splitfiber. Infillet består af 30% sand samt 70% gummi. Dette er med til at gøre banen hurtigere, og har en garanteret holdbarhed på 8 år.

I 2005 trak Superdomen for alvor international opmærksomhed til sig. Superdomen led store skader efter Hurricane Katrina, og blev lukket i mange måneder derefter. Trods dens skader fik Superdomen alligevel en betydelig rolle, da den var med til at huse flere tusind strandede mennesker efter at disse havde mistet deres hjem. Superdomen blev kendt som "home/shelter of last resort". 15.000-20.000 mennesker søgte tilflugt i domen, og det viste sig at blive utrolig vanskeligt at huse disse. Sikkerheden skulle holdes i top, men myndighederne og arbejderne i Superdomen var ikke sikre på om konstruktionen kunne holde til de voldsomme vinde og vindstød. Tagkonstruktionen som var beregnet til at kunne modstå vindhastigheder op til 200 km/t, viste sig at være stærk nok. Der blev dog fundet to huller i toppen af domen, og vand begyndte af flyde ind i de små gange og elevatorskakke. Eksperterne begyndte nu at tvivle og kaldte Superdomen for et eksperiment.

Manglende mad og drikke gjorde situationen vanskelig, for der var simpelthen ikke nok mad til at huse 15.000 mennesker i mere end tre dage. Sanitetsforholdene var ikke i top, og blev til sidst meget kritiseret. Flere mennesker endte desværre med at blive syge, og 31. august 2005 tog man en beslutning om at flytte de evakuerede folk til Texas, da tilstandene i superdomen blev værre og værre.

Marie Lundberg Hansen om Voodoo religion og kultur i New Orleans

Louisiana Voodoo, også kendt som New Orleans Voodoo, beskriver en religion, der stammer fra slaverne fra Vest- og Centralafrika, bragt til den franske koloni Louisiana, fra omkring 1719 til 1731. Slaverne blev tvunget til at konvertere til katolicismen, men praktiserede i al hemmelighed deres fædrene religion, og troslæren og ritualerne blev overleveret mundtligt fra generation til generation. Med tiden blev de to religioner blandet sammen. Slavernes viden om urter, giftstoffer og rituelle skabelse af amuletter, beregnet til at beskytte sig selv eller skade andre, blev centrale elementer i Louisiana Voodoo. Et andet element i Louisiana Voodoo var tilbedelsen af forfædre og respekt for den ældre generation.

I 1930'erne gik den sande voodoodyrkelse under jorden, da New Orleans blev et turistmål, efter Hollywood filmen "White Zombie" fra 1932. Voodoo blev misforstået, som værende "heksekunster" og "stikken nåle i dukker".

I dag er voodoo en stor turistattraktion i New Orleans. Man kan købe voodooeffekter i flere butikker, tage på "The New Orleans Historic Voodoo Museum" i det franske kvarter, og gå på opdagelse med guidede Voodoo ture rundt i den efter sigende meget hjemsøgte by.

Endvidere bruger restauranter, sportsklubber og koncerter ordet Voodoo som et markedsføringskoncept. Men selv i kommercielle voodoo butikker, kan nutidens seriøse voodoo udøvere finde olier, ikoner og vigtige Gris-Gris amuletter (staves også grigri), som de har brug for, i deres ceremonier og tilbedelse.

Gris-Gris er en vigtig voodoo-amulet (stofpose), med oprindelse fra Afrika, som menes at beskytte bæreren fra det onde og bringe lykke. Den lille stofpose er som regel mærket med vers fra Koranen. Posen indeholder et antal små rituelle objekter. I nogle vestafrikanske lande bruges denne stadig, som en metode til prævention.

Mathilde Schjerner om "the Fleur de Lis" og New Orleans.

The fleur-de-lis is a decorative symbol you will see around New Orleans. Traditionally, it has been used to represent French Royalty, and it is said to signify perfection, light, and life. Fleurs emblazoned French explorer's flag when Nouvelle Orleans was founded in 1717; decorated Mardi Grass Ball invitation in the 1820's and The New Orleans Saints have had the Fleur De Lis Emblem on their uniform since 1967.

