
RT7839_FM.indd 1RT7839_FM.indd 1 9/15/05 11:45:06 AM9/15/05 11:45:06 AM
Process CyanProcess CyanProcess MagentaProcess MagentaProcess YellowProcess YellowProcess BlackProcess Black

.IUataining
·••·• or1e·an·s

Sustaining
New Orleans

S sta gsta
 Literature, Local Memory,

 and the Fate of a City

Barbara Eckstein

RT7839_FM.indd 2RT7839_FM.indd 2 9/22/05 1:39:56 PM9/22/05 1:39:56 PM
Process CyanProcess CyanProcess MagentaProcess MagentaProcess YellowProcess YellowProcess BlackProcess Black

New York London

Published in 2006 by
Routledge
Taylor & Francis Group

New York, NY 10017

Published in Great Britain by
Routledge
Taylor & Francis Group
2 Park Square
Milton Park, Abingdon
Oxon OX14 4RN

© 2006 by Taylor & Francis Group, LLC

Library of Congress Card Number 2005012589

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only
for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Eckstein, Barbara J.
Sustaining New Orleans : literature, local memory, and the fate of a city / Barbara Eckstein.

p. cm.
Includes bibliographical references and index.
ISBN 0-415-94782-0 ISBN 0-415-94783-9 pbk.
1. American literature--Louisiana--New Orleans--History and criticism. 2. New Orleans (La.)--

Intellectual life. 3. New Orleans (La.)--In literature. 4. New Orleans (La.)--Civilization. I. Title.

PS267.N49E27 2005
810.9'9763--dc22 2005012589

Visit the Taylor & Francis Web site at
http://www.taylorandfrancis.com

and the Routledge Web site at
http://www.routledge-ny.com

Taylor & Francis Group
is the Academic Division of T&F Informa plc.

RT7839_RT7820_Discl.fm Page 1 Monday, July 25, 2005 12:54 PM

711 Third Avenue

Routledge is an imprint of the Taylor & Francis Group, an informa business

ISBN 13: 978-0-415-94782-4 (hbk)
ISBN 13: 978-0-415-94783-1 (pbk)

The Open Access version of this book, available at www.taylorfrancis.com, has been made available under a
Creative Commons Attribution-Non Commercial-No Derivatives 4.0 license.

11jj informa I

For Robert Udick, 1957–1999, and Jim Knudsen, 1950–2004,
friends of New Orleans and friends of mine.

RT7839_Prelims.fm Page v Thursday, September 1, 2005 7:35 PM

RT7839_Prelims.fm Page vi Thursday, September 1, 2005 7:35 PM

Contents

Preface xi

1 The Claims for New Orleans’s
Exceptionalism 1

2 “Indiscourageable Progress”: The Decline of the
New Orleans Streetcar and the Rise of
A Streetcar Named Desire 31

3 Sex and the Historic City: A Walking Tour on
the Wild Side 65

4 Malaise and Miasms: Dr. Percy’s Moviegoer and
Public Health in New Orleans Environs 97

5 The Spectacle Between Piety and Desire: The Place of
New Orleans’s Black Panthers and Ishmael
Reed’s Neo-HooDooism 121

6 The Vampires’ Middle Passage: The World of Anne Rice
and the Promise of New Orleans’s Coast 149

7 Mapping the Spirit Region: Sister Helen, the Dead
Men, and the Folk of New Orleans’s Environs 175

8 Epilogue 211

9 Notes 219

10 Bibliography 261

Index 275

RT7839_bookTOC.fm Page vii Thursday, September 1, 2005 7:35 PM

RT7839_bookTOC.fm Page viii Thursday, September 1, 2005 7:35 PM

List of Illustrations

Figure 2.1 Streetcars and automobiles sharing space on
Canal Street after World War II. (Historic New
Orleans Collection, #1988.36147 NOPSI) 32

Figure 2.2 1929 removal of streetcar tracks on Dryades
Street. (Historic New Orleans Collection,
#1979.325.5208) 38

Figure 2.3 The Esplanade neutral ground in the 1920s.
(Historic New Orleans Collection,
#1979.325.5250) 39

Figure 2.4 The color screen moved from streetcar to bus.
(Historic New Orleans Collection,
#s 1979.325.6210 and 6234) 44

Figure 2.5 Burning of a streetcar and truck during
the 1929 carmen’s strike. (Historic New
Orleans Collection, #1988.31.241) 45

Figure 2.6 The Desire streetcar on a single piece of track
beside the Old Mint museum, draped in crepe
mourning the 1983 death of Tennessee Williams.
(Historic New Orleans Collection, #1983.56.2,
photo by Jan White Brantley) 49

Figure 2.7 Mayor Morrison with his sleeves rolled up.
(Historic New Orleans Collection,
#1996.65.1) 52

RT7839_bookLOF.fm Page ix Monday, September 19, 2005 7:39 PM

x List of Illustrations

Figure 2.8 Brando’s body selling A Streetcar Named
Desire (Kobal) 61

Figure 2.9 The streetcar named Desire running through
the Quarter and through public memory.
(Historic New Orleans Collection,
#1979.89.7500) 63

Figure 7.1 Map of the spirit region, view one.
(Property of the author, rendered digitally
by Kelly McLaughlin) 192

Figure 7.2 Map of the spirit region, view two.
(Property of the author, rendered digitally
by Kelly McLaughlin) 196

Figure 7.3 Map of the spirit region, view three.
(Property of the author, rendered digitally
by Kelly McLaughlin) 198

Figure 7.4 Map of the spirit region, view four.
(Property of the author, rendered digitally
by Kelly McLaughlin) 201

RT7839_bookLOF.fm Page x Monday, September 19, 2005 7:39 PM

Preface

When, in the mid-1950s, Harvard social scientist David Riesman
suggested that New Orleans and its residents be federally subsidized as
were Yellowstone and its denizens so that they might serve as a living
history and culture lesson for Americans, he was not being facetious. He
was trying to imagine an object of rampant post–World War II
consumer desire worth the purchase price. The further commodification
of New Orleans did not seem to trouble Riesman as it later did architec-
ture scholar Christine Boyer. When he asked himself “Abundance for
What?” in an article by the same name, sustaining New Orleans was
one answer he proffered.

This book pursues two meanings of “sustaining New Orleans.” One
is the perpetuation of the images and ideas and tales of New Orleans
sustained in public memory—local and not—through a range of activi-
ties and media, widely read literature notable among them. The other
references the concept of sustainability, understood here to mean the
struggle to balance the competing demands of social justice, environ-
mental health, and economic viability. This book argues that these two
definitions of sustaining New Orleans are mutually constitutive, or,
more precisely, that they are two features of an ongoing dialectic. It
further argues that widely read literature set in the city, through its
engagement with urban folkways that shape and reshape public
memory, has participated, for good and ill, in the framing of the city’s
problems, the proposed solutions to those problems, and the perceived
effectiveness of those solutions.

I employ Southern regionalist Howard Odum’s 1930s vision of local
folkways and national (or transnational) technicways working together
to root and revise a region. It is the dialectic of platial folkways,

RT7839_C000.fm Page xi Thursday, September 1, 2005 7:36 PM

xii Preface

spatially circulating technicways, and the evolving region that I think of
as the pulse of the place-tone, drawing on this conjunction created by
Amiria Baraka in his review of David Henderson’s poetry.1 If I inevi-
tably work Odum’s tripartite concept with post-structural humanist
hindsight rather than the commitment to collecting and cataloguing that
typified his social science method, I also look beneath my feet for
foundational principles necessary for sustaining the local place and its
inhabitants.

The post-War literary texts in question are Tennessee Williams’s A
Streetcar Named Desire, Nelson Algren’s A Walk on the Wild Side,
Walker Percy’s The Moviegoer, Ishmael Reed’s Mumbo Jumbo, Anne
Rice’s Interview with the Vampire, and Helen Prejean’s Dead Man
Walking. The first chapter, “The Claims for New Orleans’s Exception-
alism,” explicates the conventional land use in the greater New Orleans
metropolitan area alongside telling examples from the extensive body of
oral and informal histories that claim, through their folkways, New
Orleans’s exceptionalism. Pursuing the claims for exceptionalism also
through the distinctive features of the greater New Orleans bioregion,
this initial chapter links these geographical conditions to the tales about
the city that have been repeated and refashioned over time to meet the
social or political, economic, or emotional demands of their tellers and
their critical moments.

These folkways circumscribe all material decisions, I argue; they are,
like the encroaching waters of the Gulf of Mexico and the Mississippi
River’s will to change, always with New Orleans.

Central to these dynamic folkways is a lingering and racially evolving
nineteenth-century image of the city as feminine. I pursue this line of
thought from New Orleans frontier streets to the rage for simulacra at
the close of the twentieth century. I then specifically focus my lens on
the evolving permutations of ambiguous voodoo queen Marie Laveau,
arguing that her racial, class, and religious indeterminacy alongside the
claims for her abiding power and even status are foundational to any
analysis of the city.

The next three chapters take up key issues in the sustainability of
New Orleans: mass transit, preservation, and prostitution in and
around the French Quarter; African American demands for equality;
and the growth of the petrochemical corridor. Specifically, the second
chapter examines the reciprocal relations of New Orleans’s post-War
transit decision concerning the streetcar named Desire and Tennessee
Williams’s simultaneous overnight success. The third chapter investi-
gates the uneasy relationship of sex and historic preservation in
the French Quarter at mid-century, paying particular attention to the
transformations between the mid-1930s when Algren first saw and
wrote about the Quarter’s wild side, and the mid-1950s when his

RT7839_C000.fm Page xii Thursday, September 1, 2005 7:36 PM

Preface xiii

revised narrative was published under the title A Walk on the Wild Side.
The fourth chapter takes the lid off of the late 1950s New Orleans that
Percy’s moviegoer suppresses through passive spectatorship and Kierke-
gaardian despair and that the city contained within the riverfront
barriers of railroad tracks, levees, warehouses, and wharves. Inside that
boiling pot are desegregation, anti-Communist xenophobia, local and
global environmental hazards on an unprecedented scale, and New
Orleans Carnival traditions designed to render multivalent chaos as
hierarchical parade. Percy’s protagonist faces choices among competing
claims for social justice, public health, and economic viability that do
not disappear, but are only differently mediated when he retreats into
movie theaters. I pay particular attention to the protagonist’s response
to Elia Kazan’s Panic in the Streets, a film that penetrated New Orleans
waterfront even before a visual corridor through its riverfront barriers
was reopened to the public. But Kazan’s plot finds a foreign threat to
national public health at the nation’s backdoor rather than the toxins
coming down river.

The book’s final three chapters explore three texts that use Laveau
folkways to address the city’s problems. For Reed, Laveau’s voodoo
legacy—what he calls the Neo-HooDoo Aesthetic—offers a spiritual,
culturally diverse, carnivalized alternative to the racial and class hierar-
chies that characterize the US inner city battles of the late 1960s and
early 1970s. As I pursue the implications of Reed’s vision of New
Orleans, I note its own inner city battles, focusing particularly on
confrontations between police and an inchoate chapter of the Black
Panthers at the Desire Housing Development in 1970. Anne Rice draws
on the tales of Laveau’s exoticism and her celebrated genius for
publicity to build her own vampire nation in New Orleans. As with this
construction of Laveau, Rice’s power depends as much on her perform-
ance of herself as on any creation apart from her person. The haunted
city’s folkways serve Rice and she them because many of her fans,
unconventional and conventional, have flocked to the city to visit her
residence and museums and to attend her seasonal rituals. Her invest-
ment in New Orleans’s historic preservation and in the city’s Franco-
philia, two staples of its self-definition and tourist industry, are topics of
particular concern in Chapter 6. I attend especially to the late 1970s
when Rice first came to prominence and, ironically, when New Orleans
was rediscovering its emplacement, not in the French Empire but rather
in the New World, on the Gulf, or “Third,” Coast. In the final chapter,
Laveau reappears as the historical woman leader ministering to
prisoners awaiting execution. In this guise, she provides the folkways
necessary to interpret the work of Sister Helen Prejean who must trans-
form herself from a middle-class, white Catholic into a creolized servant
of the poor to aid not only Angola’s death row inmates, but also the

RT7839_C000.fm Page xiii Thursday, September 1, 2005 7:36 PM

xiv Preface

inner city survivors of crime in the St. Thomas Housing Development
where she lives. I argue that she understands geography as a constitutive
part of negotiating local moral decisions of this magnitude. To resist
execution, she maps a spirit region in south Louisiana in defiance of the
execution zone set by the geopolitical boundaries of the state. The trans-
forming parameters of this spirit region are determined by the
competing needs to broadcast the abolition message nationally, even
globally, and to come face-to-face, locally, with condemned men, survi-
vors, and executioners. Spiritual well-being, I further argue, is a neces-
sary fourth leg in the definition of sustainability. The St. Thomas
Residents Council and their struggle to participate with HUD (the
Department of Housing and Urban Development), HANO (the Housing
Authority of New Orleans), and local developers in deciding the future
of their HOPE-VI-razed-and-renovated home act as a necessary anti-
dote to romanticizing the singular efforts of Prejean. They map a spirit
region of their own on a different scale as they struggle to retain a voice
in decisions about the land on which their homes sat.

In the epilogue, I examine two New Orleans advertisements for itself
that appeared on the heels of the 9/11 tragedy: one in the Sunday New
York Times; the other in The Des Moines Register. These major travel
pieces permit me to revisit the complexities of sustaining New Orleans
in the current political climate. How is the city’s reputation for being an
exceptional place within the United States used by boosters to console
an embattled New York City and an aggrieved nation? Do the present
offers made by the New Orleans tourist industry and by travel editors
push the living city closer to a gated “International-land” for a wary
national audience or to a historical national reserve such as the one
Riesman imagined?

In the same era that Riesman made his modest proposal for New
Orleans, the Vieux Carré Commission and other opponents of the
Vieux Carré riverfront expressway—proposed first by Harland
Bartholomew in 1927 and later by Robert Moses in 1946—were
embroiled in the so-called second Battle of New Orleans. This was only
the most nationally notorious of ongoing battles fought to preserve,
building by building, the tout ensemble of the French Quarter. The
French Quarter is only one neighborhood and this is only one of the
questions that permeate this book’s chapters. But I end this preface with
some volleys from that battle as a means to display the kinds of specific
action, provocative discourse, and nagging questions that, over decades,
set the stage for the literary and urban analysis of this project. In this
case, a central question is preserve for whom and for what?

In the minds of freeway opponents, their task was to protect the river
vista of Jackson Square, recently reclaimed by demolishing an eroding
warehouse on the wharf. The obstacle to the opponents’ desire was a

RT7839_C000.fm Page xiv Thursday, September 1, 2005 7:36 PM

Preface xv

proposed interstate overpass, supported by the Chamber of Commerce,
city and state transportation planners, The Times-Picayune, and most
politicians most of the time. Local architectural historian Samuel
Wilson Jr. claimed the historic Quarter served not only its residents’
sense of history in place but also the need of American citizens to stand
in Jackson Square on the site where the Louisiana Purchase was signed
in 1803 and face the Mississippi River unencumbered by a looming
expressway (albeit by a levee).2 In 1965, another expressway opponent
wrote to The Washington Post on behalf of “the civilized citizens of
New Orleans, who happen to know something of classic urban tradi-
tions elsewhere.” They are, wrote Walter B. Lowrey, “focusing their
attention with great interest . . . upon the Nation’s Capital, where the
President, the First Lady and the Secretary of the Interior have recently
made eloquent declarations of concern about a physical environment
worthy of something called a Great Society.”3 The freeway battle did
not end until 1969 when Richard Nixon’s Transportation Secretary
John Volpe canceled the proposed Vieux Carré Expressway and
removed it from the Interstate Highway System. The river (levee) view
at Jackson Square had outlasted not only the Interstate Highway
System, but also the rhetoric of the Great Society. The question of
whether it, or other New Orleans neighborhoods, were a physical envi-
ronment worthy of the social justice goals of the Great Society remains
an open question, however. It is one of the persistent questions that
announce the stakes for sustaining New Orleans.

Through the last half-century, some notable residents have had their
eye on a sustainable city while dwelling in the regional folkways that,
for good and ill, sustain New Orleans images in public memory and
shape the city’s participation in nationally defined urban imperatives.
Among them are the Gentilly residents, who, in 1948, provided solid
reasons for retaining the streetcar that served them. They also include
the community leaders of the Desire Housing Development, who, in
1970, stood between the children of Desire and the violence of a state
afraid for its security. Tulane architecture students and faculty had their
eye on a sustainable city as well when, in the 1970s, they imagined a
renewed relationship at the city’s edge between the city and the river it
shares with the continent. Also in the 1970s, the Vieux Carré Commis-
sion leadership, spurred by the National Endowment for the Arts,
ventured, however briefly, beyond the boundaries of the French Quarter
and the demands of the tourist industry to the provocative place of New
Orleans in the Latin Roots of its hemisphere. More recently, the
St. Thomas Residents Council and the collection of health, legal, and
spiritual advisors who have fostered their struggle to negotiate as
equals with developers of valuable St. Thomas Housing Development
property have played a role in promoting a sustainable New Orleans.

RT7839_C000.fm Page xv Thursday, September 1, 2005 7:36 PM

xvi Preface

The stony-faced jurors unmoved by the stories Governor Edwin
Edwards told in defiance of the facts at his most recent trial have had an
ear and eye on a sustainable city, too. The creators of the city’s Urban
Conservancy Web site and listserv who engage the city and the world in
discussion of its battles, site by site, serve New Orleans by honing the
meaning of the complex production of space called sustainability. I
thank them all for their instruction in what matters. And I maintain a
special appreciation for certain New Orleans activist nuns who first
offered a (col)lapsed Catholic lessons in what it means to commit
oneself to social and economic justice.