After the devastation of hurricane Katrina, New Orleans residents and those who cared for the city and its citizens needed some way to connect from around the world.

The Fleur De Lis, while popular before the storm, then grew in popularity even more afterwards. The emblem then became the symbol of the city. The fleur de lis is recognizable sign to those who are far away from home as well as for those trying to rebuild and come back.

The symbol of the Fleur de Lis now flies proudly in New Orleans neighborhoods who are continuing the struggle of rebuilding. Citizens place flags of the Fleur de Lis in their gardens and on their homes, showing their support for a city that is slowly succeeding on the long road to recovery.

Fun facts about New Orleans

- It's pronounced "New OAR-linz". Not "New Or-LEENZ" or "N'awlins."
- New Orleans is the largest city in the United States state of Louisiana with a population of approximately 378.715 people (2013 estimate)
- If New Orleans were 100 people: 85 would be African American, 9 would be Asian, 4 would be White and 2 would be Hispanic.
- Louisiana is 1 of 2 states in the U.S. that does not have counties. Instead, Louisiana is broken into political subdivisions called parishes. New Orleans is situated in Orleans Parish.
- New Orleans was founded by Jean-Baptiste Le Moyne, Sieur de Bienville in 1718. Believing that the area was safe from hurricanes, the city originally was developed in a rectangle block now known as the French Quarter. Along with being the father of New Orleans, Jean-Baptiste Le Moyne, Sieur de Bienville has also given you a reason to never complain about your name ever again.
- New Orleans is known as the "Crescent City". Because of its moon-like shape hugging the Mississippi River.
- There are 20 historic districts on the National Register in New Orleans, more than any other city in the United States.
- Most New Orleans street names are both French and Spanish. Most of the buildings and architecture around today have more of a Spanish history. Due to a city-wide fire that spread in the 1700s under Spanish rule, most of the earlier French buildings were lost.
- During the Civil War New Orleans was the largest city in the Confederate States of America. Like most Southern cities, it has a storied and bloody history that shows how it's grown over the years, but also one that can't be ignored. Just avoid asking everyone which side their great grandparents fought for.
- When states had their own currency, the Louisiana Dix (French for ten) was a favored currency for trade. English speakers called them Dixies and coined the term Dixieland.
- The first Mardi Gras celebrated in the United States actually took place in Mobile, Alabama, in 1703 - not New Orleans.
- The traditional colors of Mardi Gras are purple (symbolic of justice), green (faith) and gold (power).
- New Orleans is considered the birthplace of Jazz. The word jazz means "energetic or vigorous." Later, Jazz gave birth to the Blues and Rock 'n Roll.

- Hear reference to Satchmo?
That's Louis Armstrong—famous New Orleans jazz trumpeter.
- The New Orleans Saints won their first Super Bowl in 2010.
- Opera was first performed in the United States in New Orleans in 1796.
- Some of New Orleans' most popular goodies are Muffulettas, red beans and rice, po'boys, gumbo, chicory coffee and beignets, known as the Louisiana state donut.
- Tabasco, a Louisiana pepper sauce bottled on Avery Island by the McIlhenny Company, holds the second oldest food trademark in the U.S. Patent Office.
- The now-famous Hurricane drink was created at Pat O'Brien's Bar in the 1940s.
- Alcohol is available in New Orleans at any moment of the day. Bars can stay open all night. Drinking on the street is allowed in plastic cups so bars frequently provide patrons with plastic to-go cups. You will never leave a wounded soldier behind in NOLA.
- Famous people from New Orleans, among others: Louis Armstrong, Truman Capote, Bonnie and Clyde, Reese Witherspoon, Harry Connick Jr., John Goodman, Ellen DeGeneres - and of course Jean Lafitte, the famous New Orleans-based pirate, who has a National Historical Park named after him. The early 19th-century Lafitte repeatedly clashed with the United States government—what he termed privateering, they called smuggling—but he earned his reprieve by contributing to the American effort in the War of 1812. Today, his legacy survives in the Jean Lafitte National Historical Park and Preserve.
- MSY is the three character airport code for New Orleans International Airport. MSY stands for Moisant Stock Yards, the name originally given to the land where aviator John Moisant died in a plane crash.
- Guinness officially named the nearby Lake Pontchartrain Causeway the longest continuous bridge in the world.
- The St. Charles line streetcar is the oldest continuously operating streetcar in the world. It runs 13.2 miles, from Canal Street and through uptown to the riverbend.
- New Orleans is often referred to as America's Most Haunted City.
- Lee Harvey Oswald, president JFK's assassin, was born in New Orleans in 1939. This fact is meant to counterbalance all the positives on this list; otherwise, the world may step into chaos.