I also thank all those others in New Orleans who have shared their
urban expertise and facilitated a scholar’s work: Wayne Everard and the
staff at the city archives in the New Orleans Public Library; Pamela
Arceneaux, Sally Stassi, and the staff at the Historic New Orleans
Collection; and Robert Udick, Jim Knudsen, Jeanne Cunningham, and
Celeste Knudsen, hosts of a high order. Travel and research funds from
the University of Iowa’s Arts and Humanities Initiative, the College of
Liberal Arts and Sciences, and the Department of English have sustained
this project. And so have audiences and readers from the fields of plan-
ning, American studies, English, and interdisciplinary venues such as
Iowa’s Project on the Rhetoric of Inquiry and Program on Place Studies.
Questions and suggestions from colleagues, conference goers, and
students shape the arguments at every turn. I am especially grateful for
the help of research assistants over the years—most notably Jessica
DeSpain and Brian Whitehead—and for the reading lists, encourage-
ment, and editorial guidance provided by Jim Throgmorton, Carlo
Rotella, Alex Reichl, Virginia Dominguez, and Dave McBride.

RT7839_C000.fm Page xvi Thursday, September 1, 2005 7:36 PM

1

The Claims for New Orleans’s
Exceptionalism

One of New Orleans’s many informal historians begins her 1973
outsider’s guide with a description of signage “mercilessly bludgeoning”
the tourist entering the city. Visible there is what she calls clashing
legends: an elegant Latin culture doing battle with corruption and turpi-
tude. Both are for sale.1 “A dreadful whimsy assaults the stranger’s
intelligence, threatens everything of beauty in the city, peers out
between the pages of the countless ‘stories of new Orleans.’”2 Deter-
mined not to write a booster’s book, she introduces New Orleans’s
merciless advertisements for itself before she has a sazerac in hand,
shrimp remoulade in her mouth, and the scent of urine-soaked pave-
ment and sweet olive in her head. She will not succumb to these charms.
The corruption and violence that are as endemic as the poverty
contribute to a frontier atmosphere, whose other aspects—an untar-
nished landscape, a simplicity, a friendliness—an outsider finds hard to
resist; he is even hypnotized by it all, as if the heavy scent of the flowers,
the rank acridity of the Delta, the heat and haze and humidity had lulled
him like a lotus-eater to forget the harsher realities.3 No lotus-eater, she
purports to correct the work of other writers who do not separate fact
from fiction about the city.

If, like most visitors to New Orleans of the last decades, she entered
the metropolitan area at the airport, then she approached the city from

RT7839_C001.fm Page 1 Thursday, September 1, 2005 7:37 PM

-

2 Sustaining New Orleans

the west on Interstate 10, which floats above the swamp and above the
physical barriers on the ground that separate more affluent suburban
Metairie from lower-income central city Gerttown. Traveling I-10, she
would have run parallel to a suburban stretch along Veterans Memorial
Boulevard that has, for a number of decades, been cultivating the Los
Angeles look. Where New Orleans could most easily extend, it has
developed US outposts as typical as Home Depot. Although Lake
Pontchartrain to the north; the Mississippi River to the south; swamp-
land south, west, and east; and the threat of major hurricanes and
floods to the whole metropolitan area create some obstacles to sprawl,
even these have been largely overcome (or ignored) in the pursuit of
medium-density housing subdivisions and commercial strips, health
facilities, and shopping malls. New Orleans is a twentieth-century city
in the US automotive grain. Yet, even as the US attachment to standard-
ization is visible in the greater New Orleans metropolitan area, a unique
place “arising from the sediment of history” and geography continues
to assert and to advertise itself.4

Given the typical US land use in the greater New Orleans area, abun-
dant and persistent claims for the city’s exceptionalism are noteworthy.
Take our informal historian, Sarah Searight. Having entered New
Orleans via the billboards, she then seeks words for New Orleans’s
difference. She finds a foundational answer not in facts about housing
density or private space, not even in environmental conditions or polit-
ical practices. The distinction lies in New Orleans being impervious to
criticism, more than sensual in pursuit of pleasure, more than usually
tolerant of human frailties, she proffers.5 City fact and fiction, or fact
and feeling, as Carlo Rotella has observed, cannot be kept apart after
all.6 New Orleans is a place that elicits in its human inhabitants and
even in visitors a distinctive somatic and affective response to the place,
a relation that Yi-Fu Tuan has labeled topophilia.7

Folkways and Technicways

The city’s affect arises from a network of folkways linked to the rivers
and bayous that flow toward and away from the Gulf, into and out of
the swamps. In negotiation with this fluid and fragile bioregion and its
powerful regional folkways, the city maintains its existence. The inter-
action of geography and histories, formal and informal, is visible in the
decisions made about the city’s transportation, social practices, land
use, and governance and in the stories and other public discourse about
the city—including literature. In reading widely circulated literature
about New Orleans in dialectical relation to some decisions made

RT7839_C001.fm Page 2 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 3

about the city and the public discourse around those decisions, I
position literature within the flow of the city’s folkways.

I borrow this term from the 1930s southern social scientist and public
intellectual Howard Odum. Arguing in the 1930s for a regionalism
that was the product of local folk practices enacted in a particular
geographical setting, Odum had some success in persuading Franklin
Roosevelt’s federal government to take a regionally sensitive, which is
to say also folkways-sensitive, approach to national planning. The
Odum of the 1930s believed technicways—the machine-driven, stand-
ardizing industrialism and media of modern (national) society, most
often manifest in urban locations—should be encouraged and analyzed
always as coexistent with regional folkways.8 It is true that, despite his
collecting African American folkways as well as white, he shared a
short-sightedness common to his time and place about the multiplex
folk defining the region. He was not eager to see, for example, the syner-
gism between African American and southern white folkways.9 And he
practiced—even initiated—a social scientific method mostly about
collection and taxonomy. His vision of an interrelation among
expanding national technologies, regional geography, and local folk-
ways serves, nonetheless, as a significant guide for analyzing history and
geography, folkways and technicways together.

As I pursue that vision in New Orleans and its environs, the impor-
tance of multiplex folk quickly emerges as a necessary complication of
Odum’s categories. In fact, the interracialism and other boundary viola-
tions that emerge in the mongrel tales and informal histories that claim
exceptional status for New Orleans are arguably the defining character-
istic of the city’s folkways. Pursuing the meaning of New Orleans’s so-
called creolization, historians Joseph Logsdon and Arnold Hirsch
conclude that “[New Orleans] is an intellectual hinge connecting the
two interracial systems [of the French and Spanish empires and of the
US empire] that appeared in the Western Hemisphere.”10

I focus here on a dynamic site of production not of the book artifact
per se, but of the literary art that represents and inscribes the relation-
ship between the dynamics of place and the circulation of that dyna-
mism across space and time. That circulation occurs through the
distribution of a literary text as idea or as book, but also through the
distribution of rumor, reputation, film, advertisement, or any reference
to a place wherever and however it occurs. That dynamism of place and
space over time and in relation to economic, environmental, social, and
cultural forces that impinge on a place is one way of describing what
I am calling the pulse of the place-tone. I say pulse, because this
dynamism produces a variable rhythm, not a constant hum; place-tone,
because it is an ongoing dialectic of materiality and representation.

RT7839_C001.fm Page 3 Thursday, September 1, 2005 7:37 PM

4 Sustaining New Orleans

The pulse of the place-tone is not then only a cultural force; it is as
much a social one. But, in either case, it is not normative.

In the post–World War II years of the mid-twentieth century, while
David Riesman asked “Abundance for What?”, Odum feared that
abundance produced by national and international technicways was
overwhelming regional folkways and so, sadly, turned toward the Agrar-
ians, hunkered down in a pastoral golden age.11 But if we keep our eyes
on his earlier vision of folkways and technicways acting together, on the
regional place-tone audible through the sounds of modernization and
urbanization, then three-quarters of a century later, we have a good
model for platial analysis generally. Applied to New Orleans in partic-
ular, his model is especially appealing if we also expand his definition of
folk to recognize not only diverse but also evolving mongrel urban folk-
ways drawing from the city’s emplacement within greater transAmer-
ican, Third Coast, and transAtlantic territories.12

Beyond the end of the twentieth century, this foundational, regional
dialectic of capital and culture has survived, even in predominantly
economic analysis in which it has emerged as a telling paradox: extra-
ordinary innovations in transportation and communication have pro-
duced a smaller globe on which all points could be in close contact, and
yet many social and economic transactions are problematical and fail
when executed across great distance. The globalizing, netocratizing
trends have not, argues Allen Scott, simply undermined “the region as
the basis of dense and many-sided human interactions (though they
have greatly affected many of the qualitative attributes of those interac-
tions), but in many respects have actually reinforced it.”13 One effect of
these geographic circumstances has been, Scott continues,

alternative approaches to practical governance which spring out of
civil society as spontaneous responses to the search for collective
order, or as cultural accretions that in one way or another come to
function (well or badly) as regulatory institutions of the economy. In
any case, they help sustain capitalism as a functioning social system.14

Capitalism, he adds, would implode if it depended upon profitability
and price signals for its “social reproduction.” Although sustaining
capitalism, understood as economic expansion that leaves uneven devel-
opment in its wake, is pointedly not my mission, Scott’s observation
about regionalist economic folkways does usefully temper a neoconserv-
ative (and neo-Marxist) view that sees only globalization and sees it,
whether with anticipation or alarm, only as a monolithic opportunity
for hyperprivatization and anticollective choice in economic matters.15

Those who develop a good ear for the pulse of the place-tone stand to

RT7839_C001.fm Page 4 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 5

influence whether it is uneven development or a sustainable alternative
that will shape the future of a place.

Regional folkways and technicways, and conceptions and expres-
sions of them, are transforming over time and space and society,
because neither history nor territory nor people are inert. The two terms
of Odum’s binary are no more neatly oppositional than other distinc-
tions whose differences matter. This said, in this binary is a means to
begin understanding, from our present globalist presumptions, the
stories of a city’s exceptionalism, the ways literary texts have taken up
these circulating claims, and the place of both in the evolving material
conditions of the city in the latter half of the twentieth century and the
beginnings of the twenty-first. How, specifically, have the folk claims
for New Orleans’s exceptionalism and the technicways that have
produced, by some measures, a typically US metropolitan area coex-
isted? What has been the place of well-known literature in the reproduc-
tion of that platial exceptionalism and typicality? This book analyzes
together the work literature does amid a local discursive context and
some of the nondiscursive realities of a city’s survival.

Sustainability

A city’s survival, in today’s urban parlance, inevitably evokes the term
sustainability. Leaving for others the extensive debate about the term’s
ubiquitous use and abuse, I take as its central tenet the goal of balancing
competing claims for environmental health, social justice, and economic
viability. Often functioning to repel one another, these three values are
too important to be left to fly apart, particularly if the presumption of
economic growth is mindfully reconsidered.16 In many places our
human need is not for economic growth but a “need to redirect our
economic engine into paths that are restorative rather than exploita-
tive.”17 This said, juxtaposing the three competing values as an interac-
tive triangle, as planning scholar Scott Campbell does, has considerable
value. He acutely observes,

sustainability . . . can become a powerful and useful organizing prin-
ciple for planning . . . if, instead of merely evoking a misty-eyed vision
of a peaceful ecotopia, it acts as a lightening rod to focus conflicting
economic, environmental, and social interests. The more it stirs up
conflict and sharpens the debate, the more effective the idea of sus-
tainability will be in the long run.18

The critical and elusive goal of integrating these claims—these ideals
and practices called sustainability—gives one set of meanings to

RT7839_C001.fm Page 5 Thursday, September 1, 2005 7:37 PM

6 Sustaining New Orleans

sustaining New Orleans and provides one set of questions to guide the
interpretive work of this book. In short, how has widely circulated liter-
ature set in the city participated in public discourse and actions in and
about the city? How has literature even participated in decisions that
impinge on the city’s sustainability? How, in turn, have those decisions
emphasized New Orleans’s places in historical time, those chronotopes
that give meaning to the literature’s narratives for its national and inter-
national audiences?19

Sustaining New Orleans also refers to the function of literature in the
development of public memory, which percolates the circulating
discourse, beliefs, institutions, rituals, social relations, and power struc-
tures shaping the past and envisioning the future. What images and
ideas of the city, for good and ill, does well-known literature help to
sustain in public memory within and beyond the city? How does this
public memory contribute to the setting of problems addressed within
the city, such that it also affects the solutions that are possible? Michael
Kammen’s comprehensive Mystic Chords of Memory draws conclusions
not unique to the scale of the US nation. He could be writing specifically
about the city of New Orleans when he repeatedly warns that the details
of commemorative practices are in excess of any general conclusions.
When studying memory and commemoration, the best deduction
possible puts the binary of tradition and progress in an ambivalent and
not always dialectic relation.20 Public or collective memory is, like
sustainability, bound to be an elusive object of study. Yet it is the
geological foundation, however shifting, on which environmental
health, social justice, and economic viability interact.

With clear-eyed skepticism, Campbell notes the tendency to locate
sustainable development in preindustrial and non-Western cultures.
This so-called undeveloped world is not the desiderata some scholars
would have it be, he insists.

The international division of labor and trade, the movement of most
people away from agriculture into cities, and exponential population
growth lead us irrevocably down a unidirectional, not a circular path:
the transformation of pre-industrial, indigenous settlements into mass
urban society is irreversible. Our modern path to sustainability lies
forward, not behind us.21

Although I do not doubt that transformations of the kind and of
the scope Campbell describes are and have been afoot for some time,
I question that the result of those transformations is and will be world-
wide, monolithic mass urban society, the triumph of modernizing
technicways that Odum feared. One of the dimensions of human place-
connectedness Lawrence Buell delineates, in his twenty-first century

RT7839_C001.fm Page 6 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 7

extension of Yi-Fu Tuan’s concept of topophilia, is the accumulation of
platial experience by a mobile individual or diasporic population that
inflects their lives and perception in each new location.22 And this is
only one manifestation of place-connectedness. Folkways, changing in
place and mobile across space, are repeated and reformulated in the
crucible of urban geographies with their diverse and protean popula-
tions. If some set of cross-national urban practices called cosmopoli-
tanism offers hope for peaceful coexistence, it is because they reflect the
place-tone of history modulated by the folkways of new diasporic popu-
lations, not because the elite of urban Asia, America, Europe, Africa,
and Australia share the same technology.

Cities and city-regions, of which New Orleans and its metropolitan
area are a provocative example, teem with folkways that re-create the
past in the present, thus transforming the future—for good and ill.
Literature, which is often asked to serve the analysis of sustainability
only in its fantasies of the future, has more to offer as a compelling
expression of the historically produced place-tone in a critical present.
As a conduit of evolving local folkways, literature conveys its version of
the stories to a national and international audience. This is not to say
that in being compelling literature necessarily offers a utopic, edifying,
or progressive representation of the critical present of a place—although
it frequently offers a complex and provocative one. It is to say that its
aesthetic qualities, the stuff of epigraphs and memories, pulse with the
power of the place-tone, and this, for good and ill, plays a role in platial
sustainability.

The project here is to understand how folkways, together with the
literary arts read in situ, help shape the affective bonds to and collective
memories of place, participate in setting the public problems for which
solutions will be sought, inform the solutions proposed for those prob-
lems, and influence the effectiveness of solutions pursued. Having
fingers in so many pies, the project may not always be tidy. But only in
pursuing multidisciplinary perspectives can it work across key questions
toward a significant degree of what cartographers call ground truth, a
measure of a map’s representational accuracy relative to facts on the
ground. The facts of sustainability—economic facts, environmental
facts, facts of social justice—and the urban stories sustained in public
memory are dialectically constitutive.23

Exceptionalism

Rather than perceiving New Orleans as exceptional, architecture
scholar Christine Boyer pronounces New Orleans the model for the US
city of collective memory. “One American city, above all others, holds a

RT7839_C001.fm Page 7 Thursday, September 1, 2005 7:37 PM

8 Sustaining New Orleans

central place in the invention of American traditions and in the
development of cultural tourism that the nostalgic art of historic preser-
vation has spurred. This is the city of New Orleans. . . . The Vieux
Carré turned inward upon itself, blatantly ignoring the forces of
modernization.”24 It is true. As early as 1925, citizens of the French
Quarter organized to preserve its crumbling eighteenth- and nineteenth-
century buildings. The federal Historic Sites Act of 1935, a 1936 change
to the Louisiana Constitution naming the Vieux Carré as a unique
historic area deserving of unique legal protections; the 1937 federal
designation of the Quarter as the first Historic District; and the creation
of the Vieux Carré Commission (VCC) to discover and punish architec-
tural infractions all established New Orleans as the US expert in
preserving historic areas.25 New Orleans’s early reputation as a unique
haven of preservation prompted the extraordinary suggestion of David
Riesman “that New Orleans ... be made a national park, with its homes
inhabited by subsidized families (much as bear or deer are ‘subsidized’
to live in Yellowstone)” so that Americans could develop a “culture of
desire” for “the textures (and aesthetic values generally) which have
been built over generations into whole regions and cities.” In 1957, he
emphasized that this idea was taken but not intended as a joke.26

If, at the end of the century, New Orleans was the most commodified
of US cities, as Boyer claims, then it would seem the cultivation of desire
for textures built over generations has been taken very seriously, at least
in the sense that tourists pay to see it. The inhabitants are not, however,
federally subsidized to be simulacra of themselves, and the display
of sexual license and cultural diversity remains as central to the city’s
economic base and culture of desire as historic preservation. The living
folkways of New Orleans inhabitants, even in the tourist-trammeled
Quarter, foil the inclination of some to make the eighteenth- and
nineteenth-century city a gated model of colonial community like
Williamsburg or a purely fabricated settlement like Disneyland.27 Desire
by definition cannot contain its object. And it is this excess as much as
any desire for safe diversion that attracts so many tourists to New
Orleans.

The sprawling city has been built in greater New Orleans as it has
across the nation. The technology of A. Baldwin Wood’s 1914 pumps
and subsequent drainage systems have permitted the city to venture off
the ridge along the river and stretch north, in the 1920s, into new
(white) suburbs approaching Lake Pontchartrain. After World War II,
the city extended along the new I-10 and across the Mississippi River
Bridge as mud dredged from the river turned wetlands into building
sites.28

Still, throughout the twentieth century, the river continued to lap at
the ankles of the city and region, threatening to poison it, inundate it, or

RT7839_C001.fm Page 8 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 9

desert it altogether. If historic preservation has made New Orleans a
model for the commodified US city and suburban expansion has made it
a typically sprawling US city, location in the delta of the Mississippi
River has rendered New Orleans a palpably vulnerable city on a shifting
terrain. One such instability concerns the dangers of the water’s quality.
Scholars and other storytellers of the Mississippi often quote the 1839
diary of Captain Frederick Marryat, who wrote that the grand river was
in fact a great “common sewer.”29 The development of the petrochem-
ical river corridor, beginning early in the twentieth century with
Standard Oil in Baton Rouge and expanding after World War II below
that city, has intensified that nom de guerre to “cancer alley.”30 The
further instability caused by flooding, real or potential, has periodically
shaken the solidity of the levees and spillways, as structures, as ideas,
and as mechanisms of political power. On one notable occasion when
the city’s coherence was threatened by the 1927 flood, the city’s
leaders—bankers, more than politicians—used their influence to blast a
crevass into the levee of neighboring Plaquemines Parish rather than
risk the newly expanding city.31

Although the river is sometimes too much for New Orleans—never
mind the Gulf and lake in hurricane season—it threatens always not to
be there at all. North of Baton Rouge, in the back yard of Louisiana
State Penitentiary at Angola, the Corps of Engineers force the river to
flow east toward New Orleans and away from Old River that heads due
south to the Atachafalaya Basin. (In Mississippi Floods, Anuradha
Mathur and Dilip da Cunha describe this engineering feat as stopping
time because it inhibits the geological shift at work in the Mississippi
Delta for centuries.32) That the city should have become and remain a
major ocean port some ninety miles upriver from the Gulf of Mexico is
a geoeconomic irony of its place. The scale of international ships and
petrochemical plants along the New Orleans river corridor suggest a
grand enterprise such as those launched from the Thames in earlier
centuries. They dwarf the old, low-rise city. Yet the fluid terrain endan-
gers as much as it is endangered by the objects and enterprises of such
proportions. On any day, one can visit the site at Old River where
the Corps turned the river; every day the salt water of the Gulf inches
up the shores of south Louisiana. This bioregion, the territory from
Angola south to the Gulf, is New Orleans’s exceptional home. In
New Orleans, a distinctive wilderness of conflicted landscape and
demanding climate are the uncommon urban nature that permeates the
refinements of historic preservation and the licentiousness of sexual
display.33

Traveling along the skeins of memory that uniquely link site to site,
person to place, public life to private life, are the platial folkways, prom-
inent among them the stories people tell and name history.34 The

RT7839_C001.fm Page 9 Thursday, September 1, 2005 7:37 PM

10 Sustaining New Orleans

various claims for New Orleans’s exceptionalism are such folkways. In
reviewing the case for New Orleans’s exceptionalism, Robert Dupont
recently pronounced that “the accumulated evidence [of place, people,
and public imagination] in favor of the unique character of New
Orleans is strong,” and so it is.35 But as with all claims for exceptionalism
—of the unique US democracy, of the uniquely racist South—claims for
New Orleans’s exceptionalism are best measured by what truths are
purported and whose interests are served. Oral history—often recorded
in “informal histories”—are often “lies,” as Zora Neale Hurston’s folk
call their tales, and in being “lies,” they offer insights into truths about
the city, true as much in the patterns of their repeated factual errors as
in their accuracy as corroborated in other documents.36 This sort of
truth influences how residents and homeless occupants, tourists and
conventioneers, business investors and government agencies make deci-
sions about a city and how readers interpret literature about a city. The
claims for New Orleans’s exceptionalism, often determinedly irreverent,
insert some surprises into such familiar US urban narratives as African
American in-migration; inner-city degradation, renewal and rerenewal;
tainted water, land, and air; suburban sprawl; not-in-my-backyard self-
protection; and privatized segregation. If in surprise lies the possibility
of transformation, as Michel de Certeau claims, then we might rejoice in
the agency of “lies,” but not before we ask, transformation from what
to what?37 For whom?

The Stories People Tell

The stories people tell about New Orleans are alive—orally, musically,
visually, textually. Here I offer an evolution of some of those verbal
tales, told mostly by residents and recorded, usually by a second party,
in print. This evolution is, like the delta, so many-fingered that I present
it not in strict chronology but with something of the reversal, repetition,
and reimagining that gives longevity to ever-emerging folkways in a
shifting landscape where water does not necessarily run to the sea.
I have not tried, like the Corps of Engineers, to send the flow of narra-
tive in a single direction I choose. This strategy would fail the tests of
narrative truth and sustainable urban imperatives. I have instead teased
from these narratives thematic threads that I see otherwise deployed in
problem-setting and decision-making about the city: race, gender, sex,
violence, carnival and slavery, lawlessness and new beginnings, Franco-
philia and US heritage, emplacement in the Middle Passage, and
emplacement along the Third Coast of the Gulf. Most important for
defining New Orleans, none of these social and geographic forces main-
tains a distinctive character separable from the others.

RT7839_C001.fm Page 10 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 11

In the end—my end, not the folkways’—the nineteenth-century
voodoo queen Marie Laveau emerges as a paradigmatic, enigmatic
figure whose mixed race, ambiguous class, unusual gender practices,
syncretic spirituality, Franco African roots, and undeniable social and
even political power bring complex coherence to my understanding of
New Orleans folkways.38 My last three chapters, especially, demon-
strate the significance of her legacy in understanding the sustainability
of the city in the twentieth century and beyond. With this end in mind,
I pick a moment to begin these stories.

A New England Congressman who, in 1811, wanted to make an
exception of Louisiana, objected to the admission of the territory as a
state into the United States on the grounds that its corruption and vice
would violently rupture the Union.39 A verse set in the year 1829
is representative of many tales from the eighteenth and nineteenth
centuries that can offer insight into the congressman’s attitude about
Louisiana and its major city, New Orleans. Written by Colonel James
R. Creecy in the Antebellum Period, the poem, “The Duel in New
Orleans, in 1829,” was published by his widow in Scenes in the South
and Other Miscellaneous Pieces through subscription sales to the likes
of US senators and cabinet members in the auspicious year 1860.
Creecy, North Carolina–born, had worked for the US government as a
land clerk and had been hired from Louisiana.40 Essays in Creecy’s
mixed-genre collection provide impressions of the city and its people
from the point of view of one who had come to the racially and cultur-
ally unfamiliar Delta South, as had Faulkner’s Thomas Sutpen, to capi-
talize on the rich lands of the Mississippi Delta frontier. Scenes in the
South, wrote Mrs. Creecy in 1860, provided the national public true
pictures of the South.41

The duel referenced in the poem’s title arises between a ravenous
Kentuck, gorging himself on meats in a New Orleans restaurant, and a
genteel Frenchman in awe of these American consuming habits and
daring to question them. This story of the newly American city where
Creoles regarded Americans with wonder, if not disgust, is told by a
narrator, like many before and after him, who has seen the city first
hand but is, it seems, not of it. He begins,

Have you ever been in New Orleans? If not you’d better go,
It’s a nation of a queer place; day and night a show!
Frenchmen, Spaniards, with Indians, Creoles, Mustees,42

Yankees, Kentuckians, Tennesseans, lawyers, and trustees,
Clergymen, priests, friars, nuns, women of all stains;
Negroes in purple and fine linen, and slaves in rags and chains.
Ships, arks, steamboats, robbers, pirates, alligators,
Assassins, gamblers, drunkards, and cotton speculators;

RT7839_C001.fm Page 11 Thursday, September 1, 2005 7:37 PM

12 Sustaining New Orleans

Sailors, soldiers, pretty girls, and ugly fortune-tellers;
Pimps, imps, shrimps, and all sort of dirty fellows;
White men with black wives, et vice-versa too.
A progeny of all colors—an infernal motley crew!43

The verse, the rhymes of which leave no doubt about its tone, begs
the question why the outsider should go to New Orleans: to see the
“nation” whose street life every day is an infernal pre-Lenten carnival.
Mustees—that is, people of mixed race—jostle trustees; people of the
cloth accompany women of all stains; Negroes in linen travel with
slaves in chains; assassins and gamblers cavort with cotton speculators;
pretty girls join hands with ugly fortune tellers, implying together that
each and all may be a costume, a performance, a dangerous opportunity
for cross-dressing and fluid identity. Friars’ robes may cover the body of
a prostitute; Negroes’ linen or slaves’ chains, the body of a white cotton
speculator. To some in the nineteenth-century audience accustomed to
ribald minstrelsy, the lines about slaves’ chains, loose women, and inter-
racial marriage might not have elicited shock and censorship as they did
for the Work Projects Administration (WPA) writers who deleted those
references in their reprinting of the verse for the 1938 WPA City Guide.
But we are still left to ask, for whom would this invitation be tempting
or pointedly alienating? From what position is it issued? To whom is it
addressed? The senators and cabinet members who supported the
publishing venture of the widow Creecy on the brink of the Civil War?

Although local scholar Patricia Brady argues from Creecy’s poem
that New Orleans is a city haunted by its past, this verse invites a
different conclusion. Rhymes such as “Mustees” with “trustees” and
“alligators” with “cotton speculators” offer a satire of the city’s vices.
Creecy’s New Orleans is a city without remorse despite mortal sins
against nineteenth-century US mores: miscegenation; corruption of
Church, business, law, and the whole territory of the Middle South by
proximity to gambling and prostitution; and failure to clearly define the
place of Negroes in its society. Whether as a booster Creecy promotes
New Orleans as the titillating, steamy place fellow Americans love to
disdain, or as a North Carolinian he is offering New Orleans’s urban
mob as a scapegoat that will contain the South’s sins and leave the rest
of the region untainted, or as a federal employee he is controlling
Northerners’ anxieties by providing them familiar ridicule of this
powerful southern city in a fractured nation, his verse implies that life in
New Orleans is an exceptional urban spectacle of “infernal,” mixed-
race “progeny” that needs to be visited to be believed. In the narration
of the duel, following the roll call above, the big, hot-tempered Amer-
ican kills the Frenchman, then is beset by regret for having so easily
destroyed what he did not understand. Although Creecy’s narration

RT7839_C001.fm Page 12 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 13

stipulates a date of 1829, his published poem ironically invites his
readers on the eve of the Civil War to know more about the city and its
sins against US values by immersing themselves in the carnival of
everyday New Orleans life. In doing so, he contributes to the city’s
already established reputation, which circumscribes subsequent internal
and external interpretation of New Orleans’s problems, solutions, and
the effectiveness of those solutions.44

Lyle Saxon, who presided over the 1938 WPA City Guide that
bowdlerized Creecy’s poem, also offers spectacle as New Orleans’s iden-
tifying mark in his well-known 1928 book, Fabulous New Orleans. An
unmistakable booster, he introduces the city by claiming that “‘New
Orleans’ brings to mind a Mardi Gras pageant moving through the
streets at night.”45 Flambeaux—hand-held, kerosene-lit chandeliers—
casting as much shadow as light on the passing parades, do create
romantic night performance, secret and seductive, and not the infernal
heat of the motley crowd of the street in the earlier verse. Even the gyra-
tions of the African American flambeaux carriers could not—cannot—
fully disrupt the ordered pageantry of these staged Mardi Gras parades
as distinct from street costuming and status shifting by individual reve-
lers. Saxon’s image climbs aboard a metonymy already set in motion
during Reconstruction by boosters such as the Krewe of Rex; this night
image makes New Orleans “fabulous,” a place of enticing fables, but
fables written and staged at the direction of carnival clubs or krewes,
the oldest and most influential of which were and are white busi-
nessmen, bankers, and other moneyed professionals.46

Also interested in fabula, Herbert Asbury nonetheless leaves the pres-
tigious citizens of carnival krewes and returns to the attractions of sin
that fortify Creecy’s invitation. In his 1936 book, The French Quarter:
Informal History of the New Orleans Underworld, his subtitle charac-
terizes the territory specified by his title. Informality leaves Asbury, like
many other self-styled historians of the city, free to indulge fully in the
stories that circulate in and about New Orleans’s locales. For him, these
stories add up to a developed reputation as a city of “sin and gayety,”
beginning in the eighteenth century and extending through the heyday
of Storyville, New Orleans’s much cited red light district. Asbury’s
catalog of sin and gayety runs from gambling to voodoo and prostitu-
tion to the 1891 lynching of acquitted Sicilians by a distinguished
mob. He ends with a lament for the 1917 closing of Storyville by the
US Navy, arguing that the segregated sex district had not only served its
employees and their clients, but also had protected respectable property
owners from brothels that spring up next door.47 Although, in The
Awakening, Kate Chopin imagined Edna Pontellier traveling the streets
of the late nineteenth-century Creole French Quarter unaccompanied,
seeing little but the interior domestic courtyards and drawing rooms of

RT7839_C001.fm Page 13 Thursday, September 1, 2005 7:37 PM

14 Sustaining New Orleans

her compatriots, Asbury implies a French Quarter utterly defined by its
underworld, of which the spiritual/medicinal/spectacular practice
of voodoo is part. Asbury’s Depression-era interest in gothic stories
supercedes any gallantry about protecting New Orleans’s reputation on
the eve of its push for historic preservation.

Historic preservationist and advocate of riverviews, Harnett Kane, in
a tamer popular history—Queen New Orleans: City by the River—
introduces the city to outsiders in the post–World War II period as more
southern European than American.48 The many veterans of the recent
war in Europe had joined an elite class of Americans who held in their
memories images of that continent; thus, they swelled the ranks of those
who could especially appreciate this common claim about the city. In
New Orleans, Kane implies in his 1949 book, veterans could return to
the scenes of their European foray without confronting the ruins of war
or leaving the United States, an invitation that has continued to serve
New Orleans, the tourist city.49

Liberal journalist Hodding Carter, in a 1968 volume celebrating the
250th anniversary of the French founding of the city, configures its
racial indeterminacy, its spectacle, its “sin and gayety,” and its southern
European architecture, as uniquely American. In Carter’s “Introduc-
tion, With Love,” the city has four claims to national fame: “our
nation’s first melting pot,” “spiritually and culturally the greatest
Catholic city in the United States,” “America’s good-time town,” and
“the voodoo heartland of Africa in America.”50 Carter’s love, as love
will, pulls him in opposing directions at once. Although he claims heart-
land status for the city in the swamp, that claim is based on its balancing
west Africa’s heartland on the edge of the North American continent.
The extraordinary phrase “voodoo heartland” encourages one to
imagine voodoo practitioners as hardy and bold in the sunlight as
Midwestern wheat farmers, but at the same time elicits the sensation-
alist stories of voodoo animal and even human sacrifice as well as the
more usual gothic stories of voodoo’s effect on believers’ affairs of the
heart. Although Carter presents New Orleans as serving the nation in its
capacity as multiracial, spiritual (not sinning), gay, and voodoo-
endowed, his opening gambit announces that “the town Bienville
founded ... in 1718 became an amoral queen among American cities.”51

But whether in grace or sin, New Orleans’s exceptionalism needed defi-
nition always within the union, at least for Carter, writing in 1968.
Images of the racial-ravished South and divided nation of the 1960s lie
silently behind Carter’s reaffirmation of the union through the eccen-
tricities of its amoral southern city.

Thirty years later, scholar David C. Estes also posits New Orleans as
serving the US nation by offering an alternative founding narrative but
one less equivocal about the African presence in this story. In his

RT7839_C001.fm Page 14 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 15

reading of the HooDoo section of Zora Neale Hurston’s Mules and
Men as an important revision of her earlier piece on New Orleans
voodoo for The Journal of American Folklore, Estes argues that
Hurston moves the focal geography of voodoo from the Caribbean to
the margin of mainland North America. In so doing, she “discovers”
New Orleans as

an alternative site of America’s national inception, a shrine counter-
poised to Jamestown and Plymouth Rock. . . . The Crescent City
becomes a New World center of the ancient mysteries of creative, spir-
itual power. Thus it is the urban mother of all African American
culture, a sacred place where myth becomes a potent force in
history.52

Among subsequent in-migrants, fabulous New Orleans has found new
informal historians. Transylvanian immigrant, Dadaist poet, and
National Public Radio essayist Andrei Codrescu is one of these. In two
collections of essays published in the 1990s, this new resident claims
New Orleans’s exceptional status within the US nation. In the epony-
mous essay of his collection, The Muse Is Always Half-dressed in New
Orleans, European Codrescu writes of New Orleans, first of all, as an
old city. As did Riesman before him, Codrescu sees in New Orleans the
development of textures over generations.

Old cities soothe and ease the pain of living because wherever you are
someone else was there before, had troubles worse than yours, and
passed on. I don’t see how people can live in spanking new suburbs
without succumbing to terminal anxiety. We need the dead to make
us feel alive. In New Orleans they’re at it full time.53

Codrescu claims that the only public clocks in New Orleans are on
funeral parlors. These sites of transition from life to death are the
appropriate keepers of New Orleans time because they are locales that
mark the passing on of stories across generations. Storytelling and
listening determine the experience of time in Codrescu’s New Orleans.
In New Orleans, he says, no one wears a watch.