Participants List / Phone Chain

1. Henriette Sofie Larsen **	Byens Netværk	23344601
2. Bastian Junker	AgroTech	30911361
3. Jan Bruus Sørensen	AI	40452855
4. Carsten Sindahl	AI	20211625
5. Torben Hasselbalch **	Alutec	20649795
6. Anne Marie Halling	ANNOARK	25248603
7. Anne Mette Weng	Ardex Skandinavia	20230381
8. Kim Fugl Rasmussen	Ason	28112876
9. Anders Bang Olsen	Bang & Beenfeldt	26150787
10. Jens Voergaard	Bang & Beenfeldt	20738250
11. Peter Grooss *	Billetkontoret	22393494
12. Finn Olsen	Byggeriets Billedbank	53801030
13. Finn Barsdal	Byggeriets Vinduesrenovering	40858310
14. Jan Erik Johansen	CG Jensen	27221959
15. Kjeld Juul Christiansen**	Dominia	20606080
16. Niels Anker Jørgensen**	Emcon	40302730
17. Bjerne Andersen	Enemærke & Petersen	20642572
18. Frank Skaarup Slemming	Frank Slemming Byggerådgivning	51618396
19. Pia Nielsen	Fsb	40217077
20. Marianne Loeb Jensen	Grontmij	27236847
21. Per Frølund Thomsen	Grontmij	27236755
22. Martin Schøtt	Grontmij	27236772
23. Bo Schoppe	Grontmij	27236152
24. Finn Mikael Bøgh	Grontmij	27236686
25. Kurt Arne Harken Halberg	Hald & Halberg	20493244
26. Flemming Hald**	Hald & Halberg	23318223
27. Carsten Lang-Jensen	Homann	40538042
28. Inge-Marie Gotil **	Inge-Marie Gotil	40154072
29. Jens Wessberg	Jens Wessberg Rådg. Ing.firma	40381960
30. Asger Juul-Pedersen	juul & hansen arkitekter	23455361

Telefonkæde fortsætter på næste side...

* møder os i New Orleans

** senere afrejse

Telefonkæde fortsat...

31. Lars Thede Anderskov	Keim Scandinavia	21241718
32. Lise Pedersen	Københavns Kommune	20363850
33. Annette Bojer Nylev	Københavns Universitet	23320009
34. Balder Bergman Johansen	Logik og Co.	40102132
35. Vibeke Garder Laursen**	M2-Arkitekter	21400041
36. Mads Hartvig Lund	MLRP	29710525
37. Ole Løbner Rosengreen	MOLE arkitekter	20950199
38. Michael Frank	Næstved Flisecenter	21176162
39. Ronni Nielsen	Næstved Flisecenter	22691310
40. Claus Erik Dam	Peter Jahn & Partnere	27109068
41. Peter Rasmussen **	Peter Rasmussen	40151744
42. Ove Bjørn Petersen	P-Plan	61206081
43. Marie Lundberg Hansen	Renoveringskonsulenterne	51903655
44. Pascale Christel Nemery	Scale Design	20707353
45. Karsten Marott Hansen	Steni Danmark	28871402
46. Mr. Lars Bonde Lindberg	Stenklint	28191111
47. Søren Nayberg	Rådg. i sunde løsninger	21459024
48. Brian Toft Hansen	Toft Kobber	40621848
49. Thomas Holmgaard Bak	Woodstone	53646020
50. Mathilde Schjerning	Byens Netværk	23450221

* møder os i New Orleans

** senere afrejse

Noter

Noter