In Hail Babylon! In Search of the American City at the End of the
Millennium, Codrescu returns to the significance of time and timeless-
ness, placing New Orleans at the beginning of his journey in pursuit of
the US city, thus inflecting his vision of urban America through New
Orleans Southland. New Orleans, Codrescu claims, is the most timeless
city of the United States. That is, the city and its region contain the most
time in “reservoirs.” Thus he begins his quest there. New York City,

RT7839_C001.fm Page 15 Thursday, September 1, 2005 7:37 PM

16 Sustaining New Orleans

New Orleans’s other, is the least timeless US city and thus ends his
journey. If New York City “patented the idea of history as a form of
instant irony” and thus “revealed every distortion and falsity in things
once held timeless and true”; if this New York, being the base for the
development of media, was, therefore, the foundation for US common
language and character as well, then the vehicles of modernization—
nationhood, capitalism, ideology—that Odum understood as technic-
ways came to define the New York region.54 Codrescu’s judgment about
New York’s assault on timelessness (and New Orleans’s suspension in
it), at the end of the twentieth century, interpolates these reputations in
place.

The timelessness of New Orleans, enforced by the cotton softness of
the dream-imbued and nightmare-rattled region of the South,
is deeply haunted by the urgency of time in the guise of economic
development and tourism over a background of corrupt politics and
crime. New York, on the other hand, chopped to pieces as it is by
the guillotine hands of global-economy time, hides pockets of time-
lessness yet, possible precisely because so much stays behind while the
race speeds on.55

The acknowledged internal struggles between time and timelessness in
each city do not temper his claim that the distance between the two
cities is “1500 miles of frontline in America’s meanest war: that
between time and timelessness.”56

Seeing New Orleans through the platial experience of his Transylva-
nian youth, Codrescu has taken root in New Orleans. A New Orleans
topophiliac, but not a booster, he is a conduit of the folkways—whether
of gaiety or vice—that shape the New Orleans region, timeless stories
evolving in time and place along the big river. That the city is geologi-
cally timeless because of the technicways of the Corps of Engineers is
not a feature of the time and timeless binary that he unravels. But the
interdependence of nature and civilization do preoccupy his portrait of
the city.

His epigraphs, from New Yorkers, in fact, lay the foundations of his
urban beliefs. One from Lewis Mumford declares the purpose of cities is
“to put the gods in their place,” to unite scattered fragments of dismem-
bered bureaucrats and experts, repairing the damage done them by
vocational separation, overcultivation, tribalisms, and nationalisms and
making them complete human beings again through “organic partner-
ships and ideal purposes.” Another from Jane Jacobs insists that cities
are not passive victims or the “malignant opposite of nature.” Codrescu
begins Hail, Babylon! by stating:

RT7839_C001.fm Page 16 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 17

My nature is the city. Not any city: only those cities, like New
Orleans, which have become nature. Here, there are doors older than
most American trees, street corners dense with the psychic substance
of past events, manhole covers that can be read just like a natural
formation. This kind of city accrues a nature to itself over time: doors
are trees, street corners are hot springs, manhole covers are arroyos.
Forms become organic through use: who can deny that jazz can have
the force of wind, or that cafe au lait at Kaldi’s on a rainy day is
possessed of duration?57

In Codrescu’s old New Orleans, nature and civilization are not that
paradigmatic US binary “with its residues of guilt and recrimination.”58

In following Jacobs, he even comes close to William Cronon’s call for an
urban environmental consciousness or closer still to Raymond
Williams’s nuanced environmental thinking that seeks to avoid a crude
contrast between nature and production.59 But Codrescu’s New Orleans
is more an environment of unconsciousness than its opposite. It is
dreamy, lazy, tolerant, and indolent “against the very grain of American
civilization as we know it. We lie incongruously in the way of the
thrifty, Puritan America whose concerns, including environmental ones,
are driven by the logic of economies and planning.” Neither historic
preservationists nor scientific searchers for sustainability will find in
Codrescu’s vision of timelessness a formula serving their goals. He does
not want New Orleans’s endangered nature defended by their logic.
Instead, he suggests, New Orleans’s nature becomes natural by evolving
from folkways told in storytime.60 This process that Codrescu describes
can be seen as a feature of New Orleans’s livelihood, the term of
compromise Williams imagines between evolving nature and goal-
driven production.61

Yet among New Orleans stories are those boosters never tell.
Codrescu turns from his cafe au lait to tell violent tales of murder
and police corruption in some of New Orleans’s worst crime years,
1993–1994. In “America’s meanest war between time and timelessness”
is this violence. And in this violence is an implicit story about regionally
uneven development. Codrescu’s prose links a New Orleanian—if not
the South’s—lost economic cause to the local practices of crime and
corruption and the gothic tales they produce. He thus shows that the
crime, the tales, and the lost cause are in a positive feedback loop that
is its own kind of dialectic. His more explicit assertion is that this
violence, in many years, distinguishes New Orleans from other US
cities. (After this essay’s original publication in Playboy, boosters of
the usual kind accused Codrescu of doing damage to his adopted
home.62)

RT7839_C001.fm Page 17 Thursday, September 1, 2005 7:37 PM

18 Sustaining New Orleans

The Feminine Image in the Stories People Tell

In Codrescu’s essay, what links New Orleans’s exceptional timeless
nature—the first part of his essay—to its exceptional incidences of murder
and police corruption in 1993 and 1994—the second part of his essay—is
a metaphor identifying the city with a female figure, a rhetorical move of
especial pertinence in Playboy. “New Orleans is Blanche Dubois, and that
mix of knowledge, denial, hunger, and experience is precisely what makes
her so attractive to outsiders.”63 That mix of knowledge, denial, hunger,
experience and—the succeeding gruesome crime stories imply—the
excesses of horror and corruption. In fact, Codrescu’s first story of
violence and police misconduct is about Antoinette Frank, a mixed race,
fresh-faced young policewoman who is condemned to death after she
robs and murders those she was hired to protect, then enacts a response to
the 911 call at the scene of her own crime.64

In 1895, Creole writer Grace King acknowledges in her often-
reprinted New Orleans: The Place and the People that the custom is
to personify all cities as women, although many cities and some women
are not well suited to the comparison.65 Indeed, Boyer observes,
“in their attempt to heal the ills of the city, [nascent planners of the
nineteenth century] disavowed its physical form, treating the space of
the city like the body of a woman, who also in the nineteenth century
was envisioned as a site of excess, of hysterias, of illnesses and exclu-
sions.”66 For Codrescu, twentieth-century New Orleans is still such a
woman of excess whose ills are not easily excised from her charms.
But a century earlier, for King, New Orleans was defensible against the
racial charges of fellow New Orleanian George Washington Cable
and was desirable because “among cities, [it is] the most feminine of
women, always using the old standard of feminine distinction.”67 For
so-called local color writer King, this “old standard” needs no defini-
tion. But because for King some women are not suitable objects of
comparison for a city, we can surmise that the “old standard” must not
include what Creecy called “women of all stains.” King’s New Orleans
is, she declares, the transplanted Parisian woman whose feminine need
for pleasure justifies slavery and whose implied need for defense, in a
Reconstruction and post-Reconstruction United States, justifies
exclusive white male enfranchisement. By this logic the Mechanics
Institute Riot of 1866 or the White League battle in 1874 or the
white mob rule in 1900 becomes a necessary assertion of white power.68

Blanche Dubois and Antoinette Frank are the residue of these folkways.
One hundred years after King’s pronouncement, Violet Bryan laments

the penchant for defining New Orleans through female figures. Whether
the female in question is King’s belle, Faulkner’s Storyville courtesan, a
quadroon, or a voodoo queen, she resists these characterizations of the

RT7839_C001.fm Page 18 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 19

city that associate it principally with romanticized class and race
dominance, prostitution, sentimentalized multiracialism, and exoticized
superstition. Serious mixed-race writers such as Alice Dunbar-Nelson,
Bryan argues, disappear in a haze of perfume and humidity.69 The real
spaces of the city disappear as well, Boyer adds. But reasonable asser-
tions that these feminine associations lack veracity or moral worthiness
or inclusivity cannot erase their preponderance in the service of defining
New Orleans’s distinctive urban character. The evolution of these femi-
nine folkways calls for a platial reading across time. As these feminine
images continue throughout the twentieth century, they are one form of
significant historic preservation situating New Orleans within colonial
or antebellum metaphors, whether the history they preserve is accurate
or not. King, for example, imagines her Parisian woman that is New
Orleans basking in the glow of the long-eclipsed Sun King. Her error is
consistent with local New Orleans tradition. In the 1870s, Mardi Gras’
Krewe of Rex was created by rooting its power as a social institution in
the image of the Sun King. That New Orleans was built as a European
colonial site during the reign of and named for the regent Philip of
Orleans is useful information to contrast to King’s claims and to those
of the Krewe of Rex. That the regent moved the French seat of power
from the exclusive court of Versailles to the public sphere of Paris
provides an even more telling contrast to the foundational myths of
New Orleans’s elite institutions and their chroniclers.70 In short,
feminine metaphors, as with other significant metaphors, appear in
the stories of many different kinds of tellers. This is reason alone to
inhale enough of the perfume to sample and analyze this scent of the
place-tone.

Progressive southerner Hodding Carter, who repeatedly positions a
city of the Deep South within the 1960s US national context, is a story-
teller who also relies on New Orleans’s feminine associations. He imag-
ines the early men of New Orleans dreaming of Indian and dark
Caribbean women who became mistresses with lighter children. While
dreaming of these mistresses, European men married the “right sort”
(imported by the French for this purpose), claims Carter. Nevertheless,
he cautions,

these gaudy visions and real presences made too many forget, then
and now, the good women, the faithful women, the gentle women
who were the cement of city and colony. New Orleans would be a
sensual town if only because the girls of the Indian tribes and the
branded women of the Salpêtriére made it so at the beginning and a
passionate one, more tolerant than gentle, but with a history not often
written in blood except when men fought over women.71

RT7839_C001.fm Page 19 Thursday, September 1, 2005 7:37 PM

20 Sustaining New Orleans

Although Carter claims that New Orleans was “our nation’s first
melting pot,” he explains that the city first had to emerge from the
dreamland of white men with African, American Indian, and Caribbean
women or French prostitutes on their minds before it could become part
of America’s heartland. In the French colony and in the US nation,
Carter repeats from a distance of 250 years, these women in the city
were a distracting sexual presence keeping desiring men from commerce
and appropriate marriage contracts that “cement city and colony.” Yet
Carter equivocates on whether New Orleans ever did emerge from this
dreamland and on whether a city and colony of merit can be held
together by mongrel female material such as was present in the early
colonial city. Carter implies that if New Orleans is, in 1968, more
sensual, passionate, and tolerant but less “gentle” or aggressive than
other (riot-torn) US cities—as was New Orleans’s reputation in 1968
and as it was in 1860—it is because the bodies of Indian women and
French prostitutes—not to mention African women—provide the
mortar. Yet the “old standard of feminine distinction” of which Grace
King wrote haunts the fable of early New Orleans that Carter tells.72

During the Moon Landrieu mayoralty of the 1970s, Clay Shaw,
founder of the International Trade Mart, controversial defendant in
Jim Garrison’s notorious case for a conspiracy murder of President
Kennedy, and historic preservationist, applied what he calls “a process
of self-analysis” and “the best psychoanalytic theory” to explicate
the feminine and masculine images of the city for the purpose of
promoting it to tourists. “Self-analysis” and “the best psychoanalytic
theory” in Shaw’s case may imply a tongue-in-cheek reference to his
own homosexuality, notorious after his 1967 indictment on a charge of
participating in a sexual thrills conspiracy to assassinate President
Kennedy. Despite his acquittal in an hour, this notoriety denied him
the privacy of gay salon culture that Lyle Saxon and his coterie, Robert
Tallant, for example, had enjoyed earlier in the Quarter.73 Among the
sixteen feminine images Clay Shaw generated in his private memo to the
VCC are

1. The French Quarter
2. Creole culture and Creole history
3. Blacks, mulattos, octoroons, cafe-au-lait, slavery
4. St. Louis Cathedral and French Catholic church (note that the Irish
Catholic church jars on this image) . . .
13. Latin-type girls, octoroons, pretty women of all sorts . . .
14. The confederacy and remnants of the Civil War; the image of the
Confederacy fascinates Southerners and Northerners alike. . . .
16. The Mississippi and all the river mystique

RT7839_C001.fm Page 20 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 21

Among the eleven masculine images are

1. Trade and commerce
2. Spanish names and remnants of Spanish culture . . .
3. Hard-drinking bars . . .
4. Jazz, spirituals, marching music, etc. . . .
8. Anything that suggests Anglo-Saxon, German, or Scandinavian
antecedents of city
9. Anything that suggests Huey Long–type politicians, red-necked
racism, segregation, lower middle-class stupidity
10. Prostitution, women who are easy lays
11. New Orleans cops, state troopers, National Guard, etc.

He concludes that “it is the Creole feminine image of the city that
underlies all the tourist interest,” seeming to corroborate the presump-
tion of Grace King eighty years earlier.74 But, as with Carter, Shaw
implies that the New Orleans Creole is French, black, mulatto,
octoroon, Latin-type, a slave even—or at least the descendent of
slaves—a remnant of the Civil War.

The definition of Creole, explicated in full by Virginia Dominguez
in White by Definition, here slides, as it often has in New Orleans,
between New World–born of French or Spanish stock, to French
only, to French and African mixed-race of varying dimensions.75 In
Shaw’s definition, he includes Latin types (Latin Americans? Italians?
American Indians?) if they are female and pretty and occupying places
such as French restaurants and coffee shops and French Catholic
churches. He may also imply slippage in the word “women.” “Pretty
women of all sorts” may include transgender individuals or beautiful
male cross-dressers whom outsiders—Jim Garrison included—could not
distinguish from other Creole women. However Shaw and his VCC
associates understood “women,” his proposal privileges his deployment
of creole feminine images over the images of Bourbon Street and explicit
prostitution, part of the enticing dreamland of Carter’s metaphor. Clay
sides, it seems, with his historic preservationist cohort against those
who explicitly promote sex amidst the historic architecture in the city’s
self-sale.76

A generation later, David Estes does not retreat from the conclusion
that the city itself is both African American and female. Following the
lead of Zora Neale Hurston’s urban study of HooDoo New Orleans
and her sketch of the spiritualist leader Mother Catherine, he heightens
his rhetoric to assert, “For [Hurston], New Orleans is the holy, the
eternal, and the female, and the wellspring of its identity is the perpetual
ritual enactment by its African American citizens of their religious folk
culture.” Similarly, he concludes that voodoo queen Marie Laveau’s

RT7839_C001.fm Page 21 Thursday, September 1, 2005 7:37 PM

22 Sustaining New Orleans

“life in legend is intertwined with the history and geography of the
city. . . . This New Orleans is essentially female as well as essentially
black.”77 The ubiquitous presence of the Laveau legend that frustrates
Bryan (and dwells, unnamed, in the psyches of Hodding Carter and
Clay Shaw) provides Estes the occasion to celebrate Hurston’s urban
acumen and the city’s central Africanist “religious folk culture.”78

There is reason for frustration with the black feminization of New
Orleans when we remember that nineteenth-century race science associ-
ated blackness with feminization and with sexual deviance and thus
erased the black male and waylaid his citizenship—not to mention the
citizenship of African American women.79 What is her route to equal
citizenship? The legends of Marie Laveau and the folkways that derive
from this figure go a long way toward answering that question and
toward defining what distinctively constitutes civitas in the city of New
Orleans.

The Legend of Laveau in the Stories People Tell

When, in 1885, Lafcadio Hearn wrote his essay about “The last of the
Voudoos,” he was referring not to Marie Laveau but to Jean Montanet,
more popularly known as Dr. John. Born in Africa—Senegal, most
say—Dr. John is occasionally presented as the mentor of Laveau. But
for many storytellers she is sui generis in a city of numerous contending
practitioners of voodoo.80 As with all legends, Laveau’s does different
work for each person who tells it. The perpetuation of her legend, in its
many guises, is not a quixotic cultural process of “Americans, black and
white, discovering their African-American heritage of folk and popular
art.”81 The battle in New Orleans over the meaning of creolization, and
the role of Laveau in that struggle, is a battle to control public memory,
public image, and public projects.

In Fabulous New Orleans, Lyle Saxon quotes an oft-cited Times-
Picayune 1881 obituary of the elder Marie Laveau, by G. William Nott,
which declares her the last of the voodoo queens. Despite these claims
for the truncated career of voodoo, Saxon himself repeats the legend,
reiterated many times since, that in antebellum New Orleans voodoo
extended through all slaves and free Negroes too.82 And he informs his
readers of his own frequent attempts to participate in a voodoo ritual in
the early twentieth century. In “Voodoo,” an article written for the
New Republic and reprinted in Fabulous New Orleans, Saxon writes of
the successful culmination of his search. He poses as a distraught lover
who wants to eliminate his rival, a pose that grants him entry. What he
finds, he claims, is an orgy of ragged, drunken, wild, ignorant, sensual
Negroes. Saxon’s Negroes in blackface, men and women, intoxicate and

RT7839_C001.fm Page 22 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 23

frighten the novice white man in this comic tale. When the voodoo
queen and her court are lost to the sensual power of their dance and
drink, Saxon slips away. Saxon’s story assured the jazz age readers of
The New Republic that something called voodoo was still to be found in
New Orleans, but it also assured national readers that if voodoo ever
had the power of sober gossip, religious belief, or rebellious slave
culture under the leadership of Laveau in the antebellum city, or a more
direct agency in the Reconstruction city, it was now, in the Jim Crow
South, nothing more than the drunken sex of uneducated Negroes and
the entertainment of white fools like himself. Voodoo had been
minstrelized. By implication, the rising stars of the Harlem Renaissance
were brought down as well.

Saxon’s protégé, Robert Tallant, perpetuated the identification of
New Orleans with voodoo and with Marie Laveau specifically, while
also producing a voodoo discourse such as Saxon’s that works to disem-
power the very preoccupation it feeds. Author of numerous informal
histories and fiction about New Orleans, Tallant’s urbane comedic
work consistently found a national audience in the 1940s and 1950s.
He eventually took up residence in a more national location, New York
City, from which he continued to write about New Orleans. Tallant’s
1946, WPA-researched Voodoo in New Orleans, so riled Zora Neal
Hurston that in her review for the Journal of American Folklore she
describes the book as a “nuisance.” Hoodoo is never defined or sources
documented. No attempt is made to establish the relation of voodoo in
New Orleans to African religions and similar practices in Santo
Domingo (Haiti). The author relies too much on newspaper and police
reports of HooDoo practices without noticing those practitioners who
did not attract press or police. Too much time is spent on establishing
Marie Laveau as a procurer and gambler and on the “spurious Marie
Laveau II” and too little time on the methods of current HooDoo
doctors. These complaints by the devotee of African American folklore
point to obvious shortcomings in Tallant’s book as an anthropological
or a folkloric study.83 But in fact it is neither, Tallant’s friend Saxon’s
claims for its authenticity notwithstanding. It is a compilation of oral
legends, interviews, and gossip structured by the subject position and
the literary skill of a white man from New Orleans cultivating New
York publishers and a national audience.

Chapter one, “Evolution” begins, “Sometimes a white man in New
Orleans takes a walk along South Rampart Street, one of the famous
Negro thoroughfares of America. . . . He finds himself in a new world,”
the world of Negroes, jazz, and, most of all, voodoo, “with its own
particular sights and sounds and smells.”84 Although Tallant places
himself in New Orleans, a city where Negroes, whites, and people
of various colors have lived and worked (albeit unequally) in close

RT7839_C001.fm Page 23 Thursday, September 1, 2005 7:37 PM

24 Sustaining New Orleans

proximity through Colonial, Antebellum, and even Jim Crow years, his
introduction ironically describes a wholly Negro urban ghetto in an
American city. Such a segregated locale would have been familiar and
probably frightening to white readers in every recently overcrowded
Northern, Midwestern, or Western US city in the war and post-War
years. For these cities were, in 1946, home to many more Southern
Negro migrants than ever before, and Negroes were confined, on
arrival, to segregated, overcrowded urban ghettos. As the resident of a
southern city long accustomed to the coexistence of whites and
Negroes, Tallant is an “expert” in racial coexistence. He is willing to
venture such a walk to demonstrate that, after all, Negroes still step
aside on the sidewalk to let a white man pass. He also presents himself
as a white outsider taking a daring stroll into the most exotic Negro
territory of his city, to offer an on-the-scene description that both titil-
lates his readers and, in the end, mocks the idea that any real danger
resides there. Negro exoticism and separateness are reinforced; the
status of the white flâneur is unscathed. Tallant’s rhetorical moves not
only empower his readers, they also ambivalently empower and disem-
power his subjects in a familiar way. He grants them some spiritual and
cultural integrity but isolates them, rhetorically and geographically,
from political and economic efficacy. Folkways and technicways are
kept distinct.

Tallant’s is an urban walk usefully contrasted to Lewis Mumford’s
and Jane Jacobs’s in New York. For, despite the unforgettable pungent
smells of 1940s Rampart Street, Tallant’s perambulations uncover more
past legend than present built space or social subjects. In fact, his walk
begins Part I, which is entitled “The Way It Was.”

Part II, entitled simply “Marie Laveau,” places that voodoo queen
and her daughter—also, in Tallant’s text, called Marie Laveau—at the
center of voodoo in New Orleans and at the center of the Negro thor-
oughfare. As with Saxon, Tallant asserts that every Negro was in
Laveau’s power from the 1830s through the 1870s. He further asserts
that the gossip that fueled her power was extorted from blacks on pain
of voodoo spells. This assertion begs the question of how Laveau
acquired the power to make threats that could stick.

Laveau was, in the stories Tallant relates, a tall, erect, strikingly
beautiful mixed-race woman whose stride parted crowds and whose
stunning eyes mesmerized those who looked on her. Sometimes
described as part American Indian and African, Laveau married a light
man from Santo Domingo named Paris in 1819 and, after his death in
1820, entered into a relationship with another light, or white, man from
Santo Domingo named Glapion. With Glapion, or perhaps with the two
men, she had, most stories tell, fifteen children. One, Tallant claims,
was a daughter born in 1827, who was also named Marie and who

RT7839_C001.fm Page 24 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 25

worked to sustain the Laveau power and legend. Although one of
Tallant’s sources claims all of Laveau’s daughters were named Marie
with distinctive second names, Tallant asserts the authenticity of this
second Marie Laveau. Tallant further surmises from his sources that
another daughter, Madame Legendre, who married a white man and
who took over management of her mother’s St. Ann cottage and legend,
turned her mother, the voodoo queen, into a pious Catholic. Madame
Legendre also bore white children who, it was said, moved effortlessly
into a white world. Tallant’s version of the Laveau legend ends with the
Glapion sisters struggling over the definition of their mother’s legacy
and the disposition of her property on St. Ann and at Lake Pontchar-
train.

The St. Ann house in the Quarter was said to be the site of the serious
and secret voodoo work of healing and advising. The latter site, where
the Lake and Bayou St. John meet, was frequently described by the press
and oral historians as the place of more public voodoo rituals—mixed-race
dances and other provocative acts. Tallant’s informants also claim
Laveau had a house of prostitution—or at least of procured female
entertainment for men—called Maison Blanche. He writes that
although Marie Laveau II controlled Maison Blanche and the Lake site,
the Catholic sister took over the important French Quarter house where
their mother died after six years in confinement. Madame Legendre
banned her voodoo sister. Tallant deduces about Marie Laveau II that
she kept a following only among the “uneducated class of Negroes” and
“lost herself completely in the Negro world.”85 Shakespeare could not
ask for better material on which to build the dramatic history of a place
than these stories of the beautiful quadroon Marie Laveau and the
warring daughters who come to occupy two separate racial and
religious cultures. The evocation, then suppression, of the titillating
mixed-race heritage and the final neat separation of white and Negro
worlds—even in notorious New Orleans—served the desires of the
post–World War II national audience Tallant addressed.

Although there is widespread acceptance of the Laveau presence in
nineteenth-century New Orleans, African Americans have interpreted
her history and influence differently from Tallant or Saxon. In
Hurston’s review of Tallant’s book, she dismisses the second Marie
Laveau and emphasizes instead the impact of the first Marie’s legend.
Every HooDoo doctor she encountered in the 1920s claimed a Laveau
link, she declares. African American poet Marcus Christian, who was
an important unacknowledged black poet in the New Orleans WPA
project and who did much of the research for Tallant’s book, empha-
sized instead the sociopolitical features of Laveau’s power.86 He
discounted the claims of Laveau’s supernatural power and dwelled
instead on her gossip network among black slaves and servants

RT7839_C001.fm Page 25 Thursday, September 1, 2005 7:37 PM

26 Sustaining New Orleans

and among the wealthy white women whose hair she dressed. He
emphasized as well her role as herbal healer and as spiritual advisor to
prisoners awaiting execution in the Parish Prison only blocks from her
St. Ann home.

In Caryn Cosse Bell’s project to explicate an Afro-Creole protest
tradition in Louisiana between 1718 and 1868, she restricts New
Orleans voodoo and thus Marie Laveau even more, confining them to a
brief footnote.87 Bell focuses instead on what she sees as the neglected
literate Creoles of color who drew on French political philosophy for
their inspiration. It is from this class that Juan Victor Sejour Marcou et
Ferrand arose. The author of “The Mulatto,” the first known work of
African American fiction, published his story in France two years after
the 1835 appearance not only of Alexis de Tocqueville’s De la
Democratie en Amerique, but also of his traveling companion Gustave
de Beaumont’s Marie, ou l’Esclavage aus Etats-Unis, Tableau de
Moeurs Americaines. Beaumont, as with Sejour soon after, took up the
subject of mixed race as a means to explicate the horrors and ironies of
New World slavery. Nearly a century later, Charles Chesnutt rewrote
the story of New Orleans’s wealthy, French-educated Creoles of color,
but in the 1920s, his tragic romance met with rejection—whereas
Saxon’s book went into multiple printings.88 Not everyone, then,
repeats the trope that Marie Laveau was the “boss” of nineteenth-
century New Orleans, that all residents of and tourists to New Orleans
at least once made a pilgrimage to her St. Ann home or Lake Pontchar-
train rituals.89 And yet the proliferation of stories about her, the
repeated tropes of those stories, and the hyperbolic claims for her legen-
dary power that have expanded since her death argue for her position at
the center of New Orleans distinctive folkways.

The tales of the Laveau-Glapion family are the unfolding stories of
New Orleans’s racial configuration, often feminized and exoticized——
turned to minstrelsy—to contain the power of an African-descended
population dispersed throughout the history, the bloodlines, and the
territory of the city. Awe marks the repeated descriptions of Marie
Laveau—sometimes also of Marie Laveau II: tall, beautiful, irresistible
to men, yet not vulnerable to them. It is a description Hurston borrows
for her Janie in the novel Their Eyes Were Watching God, when her
protagonist returns, in the opening frame tale, to walk down main street
in front of town gossips. The mixed-race complexion, proudly
displayed, does not shrink from the heritage of slavery or of the abused
and sexually exploited female body. As the body of a Storyville prosti-
tute or courted quadroon trained to please white men, it defies charac-
terization. Men and women, black and white, pursue her beauty and her
power. The swinging rope of Indian hair further corroborates both
women’s claims to a rightful place in the US city. Marie and Janie are

RT7839_C001.fm Page 26 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 27

even property holders. But, of course, Hurston’s novel celebrates Janie’s
strength, echoing her own refusal to accept any status as victim;
Tallant’s text has other purposes.90

Tallant’s and later informal historian Mel Leavitt’s repeated claim
that “that woman [Laveau] was the real boss of New Orleans,” or
Saxon and Tallant’s insistence that every Negro, slave or free—no,
correction, every person in and through New Orleans—went to Laveau
as to a shrine are tropes that seem to concede to Laveau and the reality
of racial mixing a genuine social, aesthetic, and political influence.91 But
Saxon and Tallant offer this presentation of power in the 1920s or
1940s to demonstrate how modern New Orleans has changed. For
Saxon, writing in the Jazz Age, voodoo has become primitivist enter-
tainment. For Tallant, the modern, post–World War II New Orleans
segregates Creecy’s “infernal crew,” separating Negroes from whites
geographically, culturally, and spiritually in ways recognizable to other
residents of US cities. What remains of Laveau and HooDoo are exotic
and harmless rituals still titillating to tourists, but contained in a nine-
teenth-century realm separate from the rational economic and social
hierarchy of good women and men cementing the modern city and the
nation. The syncretic power of HooDoo, which mixes African, Euro-
pean, and American Indian social and somatic traits and incorporating
Catholicism, evangelical protestantism, spiritualism, and African
voodoo, is neatly divided and apportioned.

For booster Leavitt, writing in the post–oil boom, depression-era
1980s, Laveau stands with a cast of eccentric New Orleanians, such as
wealthy white Frenchmen Bernard de Marigny, equal in their ability to
provide sensational stories. But if their public behavior offers fascina-
tion, opines Leavitt, their real fortunes were won or lost in “intrigue.”92

As it happens, the late twentieth-century versions of the Marigny and
Laveau legends, as with those told by Leavitt, have broadcast stories of
that nineteenth-century intrigue amid the continued corporate and
financial secrecy that has characterized posh private clubs and Mardi
Gras krewes, such as the Boston Club and the Pickwick Club, through
the twentieth century. At the same time, the folkways of “boss”
Laveau’s power, fortune, and intrigue—always ambiguously flam-
boyant in their performance yet secret in their power—also provide a
fanciful context for contemporary stories about the more public intrigue
of financial leaders (and the governor) winning and losing fortunes in
the city at the end of the twentieth century. As soon as they are told, the
latter can easily become folkways themselves, received as timeless tradi-
tions that evoke bemusement even when the city’s immediate well being
is at stake.

The elder Laveau is said by all storytellers to have left New Orleans
public life and retreated into her St. Ann cottage in 1875, living there

RT7839_C001.fm Page 27 Thursday, September 1, 2005 7:37 PM

28 Sustaining New Orleans

until her death in 1881. Illness and old age are the proffered credible
explanation. But the year 1875 provokes another explanation as well.
The revolt of the White League against the mixed-race government of
Reconstruction Louisiana, staged in New Orleans in 1874, and the
subsequent demise of radical Reconstruction in the South generally in
1876–1877 left little room for a city boss such as Laveau. And so the
Laveau influence of fact or legend achieved closure concomitant to the
events of the 1870s. Laveau’s voodoo daughter is said either to have
died with her mother in 1881—no causes are given—or to have disap-
peared into the Negro world, forgetting her English and muttering
“scorching French.” The lightest Glapions, in Tallant’s compilation of
the stories, easily take on the mantle of whiteness, the trust of Times-
Picayune reporters, and the orthodox practices of Roman Catholicism.

It is the Laveau legacy with its dual implications of evil criminality
and spiritual generosity that lies at the center of claims for New Orleans
exceptionalism. Although some storytellers imagine that Laveau owned
most of the French Quarter, they also concede that she was a wicked
woman. Others who claim she accrued no wealth also assert her gener-
osity and virtue. For some, she is the madam who procured quadroon
beauties for wealthy white men, but, to others, she is the beauty who
rejected or controlled all men who pursued her. For some, she was the
abortionist who killed unwanted babies and kept their skeletons in her
house; for others, she was an herbal healer who nursed the sick in
deadly yellow fever epidemics.93 Some said she walked on Lake Pontch-
artrain; others said that she nearly drowned in it. In either case, many
concluded that she rose to voodoo power from among the competition
because of her genius for publicity. The popular rituals on the Lake
were elaborate spectacles that drew large crowds. Yet, spectacle
notwithstanding, for many, she genuinely had the power to control the
police and politicians. Hurston describes her spinning the police in
circles and rendering them unconscious on her front steps. Others tell
less supernatural tales of her spiritual advice to Parish prisoners
awaiting execution.94 She helped them build altars and provided them
coffins.95 Whether stories of her virtue or vice, her racial and religious
indeterminacy pervades them all. So great was her fame and, especially
after 1876, the threat of her bold racial mix, that when the New Orleans
newspapers wanted to discredit George Washington Cable, the Confed-
erate veteran New Orleanian who later embraced the freedmen’s case
for equity, they claimed he had danced with Marie Laveau.96

If New Orleans is possessed of a dreadful whimsy, an overendowed
sensuality that averts its eyes from problems of unequal development,
street lawlessness, internal corruption, and environmental degradation,
those problems cannot be understood outside the context of the stories
people tell on the streets, in the newspapers, in letters and meetings, in

RT7839_C001.fm Page 28 Thursday, September 1, 2005 7:37 PM

The Claims for New Orleans’s Exceptionalism 29

the spectacles of parades and musical performances, and in literary
texts. One need not wait, with Codrescu, for urban nature to run its
course, to accept, with him, that storytelling and the folkways that
ride on its currents are fundamental to the time and place of New
Orleans, past, present, and future—historic preservation and urban
sprawl notwithstanding. It is not adjudication of the case for New
Orleans exceptionalism that is necessary for the city’s well being.
Rather, the claims for New Orleans’s exceptionalism need interpreta-
tion. They are active participants in the production of space in critical
moments throughout the city’s history. They punctuate the rhythm of
the place-tone.

RT7839_C001.fm Page 29 Thursday, September 1, 2005 7:37 PM

RT7839_C001.fm Page 30 Thursday, September 1, 2005 7:37 PM

2

“Indiscourageable Progress”
The Decline of the New Orleans Streetcar and

the Rise of A Streetcar Named Desire

People lined New Orleans’s Magazine Street in the July heat of 1948 to
see a parade introducing the electric trolley coaches (electric buses on
rubber tires) that were replacing the Magazine streetcars. Sponsored by
New Orleans Public Service, Inc. (NOPSI), and the Magazine Street
Businessmen’s Association, the parade offered four familiar Mardi Gras
krewes running off season, the young Mayor Morrison, and a transpor-
tation history of the city. From mule-drawn streetcars ferrying belles in
hoop skirts, to the first and then a later version of the electric streetcar,
to the new electric trolley coach, the parade presented its audience a
linear narrative of progress set within a familiar power structure
embodied in antebellum costumes, Mardi Gras krewes, and a young
mayor for whom reform did not mean desegregation. While Navy
planes overhead reminded parade-goers of the power of American
progress, absent from this urban parade were the streetcar histories of
Negro New Orleanians and of the Amalgamated Association of Street
Railway Employees and any reference to the fifty-four motor buses that
were also replacing electric streetcars on the Magazine Street line.

Earlier that same year, in May 1948, Tennessee Williams had
won the Pulitzer Prize for his play, A Streetcar Named Desire, and
NOPSI, the utility and public transit company of the city, ran the last
streetcar on the Desire line.1 Shortly after Streetcar’s successful debut
on Broadway in December 1947, the play—or rather, the fact of the

RT7839_C002.fm Page 31 Thursday, September 1, 2005 7:37 PM

-

32 Sustaining New Orleans

play—entered New Orleans public discourse about the scheduled 1948
closing of the Desire streetcar line. Its title provided a timely symbol for
the concurrent changes in public transportation undertaken by NOPSI
with the support of the much-touted reform administration of Mayor
DeLessups S. Morrison. The intersection of Williams’s success and the
Desire line’s demise affords a pointed opportunity to read the literature
of the city in dialectical relation to the city streets. Interpreting the
urban scale inflected by the scales of region and nation, I argue that
Williams’s play enacts a national crisis of post–World War II capitalist
obsolescence through a southern regional heritage about the Lost Cause
and uneven development and a feminized New Orleans heritage about
waywardness and corruption. As this distinctive southern city and the
capitalist nation call on one another’s ideology to define themselves,
they rely on Williams’s symbol of the streetcar named Desire and beg
the question about what is desired and by whom. By reinserting this
popular symbol—and memorable title—into its geohistorical urban
reality, we stand a better chance of understanding how the symbol has
entered public memories in the city, the nation, and wherever the play
has been produced throughout the world. We can also understand how

Figure 2.1 Streetcars and automobiles sharing space on Canal Street after
World War II. (Historic New Orleans Collection, #1988.36147 NOPSI)

RT7839_C002.fm Page 32 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 33

the symbol has participated in real-life transportation changes on the
local level. The route to this understanding is inevitably a dialectic of
representation, social practices, and conceived spatial arrangements that
keeps passing the same stops but finds them always changed.

As with the intricate tracks at a switching station, the intersection of
Streetcar’s success and the streetcar’s demise warrants knowledge of the
multidirectional details. In the complexity of these details is a “displace-
ment of the angle of vision” through which Walter Benjamin reframed
the negative component of obsolescence, which conventionally stands as
necessary context for the other economic story of positive progress.
Through this “modest methodological proposal,” Benjamin imagined
that “a positive element emerges anew in [the negative obsolescent
component] too—something different from that previously signified.
And so on, ad infinitum, until the entire past is brought into the present
in a historical apocatastasis.”2 I am not prepared to set a goal of
messianic realignment of the planets or even to declare culture prevails
over capital. However, a methodology that displaces the “determinate
points of view” of obsolescence and progress, folkways and technic-
ways, is definitely in order.

I set the fact and the content of Williams’s play in relation to the
material restructuring of New Orleans’s post–World War II streets and
official attempts to fashion the public’s responses to those changes.3 In
staging this interaction, I understand the rhetoric of the play and
various official attempts to structure public sentiment—the 1948
parade, for example—as commemorative gestures, that is, gestures
constructed to set public memory. But in fact they were engaged not just
in imagining and using the past (history), but also in imagining and
using the future (planning). And they did both to affect political deci-
sions in the present of the post-War 1940s.

“I live,” Williams wrote in the autumn of 1946, “near the main street
of the Quarter. Down this street, running on the same tracks, are two
streetcars, one named ‘Desire’ and the other named ‘Cemeteries.’ Their
indiscourageable progress up and down Royal Street struck me as
having some symbolic bearing of a broad nature on the life in the Vieux
Carré—and everywhere else, for that matter.”4 The repetitive route yet
indefatigable progress Williams describes here differs from the purport-
edly linear progress promoted by General Motors (GM) in New Orleans
at their Parade of Progress in 1937 and again in 1955.5 From the 1930s
through the early 1960s, NOPSI, New Orleans’s white newspapers, and
most of those citizens whose letters the editors published repeated the
refrain of the automobile manufacturers: streetcars are archaic; automo-
biles and motor buses are modern. It is understood that cars—and
motor buses, when mentioning them cannot be avoided—participate in
improvement, beautification, and progress, but streetcars cannot. In the

RT7839_C002.fm Page 33 Thursday, September 1, 2005 7:37 PM

34 Sustaining New Orleans

post-War years, only a few train spotters such as Edwin Quinby and
urban analysts such as Lewis Mumford worried publicly about what the
loss of electric railways and the hegemony of the internal combustion
engine would do to US cities.6 On the face of it, Williams was mistaken,
it seems, about the “indiscourageable progress” of the Perley Thomas
800 or 900 series cars rumbling by his apartment on Royal, but the
immediate and continued success of his play suggests that he was
somehow also exactly right.

The story of the declining streetcar line and the inclusion of
Williams’s Broadway production in that narrative is told here primarily
on an urban scale, but it is a story embedded in a national tale of
systematically, even conspiratorially, discontinued urban electric rail
systems. Although familiar to transportation analysts and US urban
planners and historians, this national story has not stuck in the broader
public’s imagination. Yet, given the effect of de-electrifying public trans-
port on the nation’s urban populations and spaces and the streetcar’s
abiding symbolism as doomed and quaint other, this narrative deserves
brief recitation.

In 1935, the Public Holding Company Act required that urban utility
companies divest themselves of their electric rail systems, thereby sepa-
rating the streetcar from its source of power. Whether this law was
primarily driven by a reaction against monopolies or by the highway
lobby is a matter of some debate. In any case, by 1935, National City
Lines, a GM-backed bus company, was already buying, then expedi-
tiously dismantling, urban electric rail systems in cities coast to coast.
Their crowning achievement, by some accounts, was the destruction of
the Los Angeles area streetcar system. During World War II, the federal
government prohibited transforming streetcar lines that served city
centers, but conversion activity resumed with vigor at the War’s close.
Rail enthusiast Edwin Quinby’s post-War broadside warned of a corpo-
rate conspiracy to deny the public its remaining electric rail service and
thus also to pollute its cities through the overuse of fossil fuels. For his
trouble, he was labeled by a transportation publication as a member of
the lunatic fringe.7

In 1947, another such lunatic, Attorney General Francis Biddle,
indicted National City Lines, American City Lines, Pacific City Lines,
Standard Oil, Federal Engineering Corporation, Phillips Petroleum Co.,
GM, Firestone Tire and Rubber Co., and Mack Manufacturing Corpo-
ration on just such charges as related to forty-six local electric rail
systems. Eventually, the government scored a victory in this case, but
only a Pyrrhic one: by 1952, supplier-defendants had already disposed
of all investments in City Lines and their subsidiaries.8

Economist David St. Clair asks the pertinent question about the City
Lines consortium and the decline of urban electric rail systems. If the

RT7839_C002.fm Page 34 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 35

conspiracy occurred, is it significant that it occurred? That is: (1) if the
US public had been hell-bent on owning automobiles since before the
1920s and did so in increasing numbers through the decades and (2) if
motor buses were cheaper and more profitable to run than electric
streetcars or trolley coaches (electric-run buses with rubber tires), then
wasn’t electric mass transit doomed no matter what trust violations City
Lines, GM, and Standard Oil might have engaged in? St. Clair does
corroborate, with ample evidence, the government’s conspiracy case,
but he also concedes the public’s substantial, albeit far-from-simple,
devotion to the automobile.9 That devotion was already much in
evidence in 1903 when Henry Ford’s company was formed, and, by
1933, the President’s Research Committee on Recent Social Trends
could observe, “It is probable that no invention of such far reaching
importance was ever diffused with such rapidity or so quickly exerted
influences that ramified through the national culture, transforming even
habits of thought and language.”10 Given the expanse of the American
continent and US national ideology about privately owned space, Amer-
icans’ love of the car, in retrospect, seems inevitable.

Indeed, Mark Rose begins his analysis of the interstate highway
system convinced that just as country dwellers of the early twentieth
century were weary of impassable roads, city dwellers were exasperated
by streetcars crowded with thugs and drunks.11 Mid-century highway
engineers, in Rose’s analysis, “may have embedded class and racial
judgments in the calculus of highway benefits,” but they were acting on
“commonplace assumptions of American acculturation.” In doing so,
Rose insists, they largely delivered on their promises that highways
would offer economic growth, renewed cities, and fast-flowing traffic.
Rose ends with a eulogy for road engineers replaced in the 1980s by
politicians who “blocked highway construction and then stripped state
road engineers of the authority to determine the location of urban high-
ways.”12 Similarly, Scott Bottles sees no tragedy in the demise of the Los
Angeles streetcars, which had exhausted the patience of the region’s
residents eager for a car culture.13 But as we concede the depths of this
desire, we might also recall Lewis Mumford’s essay “The Highway and
the City,” in which he grants the attractions of the car on the open road
but distinguishes this from its inefficiency within urban spaces.
Mumford argues that the highway lobby largely removed Americans’
opportunity to choose among different modes of transportation—be it
feet, bicycles, streetcars, trains, buses, planes, or automobiles—based on
their suitability for different spaces.14

Granting Americans’ devotion to the car, St. Clair turns his attention
to the economic assumption that motor buses were less expensive than
streetcars. What he finds, considering size of vehicles, size of cities
where they were used, labor costs, maintenance and replacement costs,

RT7839_C002.fm Page 35 Thursday, September 1, 2005 7:37 PM

36 Sustaining New Orleans

operating costs, and profit, is that the most profitable urban public
transport vehicles were trolley coaches. Of the three, the second most
profitable were electric streetcars—these larger vehicles being most
effective in large urban areas and at peak commuter hours. Because
many cities—including New Orleans—had two-man ordinances
governing the operation of streetcars, this extra labor cost cut into
profits, but even accounting for this factor, streetcars proved more prof-
itable, in St. Clair’s analysis, than motor buses.

To be sure, many urban transit systems were not in sound financial
condition when the nine corporations named in the government’s
conspiracy case began to convert them. George Smerk, a 1960s trans-
portation analyst, provides historical perspective:

Since the days when fast-talking promoters had pushed the building of
the first horsecar lines, the street railways had been burdened by over-
capitalization—that is, the capital represented by shares of stock and
bonded indebtedness was far in excess of the assets, and hence the
earning power of the firm.15

In his study of the street railroads in Syracuse, New York, Robert
Carson confirms this opinion, but concludes that

the non-profitability of the trolley was not an inevitable event at all.
Instead, it reflected the very considerable bad management of opera-
tions and finances by the owners and managers and external
economic and social pressures. . . . The contraction and degeneration
of service and the lack of management vitality supported a psychology
of obsolescence that the public soon fastened to the streetcar.16

Obvious here is both an economic, material reality about urban street-
cars and a discourse of streetcar obsolescence and decline. Robert Beau-
regard concludes from his study of US post-War urban discourse that
“urban decline discursively precedes the city’s deteriorating conditions
and its bleak future.” He claims that it was the nation’s “deepening
contradictions,” displaced onto the scale of the city, not racial ghettos
or fiscal weakness, that generated a discourse of urban decline.17 At the
very least, we have in the streetcar and the discourse announcing its
obsolescence a chicken and egg conundrum.

The streetcar emerges from this conundrum not just as the victim of a
GM conspiracy and a hefty advertising budget, the aging companion
jilted by Americans in love with the automobile. It had also become a
synecdoche for decline in US post-War urban discourse. New Orleans

RT7839_C002.fm Page 36 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 37

streetcar history, Mayor Morrison’s plans for progress, and Williams’s
play all enter this discursive field, this “collection of unstable and
contentious interpretations.”18 Indeed, New Orleans was the perfect
urban theater for this drama of decline.

New Orleans Streetcar History

Despite New Orleans’s frequently cited, often cultivated, exception-
alism in the US scene, the Crescent City’s streetcar history follows the
pattern of other US cities in several ways. The various New Orleans–
area rail companies that had been formed in the nineteenth century on
the basis of steam or mule power converted to electric power at the end
of the century. Four separately owned companies were then consoli-
dated into one enterprise in 1922: New Orleans Public Service. A stock-
holder-owned utility company, it “was chartered to buy existing
railway, electric and gas lines, and to build new street railways and bus
lines.”19 At the height of the electric rail system, streetcar lines ran from
Faubourg Marigny (home of the Kowalskis and the street named Desire
adjacent to the French Quarter), upriver to neighboring Carrollton, and
from the Mississippi River north to the West End pier extending into
Lake Pontchartrain. Before World War II, however, twenty-three lines
had already been converted to buses or abandoned, and after the war,
twelve of the remaining thirteen were converted.20 Removal of tracks,
such as those on Dryades Street linking the principal Negro shopping
area to the Central Business District, was a familiar sight both before
and after the war. The 1996 documentary Taken for a Ride claims that
when the federal government filed suit against the City Lines consor-
tium in 1947, New Orleans was listed in the trial transcripts as among
the eighty-three cities whose transit systems were affected by the
National City Lines conspiracy.21

New Orleans’s public transit history thus follows the national
pattern, but it was unlike systems in other US cities in at least two ways:
the first is that both utility and transit operations continued to be run by
New Orleans Public Service Inc. decades beyond the 1935 Public
Holding Company Act required separation of these two activities. As a
subsidiary of Middle South Utilities, a company owned by Electric
Power and Light Corporation (of New York City) until a reorganization
separately incorporated Middle South in 1949, NOPSI was investigated
by the Securities and Exchange Commission from 1941 to 1953 and
threatened again with a Securities and Exchange Commission investiga-
tion in 1962 for failure to separate its power-generating activities from
its transportation activities.22 Although Middle South was, in 1953,
ordered to divest itself of various operations, NOPSI managed to evade

RT7839_C002.fm Page 37 Thursday, September 1, 2005 7:37 PM

38 Sustaining New Orleans

a direct order to relinquish its transit operations. By 1962, with a mass
transportation crisis looming throughout the country, Congress was
willing to pass a law introduced by New Orleans Representatives Hale
Boggs and Edward Hebert exempting NOPSI from the dictates of the
1935 act. NOPSI and the New Orleans representatives argued that
transit fares in New Orleans were among the lowest in the nation
because NOPSI subsidized transit operations with utilities profits and
yet managed to keep utilities costs low as well.23 Indeed, it looks as
though NOPSI’s maintenance of a populist-defined monopoly in defi-
ance of federal law was part of the renegade legacy of Huey Long.

New Orleans was also unlike most other cities in that streetcar tracks
were placed in the neutral grounds (medians, to non–New Orleanians)
of major thoroughfares and did not compete with carriages, or later,
automobiles, for space. The wide neutral grounds of Esplanade and
Claiborne, for example, were not only rights of way for streetcars, but
also important shady green spaces in the middle of steamy city streets.
Even such a notoriously autocratic city planner as Robert Moses decried
the removal of New Orleans’s streetcars when he was hired by the
Louisiana Department of Transportation as an outside engineering

Figure 2.2 1929 removal of streetcar tracks on Dryades Street. (Historic New
Orleans Collection, #1979.325.5208)

RT7839_C002.fm Page 38 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 39

consultant to devise an arterial plan for the city. His committee’s report,
filed June 24, 1946, concluded, the following:

It seems to have been urged from time to time that the trolley track in
the so-called neutral ground . . . be eliminated to produce additional
vehicular pavement. This could be done by substituting buses. We see
no advantage in this scheme. In fact those who have wrestled with the
free, mobile franchise bus on city streets envy New Orleans a separate
right-of-way which completely segregates street cars and at the same
time serves as a safety zone. Franchise buses where no separate lanes
are provided for them have a tendency to confuse traffic by weaving,
stopping and doubling, and to preempt the curbs of ordinary streets.
It is the vogue, no doubt stimulated by shrewd advertising and
lobbying, to scrap all trolleys in favor of buses. New Orleans with its
separate neutral ground right-of-way would gain nothing by shifting
from street cars to buses and giving up a unique and on the whole very
successful local rapid transit trolley system. . . . We have heard of
proposals to remove street cars on some lines and substitute buses.
As a general rule, this change is not recommended and replacement of

Figure 2.3 The Esplanade neutral ground in the 1920s. (Historic New Orleans
Collection, #1979.325.5250)

RT7839_C002.fm Page 39 Thursday, September 1, 2005 7:37 PM

40 Sustaining New Orleans

old equipment should be accomplished by purchase of modern
[street]cars.24

This 1946 arterial plan notwithstanding, NOPSI converted one
streetcar line to buses in 1946, another in 1947, and three in 1948:
Magazine, Gentilly, and Desire. The “vogue . . . to scrap all trolleys”
emanated not only from “shrewd advertising and lobbying” on the part
of car and tire manufacturers and petroleum producers, but also from
the new mayor’s public relations campaigns to woo voters with the
promise of street repairs and from local news reporting and editorials,
both of which rendered “modern [street]cars” an oxymoron. The New
Orleans that veteran Stanley Kowalski reentered was one where very
visible desire and obsolescence were subject to predictable management
strategies.

The Mayor of a Modern New Orleans

When, in 1946, Colonel DeLessups (Chep) Morrison agreed to run
against incumbent mayor Robert Maestri, a New Orleans Democratic
Regular and Huey Long associate, he launched a self-proclaimed reform
campaign reliant on women, veterans, and his military experience
reconstructing the German port city of Bremen. Comparing New
Orleans’s decrepit streets with those in war-torn Bremen and also
emphasizing poor garbage collection and insoluble traffic, Morrison
defeated Maestri. Having pledged not to raise taxes, the new mayor
found financial support for street repair in NOPSI, which contributed
$3 million of the $15 million street program by agreeing to repave (for
buses and automobiles) all streets from which they were removing
streetcar tracks.25 Implicit in the mayor’s street program is the
modernist conception of a panoramic city providing long vistas down
boulevards unobstructed by streetcars in their neutral grounds.26

The July 1948 parade celebrating the transformation of the Magazine
line from streetcars to trolley coaches well illustrates the role of the
Morrison public relations mayoralty in the post-War present of the
New Orleans streetcar. The genius of this particular public relations
effort lay in its narration of a New Orleans history malleable to the
mayor’s plans for an economically progressive and socially reactionary
future. People fanning themselves on Magazine Street that July saw an
event that called on both the city’s tradition of parading—principally
Carnival parading—and the national passion for historical pageants
commemorating important “firsts” for a region.27

The “first” celebrated in the July 1948 parade was interestingly the
trolley coach (the electric bus) as distinct from the motor bus (the fossil

RT7839_C002.fm Page 40 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 41

fuel vehicle). The unromantic motor bus had been buried in the back
pages of a February 1948 issue of The New Orleans States, a daily
newspaper. Placed between a quaint advertisement for a red-blood cell
tonic and an overpowering advertisement for a Buick pointed into the
future, the small article announced that fifty-four motor buses replaced
thirty-one streetcars that day on the Magazine line.28 The page’s layout
obviated any opposition to the assumption that the Buick was a
“fashion plate.” Its dominant image promised a private comfort and
quiet that the motor buses could not deliver.

New Orleans’s consumers had, of course, long since bought into the
idea of car ownership. Blaine Brownell reports that in 1920 there were
20,000 cars in New Orleans, but by 1930 there were 70,000. Already in
the 1920s the issue was not whether to indulge in cars but how to cope
with car traffic and safety hazards. Brownell quotes William Faulkner’s
1927 novel Mosquitoes in which he laments New Orleans traffic
inching along and cites as well a 1926 city commission report about
what was perceived as the appalling traffic death rate.29 By 1948, New
Orleanians were well accustomed to diverting their eyes from the small
print and toward the image of the large Buick. Car-proud Stanley
Kowalski was no exception.

In contrast to the States’s obscure announcement about motor buses,
“the advent of modern electric trolley coaches” was heralded by two
days of parades in July.30 On the first page of the “Society: Woman’s
Page” of the July 10, 1948, issue, the Times-Picayune asserted, “Maga-
zine Buses Are Welcomed: Gala 52-Block Parade Evokes Memories.”31

As with the GM Parades of Progress, this parade carefully distinguished
obsolescence as the other of modernity while also explicating a simple,
comprehensible history from one to the other: a mule-drawn car, an
early and a later electric streetcar, and finally the new electric trolley
coach. Yet, fragmented memories were also evoked through disparate,
implicitly defunct modes of transportation: bicycles, a Model T, and the
mule-drawn streetcar occupied by young women in antebellum
costumes, avatars of that southern femininity from which Blanche
DuBois had fallen. Riding with the southern belles were an elderly mule-
car driver, oral historian for the relics; thirty-six-year-old Mayor
Morrison; and orphans from four homes, the first customers on the
Magazine trolley coaches and then guests at a party thrown by the
Magazine Street Businessmen’s Association. Often pictured with chil-
dren, the mayor was making a name for himself by devoting city funds
to the New Orleans Recreation Department’s (separate) facilities for
Negro and white children.32 The States article on July 10, 1948, “Maga-
zine Parade is Progress Review,” captured the strategy of the parade:
“Ancient vehicles were used to accentuate the progress made in city
transportation over the years.”33 Indeed, the parade’s exhibits, old and

RT7839_C002.fm Page 41 Thursday, September 1, 2005 7:37 PM

42 Sustaining New Orleans

new, retold the necessity of obsolescence for the assertion of modernity
despite the rhetoric of progress from one to the other. In this parade, the
apotheosis of that progress seemed to be the (short-lived) trolley coach,
an innovative, and, as we know from St. Clair’s economic analysis, cost-
efficient public vehicle that made use of the power source already at
hand. But this anomaly, the “modern streetcar,” was inevitably short-
lived because it used the wrong source of locomotion—electricity—and
because it provided insufficient contrast of obsolescence and modernity
in a burgeoning car culture. The motor bus, touted vehicle of the
National City Lines/GM conspiracy, remained off-stage, at least at this
event, hiding behind the Buick in the back pages.

In this 1948 parade, when the trolley coach was in favor, it was
shown to have roots in the Old South, when women wore hoops and
men, not motorettes, drove streetcars.34 As the women in hoop skirts
elicited the regional myth of the Lost Cause, the additional presence of
four Mardi Gras krewes parading on Magazine Street in Carnival’s off-
season reasserted the mythologized white New Orleanian past that they
first created before the Civil War. Out of the white panic of Reconstruc-
tion, Carnival was re-created as both a racial class narrative and
business—principally tourist business—venture. Although organized
Carnival parades were initially the brainchild of the Americans in New
Orleans, augmented Carnival activities in the nineteenth century also
provided the disempowered French- and Spanish-descended New Orle-
anians an opportunity to construct a racially pure, culturally refined,
Catholic, Creole heritage as consolation for their dual defeats in the
Civil War and in their intraurban competition with the Anglo Ameri-
cans.35 On this summer occasion in 1948, these regional and urban
mythologies were linked to an ostensibly depoliticized transition from
streetcar to trolley coach and to a young post–World War II mayor
whose organization knew how to stage reform for the public’s edifica-
tion. In early July, the season of national commemoration, this urban
parade of progress provided a narrative about the city’s future in the
American Century tied securely to a mythologized, white New Orle-
anian past. This is the world that Williams’s characters enter.

Absent—predictably absent—from the parade’s narrative are the
relevant histories of New Orleans Negroes and labor unions. The
mayor’s announcement in November 1947 of a Negro Advancement
Week notwithstanding,36 there is no commemoration here of the resist-
ance to segregating the streetcars led by black Creoles even after the
defeat of Plessy37 or any acknowledgement of the post-War ill treatment
of Negro veterans on public transportation38 or the national efforts to
desegregate interstate public transportation. NOPSI’s transferal of the
segregating color screens streetcars motor buses and trolley coaches
received no comment in the coverage of the ostensibly depoliticized July

RT7839_C002.fm Page 42 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 43

pageant featuring the young segregationist mayor. When the courts did
finally order desegregation of city streetcars and buses in 1958, only
two streetcar lines remained—St. Charles, which has run continuously
since it first began, and Canal, which was removed in 1964 and was
reinstated in 1998.39 To quell the debate arising over removal of the
Canal Street line in the 1960s, NOPSI argued that residents of Lakeview
(an all-white suburb) could, on completion of conversion, take an
express air-conditioned bus from Lakeview to downtown without trans-
ferring at the cemeteries to a streetcar, thus without stopping in central

RT7839_C002.fm Page 43 Thursday, September 1, 2005 7:37 PM

44 Sustaining New Orleans

city neighborhoods—that is, predominantly Negro neighborhoods.40

Transferring at the cemeteries, as Blanche DuBois is advised to do, came
to bear a symbolic weight of social death that precedes physical death.
In other words, the kindness of Negro strangers to Blanche in
Williams’s French Quarter was not a social interaction NOPSI and the
white newspapers encouraged Lakeview residents to pursue. (When the
motor buses replaced streetcars on modernized Canal Street in 1964,
the tidy square buses were, this time, presented to the public in the
formation of an unequivocally victorious army, for by then the trolley
coaches too were waning.)41

Rolling, as it did, in early July 1948, the streetcar parade might have
commemorated the dramatic 1929 strike waged by the Amalgamated
Association of Street Railway Employees, which began on July 1 of that
year. Instead, the 1948 parade’s oral historian and motorman recalls the
distant days of mule-drawn cars. In 1929, the union’s demands for a
closed shop and “stronger curbs on the company’s power to discharge
men” and their subsequent strike were met with combined forces of
mounted police and US marshals. NOPSI used strikebreakers and
management personnel to try and keep the cars running. On July 4, 400
strikebreakers arrived via train and met at the station angry strikers, one
of whom was hit by a police bullet and killed. The marshals deputized
the Northern strikebreakers, who functioned more as highly paid
mercenaries ($50/day) than as streetcar drivers and conductors. What

Figure 2.4 The color screen moved from streetcar to bus. (Historic New
Orleans Collection, #s 1979.325.6210 and 6234)

RT7839_C002.fm Page 44 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 45

fares they collected they kept, participants on either side of the strike
later remembered. The union and the public, which boycotted the street-
cars in solidarity with their familiar local streetcarmen, retaliated with
picketing, parades, and violence of their own. They surrounded car
barns, and 10,000 gathered at the foot of Canal Street to overturn a
streetcar and the truck that came to rescue it. Local historian “Pie”
Dufour claims that the company, with governmental support, was
determined as much to break the cross-class public support as it was to
break the union.42

On July 5, after much bad feeling and destruction, NOPSI began
negotiating with the American Federation of Labor and the Street
Railway Employees. According to Louis Hennick and Harper Charlton,
who are, as I am, indebted to NOPSI’s records and photographs, the
company lost $2 million in 1929 because of the strike and was forced to
cease rail operations on five lines on July 2, 1929, the first full day of the
strike.43 Hennick and Charlton claim strikes and the two-man-per
streetcar ordinance compelled the company to increase fares and
abandon or convert lines.44 NOPSI had, however, also abandoned
or converted four lines in 1925 when there was no strike.45 The
stories emanating from the parade and from Hennick and Charlton’s

Figure 2.5 Burning of a streetcar and truck during the 1929 carmen’s strike.
(Historic New Orleans Collection, #1988.31.241)

RT7839_C002.fm Page 45 Thursday, September 1, 2005 7:37 PM

46 Sustaining New Orleans

commemorative book are both insufficient and excessive in their
explanation of the streetcar’s fate, caught as they are in the contradictions
of obsolescence and progress. The angle of vision Dufour focuses on the
public, New Orleans’s own Communard, provides, in the 1990s, a posi-
tive component for the negative assumptions of streetcar obsolescence
and economically destructive Union demands. But the parade of 1948
recalled neither this nor any other perspective on the strike that some
say New Orleans never forgot.

Morrison was unlikely to participate in any commemoration of the
1929 streetcar strike. Initially no friend to labor, the reform mayor
endorsed the firing of 300 sanitation workers on October 25, 1946,
when they struck over uneven collection routes, antiquated equipment,
and the lack of extra pay for extra work. On October 27, dressed in his
army fatigues, he organized young businessmen, Tulane students, and
military personnel to act as volunteers—some said scabs—to collect and
incinerate the city’s garbage and created a photo opportunity for
himself.46 Morrison’s modern city required a very particular positivist
streetcar heritage that, by all accounts, excluded Negroes and labor. It
also omitted any reference to the elegaic title Streetcar Named Desire.

Williams’s Streetcar on the Rise and the Desire Car in Decline

Although the July 1948 parade of progress ignored Williams’s play, the
New Orleans newspapers had not. Even as early as February 1948, the
New Orleans Item had juxtaposed nostalgia for the streetcar, framed in
terms of Williams’s very recent success on Broadway, to facts about
hard money in their report on the Desire line.

Death knell for New Orleans’ celebrated “Streetcar Called Desire”
[sic] sounded yesterday. The trolley so romantically named which has
received national attention through the Broadway production of “The
Streetcar Called Desire,” will roll on its last trip sometime this year. . . .
These tradition-stirring events cast their coming shadow today when
Commission Council approved a NOPSI budget of $5,466,365 for
new work in the months ahead.47

Imbricating the play’s success of less than two months’ standing with
the tradition of the “trolley so romantically named,” the article created
a metonym for loss that stretched into some fading past of sufficient
length to cast a shadow across the future expenditure of $5.5 million
to remove streetcars. Told that the death knell for the streetcar
named Desire had already sounded, Item readers of February 1948

RT7839_C002.fm Page 46 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 47

were asked to lament the demise of tradition even though the Desire
cars were still running and NOPSI did not actually pull up the tracks
until May.

Speaking, in Mystic Chords of Memory, of the “antipodal possibili-
ties of tradition and progress,” and the “crucial ambivalence between
the two,” Michael Kammen concludes,

that peculiar concatenation of tradition and progress had been a
prominent feature of American culture during the mid-nineteenth
century; it reappeared forcefully in most of the great expositions
(including 1939); and then emerged in diverse modes after World War
II, when old myths would turn up in new bottles.48

In the February 1948 New Orleans Item article, the tradition of the
Desire trolley turned up in the Broadway success of Streetcar as it reen-
tered public discourse in New Orleans.49 The ambivalence of tradition
and progress here manifested itself in this New Orleans journalist’s use
of the play’s notoriety to confirm the association of streetcars and
obsolescence. The play’s success was established proof of the streetcar’s
demise—or so the article implied. In doing so, its author aided a capi-
talist management of obsolescence by nostalgically presenting the
removal of the Desire line as an already accomplished, undebatable fact.
Bridging an imagined past and an imagined future, the article evacuated
the material present when and where democratic political dialogue
about the streetcar might have taken place. New Orleans citizens and
residents were invited to be spectators of tragedy or nothing at all.

Two months after the Item article, the newspapers reported that
there had been no opposition to removal of the Desire line even though
900 residents of the newer working class suburb Gentilly had signed a
petition opposing conversion of their neighborhood line, citing safety,
comfort, and cost as the streetcar’s advantages. NOPSI responded
that conversion was cheaper than replacement, and that new rails
would be unavailable from the steel industry for another two years.50

Three weeks later, the French Quarter Residents Association did finally
pass a resolution opposing removal of the Desire line because the city
would lose the publicity generated by Williams’ play. By contrast, they
simultaneously voted to cooperate with Mayor Morrison’s friends, the
Young Men’s Business Club (YMBC), in “its work to preserve and clean
up the French Quarter.”51 From this phrase, we might infer the French
Quarter Association’s ultimate cooperation with the Desire line conver-
sion in that the YMBC were perennial supporters of NOPSI plans
always referred to as “improvement projects.” And yet the Vieux
Carré’s protectors—the residents’ association, the Vieux Carré

RT7839_C002.fm Page 47 Thursday, September 1, 2005 7:37 PM

48 Sustaining New Orleans

Commission—defined improvement as historic preservation whereas
Mayor Morrison, like NOPSI, defined it as modernization tied to
certain technology (for example, the internal combustion engine) but
not others (such as electric rail).52 The association’s argument for
keeping the Desire line, however half-hearted, was the first incidence of
the ongoing reasoning that some remnant of the Desire line must remain
to represent the reality of Williams’s successful play.53

On the op-ed page of April 12, 1948, the Times-Picayune editors
made this inversion of the material streetcar and the symbolic Streetcar
more explicit. The editors compared the Desire line to Basin Street,
immortalized in song but lost in substance for twenty years until New
Orleans officials woke up to the fact that the “street had become so real
to so many people everywhere” and so changed a few street name-
plates.54

Few will assert with confidence that “A Streetcar Named Desire,”
which has just received the coveted New York Drama Critics’ Circle
Award, will become a similar institution, provoke a similar nostalgia,
cause a similar search for something that isn’t here.

Having proffered this back-handed prescience, the editors were,
however, at a loss. They were “helpless” to explain why “‘Bus Named
Desire’ won’t fill the sentimental or symbolic bill” or who, “like our
present ‘antiquarians’ of jazz music, will be there to make things right
again.” Knowing it was inadequate, they could only suggest laying a
single piece of track near the “milling crowds” on which could sit a
single streetcar with a plaque.55

Quite possibly, Edwin Quinby and Lewis Mumford could have
explained to the Times-Picayune editors why Bus Named Desire
would not fill the symbolic bill: obsolescence had been affixed to
the streetcar.56 The plot of Williams’s play aside—none of these early
1948 news pieces refers to the plot—the mere fact of a successful play
bearing this title and set in New Orleans calls on a long-established
discourse of streetcar obsolescence and inevitable doom and a New
Orleans reputation of feminized decrepitude and missed opportunity.57

Together they elicit an elegaic response. The title’s juxtaposition of the
words “streetcar” and “desire,” widely disseminated because of the
play’s immediate and phenomenal success, promoted this complicated
assumption of mourning.

In an intensifying post–World War II commodity culture, the
streetcar is no match for the automobile, that perfect marriage of image
and useful object on offer to individuals. By contrast, the purchase and
sustenance of a streetcar required a collective subject ready to act on its

RT7839_C002.fm Page 48 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 49

behalf as public citizens and users. Although the late twentieth-century
documentary Streetcar Stories contains interviews with various
nostalgic New Orleanians and retrospectively defines them as this
collective subject, the social divisions and ideological strategies of the
1940s present produced no such collective subject united by a shared
desire. The assemblage of streetcar society and culture narrated in
Streetcar Stories retrospectively places the streetcar at the center of
desire. But social machinery of the 1940s had constructed a different
familial assemblage that fostered consumption of the automobile.58 In
between the fight for streetcar transportation and its parochial social
sphere that had motivated mass public support of the carmen in 1929
and the nostalgic reminiscence about streetcar culture in the 1990s is a
desire sustained by loss and by a single streetcar line—St. Charles—that
functioned as monument even before it was named one. The stories—
Tennessee Williams’s play among them—became the docents for that
monument, keeping alive the past and its loss, and thus arguably serving
the Buick advertisers more than the proponents of any innovative rail
technology.

The streetcar called Desire derived its name from the street called
Desire.59 The urban pedestrian walks on “named ground,” observed

Figure 2.6 The Desire streetcar on a single piece of track beside the Old Mint
museum, draped in crepe mourning the 1983 death of Tennessee Williams.
(Historic New Orleans Collection, #1983.56.2, photo by Jan White Brantley)

RT7839_C002.fm Page 49 Thursday, September 1, 2005 7:37 PM

50 Sustaining New Orleans

Walter Benjamin, with every step encountering in street names the city
as a “linguistic universe” igniting the imagination to “build a whole
quarter about the sound.”60 When that street name is affixed to a circu-
lating streetcar where it is seen by riders, pedestrians, motorists, and
porchsitters, that linguistic universe of the city is orature in motion.
When that name is Desire—and especially when Desire intersects with
Cemeteries, as it does in the beginning of Williams’s play—the fire
ignited by imagination is a funeral pyre such as the ones built to incin-
erate the hundreds of streetcars discarded in the middle twentieth
century.61 But, of course, such literal fires were all offstage. What was
coursing through post-War urban streets was an unrequited desire less
precisely articulated.

Within New Orleans public discourse about the streetcar, that
grieving was put to a very particular use. This effect was later height-
ened and imprinted after the public—in New Orleans and throughout
the nation and the world—actually confronted the play’s representation
of US capitalist contradictions through the successful Broadway produc-
tion and then the 1951 film version. There they met the character
Blanche DuBois, played in the film by an aging Scarlet O’Hara, and saw
and heard the arresting performance of Marlon Brando. But even as
early as 1948, in New Orleans, the mourning assumed in Williams’s
title entered the city’s public discourse about its streetcars as though it
were referencing a lost tradition that had always already been there, a
lost cause of the Lost Cause, aged uselessness amidst decaying gentility
and sensuality.

Who “will be there to make things right again”? The Times-Picayune
editors’ nostalgia for the heritage that was right was, indeed, the
national order of the day in the post-War period. Kammen has amassed
the evidence: the phenomenal success of American Heritage magazine,
first published in 1947, the increasing popularity of a reconstructed
Colonial Williamsburg, and the 1947 government-initiated, privately
funded and advertised Freedom Train that toured 322 US cities
displaying the nation’s founding documents are just three of the events
pointing to a post-War heritage craze that was, as Kammen notes, if not
unique to the that era, certainly prominent in it.62 The words of the
Times-Picayune editors underwrite the New Orleans that sought to
model its Vieux Carré reclamation and marketing on the Williamsburg
success and thus make it right. For they foster the city’s role as both
preserver of an historical site for the benefit of the nation’s citizens
and as entrepreneur satisfying future tourists with simulacra of authen-
ticity. The Desire car parked on a fragment of track would commemo-
rate Williams’s play, the success of which was proof that the New
Orleans it represented had value of an unspecified nature in an unspeci-
fied past. In April 1948, however, the Desire streetcar, although

RT7839_C002.fm Page 50 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 51

imagined as a monument, was, in fact, still a working vehicle of public
transportation.

To make things economically right for the city and politically right
for himself, Mayor Morrison and his public relations man appealed to
the national press. They sought to sell the young mayor’s image as a
reformer cleaning up an old city and creating a new city with a revital-
ized port and important new links to Central and South America.63

Engaged by the energetic mayor and his miraculous 1946 victory over
Huey Long’s Old Regulars, the national press cooperated—to the point
of mistakenly awarding the mayor a Rhodes Scholarship. Even so, they
kept distinct the new mayor and the old city. New Orleans itself
remained a wayward woman, an aging prostitute, performing sensu-
ality, exoticism, and hedonistic license for northern consumption: “New
Orleans Has Its Face Lifted” announces The New Republic in
June 194764; “Old Girl’s New Boy” declares Time in November 1947,
describing the image of Morrison on its cover.65 In its apparent commit-
ment to offer consumers post-War modernity and progress, this
national discourse exploited Old New Orleans, the traditional locale of
the rattletrap streetcar named Desire. The way was cleared for
Williams’s explication of the streetcar and its “indiscourageable
progress.”

The Plot and Performance of the Streetcar

While the fact of Williams’s play was entering New Orleans public
discourse ahead of its plot, the power of the first production brought the
conflicts and contradictions of Williams’s American characters of New
Orleans into an ever-widening public domain. When the curtain went
up in the Barrymore Theatre on December 3, 1947, the New Orleans
that the Broadway audience saw was the one created by scene designer
Jo Mielziner.66 Ronald Hayman reported that the audience applauded
the set even before the action began.67 Seasoned theatergoers would
have recognized Mielziner’s innovative hybrid of realism and expres-
sionism, described by Brenda Murphy as creating an “illusion of a
definite milieu, but also providing a scenic image of the environmental
and psychological forces at its center.”68 For this particular play,
Mielziner used opaque and transparent scrims so that, with manipula-
tion of the lighting, the audience could see the interior of the apartment
or also the street and a (freight) railroad bridge in the far background.
Murphy avers that “the real artistry of the design scheme lay in the
juxtaposition of this impressionistic background with detailed realism
in props and costumes, achieving precisely the contrast [Elia] Kazan was

RT7839_C002.fm Page 51 Thursday, September 1, 2005 7:37 PM

52 Sustaining New Orleans

looking for in his ‘Don Quixote characters’ and their stark social
reality.”69

The props Mielziner could collect for Streetcar did, however, differ
from those he had collected earlier for Williams’s Glass Menagerie in
one central way: the title object was not part of the visual environment.
Whereas the glass menagerie’s symbolism worked through its presence,

Figure 2.7 Mayor Morrison with his sleeves rolled up. (Historic New Orleans
Collection, #1996.65.1)

RT7839_C002.fm Page 52 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 53

the streetcar’s worked through its absence. In 1947, the streetcar’s
significant absence on stage would have been filled in the audience’s
imagination by those still in use on US urban streets—including New
York’s—and also by their tracks being pried from the pavement, by
their being argued over in the courts, by their being reported about in
the news media, and by their ideological association with obsolescence.
To assign the resonance of “desire” to this set of quotidian practices,
street scars, and discursive battles was, Williams recognized in 1946,
already a drama in itself.70 Just as “public space frequently is arranged
as if for a theatrical performance,” writes Boyer, “theater is often a foil
for the representations of public life.”71

The title of a 1947 New York Times review suggests that when the
curtain rose on Mielziner’s set design, the audience was applauding not
just Mielziner’s artistry, but a version of New Orleans they recognized
as real. Specifically, Brooks Atkinson’s review is entitled “Streetcar
Tragedy: Mr. Williams’ Report on Life in New Orleans.”72 Outside the
play, Williams reported many different things about New Orleans.
During World War II, while in New York, he wrote nostalgic poems
about New Orleans.73 In December 1945, having returned to New
Orleans from New York, he wrote to Donald Windham that “New
York and Broadway were dangerous for the ego—the way the Hotel
Shelton was coming dangerously close to being his bordello.”74 But
New Orleans was his home, if he could be said to have one, for, he
wrote, “‘New Orleans . . . provided me with more material than any
other part of the country.’”75 In Streetcar and in other New Orleans
plays, Williams exploited the nation’s and his own preoccupation with
Old South ideologies and with the city’s semblance of decadence and
decrepitude that both attracts tourists (and Williams’s audiences) and is
maintained for them, a set of visual properties and cultural practices
exceptional enough to throw in relief some seemingly more typical
US identity.

In a Fortune magazine survey of the 1940s, more than 90 percent of
the respondents described themselves as middle class regardless of their
income, but Williams’s, Kazan’s, and Mielziner’s French Quarter
remains at odds with this compulsory, national middle class.76 Murphy
reads Kazan’s addition of a shabby “bag lady” and a sailor, for
example, as “local color in the poor and somewhat seamy neighbor-
hood of the French Quarter.”77 Philip Kolin tells us that Mielziner
collected battered, mismatched, and chipped objects to serve as props in
“Stanley’s squalid world.”78 Can Stanley and Stella claim solidarity with
the aspiring 90 percent in this place understood as shabby? Just as the
collaboration of Williams, Kazan, and Mielziner produced plays torn
between naturalism and theatricality, the New Orleans of Streetcar was
both a place and the performance of a place, both geography and

RT7839_C002.fm Page 53 Thursday, September 1, 2005 7:37 PM

54 Sustaining New Orleans

mythography.79 Although tired, overused housing in crowded urban
spaces was the order of the day throughout the Midwest, Northeast,
and West in the post-War period, the Streetcar production made it easy
for audiences to displace those familiar conditions onto the Old Girl’s
infamous decrepitude. As with the ambivalent response of love and theft
that Eric Lott attributes to white audiences of minstrel shows, attraction
and difference characterize the appeal of the Old New Orleans
Williams, Kazan, and Mielziner presented so skillfully.80 Mayor
Morrison notwithstanding, New Orleans remained the useful exception
to a United States defined by a 90 percent middle-class citizenry.

The Williams, Kazan, and Mielziner collaboration asked its audience
to imagine a French Quarter like the one they had already heard of, a
place incapable of modernization and middle-class values, a place of the
Old South and yet always the promiscuous undoing of claims to social
superiority and plantation gentility.81 In part, this perception derives
from what Williams’s first stage directions for the play describe as “rela-
tively warm and easy” “intermingling of races in the old part of town.”
Critic Lionel Kelly even compares the comfortably sensual Negro
woman in the first scene with what he calls the tense “white goddess”
Blanche.82 In one earlier 1947 version of the written play, the Negro
woman in the first scene has a larger part but one that overemphasizes
her lasciviousness (and thus her stereotypicality). Williams’s final, more
tempered use, of this character to introduce the Quarter and his use of
the blues piano that permeates his Quarter still follow a well-established
pattern of representing sensuality and unreasoning tradition—forces
opposing both Old South gentility and new national modernity—with
African-descended people and culture.

Cutting against the grain of presumptions about Blanche as a “white
goddess,” Kazan wrote in his notebook that the play’s music is “an
extension of the loneliness and rejection, the exclusion and isolation of
the Negro and their longing for love and connection. Blanche, too is
‘looking for a home,’ abandoned and friendless.”83 Even though New
Orleans Negro jazz artists were experiencing a 1940s national revival
and in 1949 Morrison gave Louis Armstrong a key to the city, jazz inno-
vations and racial intermingling, integral to the idea of New Orleans,
continued to provide Williams and his audiences an aberrant exception
to the Old South and to the renewed nation.84 On a national scale, the
presence of many new Negro residents in non-Southern cities created a
crisis for those cities’ enforcement of segregated and unequal neighbor-
hoods—a crisis in a reciprocal relationship with a discourse of central
city decline. Even on a New Orleans scale, the idea of a racially diverse
Quarter remained aberrant because—Recreation Department improve-
ments notwithstanding—Negroes played no substantive role in
Morrison’s economic or political reform in fact or in Time. Yet precisely

RT7839_C002.fm Page 54 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 55

because the old Quarter of the living city did not reach the preservation
perfectibility of deracialized and deracinated Colonial Williamsburg
and because it entered the mayor’s national reform image largely as the
“Before” to his “After,” its streetcar named Desire and Williams’s could
rival (and, with the substantial help of the 1951 Streetcar film, in the
end, outlast) the national Freedom Train as a vehicle for interpreting the
nation’s unstable post-War relationship to its heritage and its identity.

Kazan located what he called the spine of Blanche’s social character
in the Old South.85 Prohibiting the audience’s idealization of the
southern belle, Blanche is, more precisely, the carrier and the victim of
the Old South’s promiscuity and prejudices. No longer the excuse for
white male rape of slave women and lynching of black men, the
southern belle becomes the recipient of that violence. Also, arriving by
and being identified with the streetcar of desire, Blanche—the woman
alone—is, in the first scene, already understood to be obsolete. Promis-
cuity and its convoluted relation to Old South ideologies and New
Orleans traditions leave Blanche vulnerable to Stanley’s cruelty and
Mitch’s rejection. In (and with) New Orleans, Blanche is the Old Girl.
But her frail, alcoholic body decked in fake jewels and furs is neither a
monument to the Old South nor a desirable link from its stable white
identity to the newest post-War Reconstruction being managed by such
interests as GM, National City Lines, and NOPSI and displayed in
Parades of Progress. In the post-War world, Blanche is the sexualized,
single, now-jobless woman for whom there is no room in the mandatory
post-War, nuclear family planned for the future of the United States.

Kazan seemed to locate the spine of Stanley’s character in the
national present, which he understood as a place and time of hedonism.
“This is symbolic. True of our National State of Cynicism. No values.
There is nothing to command his loyalty. . . . Every bar in the nation is
full of Stanleys ready to explode.”86 This is not the New South, the
modern American man that NOPSI, the YMBC, and Mayor Morrison
were counting on. It is, however, the portrait of veterans in Arthur
Miller’s All My Sons, which Kazan had directed the previous season,
and in the 1946 Academy Award–winning film, Best Years of Our
Lives. In his discussion of that movie, David Gerber describes the exten-
sive advice literature of the time that instructs women how to cope—for
it was their responsibility to cope—with the angry, injured, alienated,
as-yet-unemployed veterans, and how to extricate them from male
camaraderie and reinsert them in the nuclear family.87 Although Kazan
does not name it, in fact Stanley, like Blanche, does have a past—the
war. And, unlike Blanche, he does have a place in a national plan for
the future—reasserted domestic capitalism. The play painfully enacts
the consequences of the advice that at all costs a place be made in the
home and in the workplace for the untamed warrior. Stella no longer

RT7839_C002.fm Page 55 Thursday, September 1, 2005 7:37 PM

56 Sustaining New Orleans

earns her own living in New Orleans as she once did; she asks Stanley
for money. Her job, as Blanche points out, is to sleep with Stanley,
leaving no job for the likes of Blanche. Although Stanley strikes his wife
and rapes her sister, in the original theater production Stella remains
with him and her desire for him remains intact. In Stella’s post-War role
as homebound wife, life can go on only if a place is cleared for Stanley
in the nuclear family and in the corporate structure and if depression
(economic and psychological) is averted.88

Williams remained ambivalent, however, about the proper role for
Stella in the final scene. Perhaps like the character Stella herself,
he could not decide whether the greater threat was to ignore the plight
of Blanche or to ignore the plight of Stanley.89 As gendered characters,
their adversarial relationship is very real, but they are also mirrors of
one another.90 Blanche’s deviant and damaged sensuality renders her
irrecoverable as the symbol and the excuse of the Old South and unmar-
riageable in post-War social structures. The Old Girl’s fate is sealed.
When the curtain closes, with or without Stella’s support, Stanley’s
fate in the New South of the American Century remains, however,
uncertain. Will his red-pajamaed sensuality, a desire even more untamed
than Blanche’s, render him unfit as the style and the excuse for the new
era of big business?

While the nation dominated the international stage, its citizens in the
audience at home could not be sure that the blustering Stanley would
not soon become the lost voice in the big machine, the Willy Loman
Arthur Miller claims he first heard in Stanley.91 In a 1946 study of GM,
Peter Drucker outlines what he asserts is the US political philosophy
guiding the expectation of workers at all levels. He proposes an appro-
priate position for the corporation as a social institution defined by that
philosophy. “American political philosophy stands on the Christian
basis of the uniqueness of the individual. From this follows (a) the
promise of justice . . . [i.e.], equal opportunity . . . [and] (b) the promise
of individual fulfillment, of the ‘good life,’ or, . . . the promise of status
and function as an individual.” “[The corporation’s] social function as a
community,” Drucker insists, “is as important as its economic function
as an efficient producer”; the individual must attain social status and
satisfaction from being an employee, not just economic reward.92

Stanley, Stella tells us, is the one in his crowd who will get ahead.
Through bullying, he does rule his bowling team and even the poker
games. But will the Alfred P. Sloan of his company (Sloan was president
of GM through its years of explosive growth) give this kind of crude
leadership a place in management rather than just traveling salesman’s
space on the road? Stanley and Stella may well think so. The uniqueness
of the individual is understood as a middle-class right, and nearly
everyone is middle class. In Drucker’s analysis this means specifically

RT7839_C002.fm Page 56 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 57

that US society is classless in the sense of equality of justice rather than
in equality of rewards.93

Even Drucker admits, however, that this concept of equal justice
manifests itself in such traits as deep resentment of anyone who “throws
his weight around.” Stanley, of course, resents Blanche and Stella too
when they throw their class weight around. Stanley does not have their
sort of formal education, the sort already being expected for corporate
advancement.94 Yet it is his literal weight, Brando’s bulk relative to
Jessica Tandy’s and then Vivien Leigh’s (Blanche’s) small frame, that
proves most overwhelming in the meantime.95 In its assumption of class-
less individuality, Drucker’s theory does not address the insufficiency of
space and place for everyone, woman and man, Negro and white—let
alone Mexicans, Chinese, or new immigrant groups. The visual environ-
ment of the play, in contrast, announces the inadequacy of post-War
space from the first humid scene to the last. Whose trinkets, whose
costumes, whose sound, whose scent will dominate the small apartment?
With the aid of Mielziner’s set, which enabled Streetcar’s audiences to see
interior and exterior simultaneously, theatergoers could understand that
this interior battle for space and place mirrored the post-War exterior
battle in the factories between labor and management; in the neighbor-
hoods, streetcars, and buses between Negroes and whites; and on the
streets between fossil fuel vehicles and electric vehicles.96 As the GM-
National City Lines consortium demonstrated, the corporation’s “social
function as a community” did not include responsible public planning
to help sustain all the individuals in these crowded social spaces.

After the play’s first violent battle for space, the poker night when
Stanley extricates his wife from her sister, he takes the car to get it
greased. The car, offstage as is the streetcar, takes on pointed signifi-
cance in this scene. When Stanley returns, “he stands unseen by the
women. . . . He wears an undershirt and grease-stained seersucker
pants.” Although in the conversation he overhears Blanche trying to
convince Stella that he is an animal, at the scene’s end Stella “fiercely”
embraces her grease-stained husband.97 The women never ride in
Stanley’s car; Stanley does not offer to drive Blanche back to Laurel and
thus get her out of his hair. The car here is neither a public nor a
domestic space. Instead his individual success in his job, at least for
now, rides on the fitness of his car that he believes he knows better than
“them darn mechanics at Fritz’s.” Stanley’s grease-covered pants tell us
that he is not an animal; rather, he is “common,” as he puts it, one of
the blackened figures of history and literature who stoke the fires and
oil the machinery. In defiance of the DuBois class status, he boldly
demonstrates closer affinity to those unruly members of the Amalga-
mated Association of Street Railway Employees than to the members
of the growing, postindustrial, middle class that Fortune described or

RT7839_C002.fm Page 57 Thursday, September 1, 2005 7:37 PM

58 Sustaining New Orleans

to the bare-armed Mayor Morrison. Yet this time the machine—the
well-greased car—is his and with it the promise of status and of function
as an individual within the social community of the corporation which
employs him as a salesman, not as an industrial worker.

Although Blanche arrives in New Orleans via interstate and urban
rail, Stanley proposes to get rid of her by buying her a bus ticket, a
gesture Stella is sure will insult her sister: “In the first place, Blanche
wouldn’t go on a bus” (scene seven). As a willful display of power,
Stanley presents the bus ticket to Blanche at her disastrous birthday
party that the would-be suitor Mitch does not attend. Teasing her with
the offer of a birthday gift, Stanley finally reveals what it is: “Ticket!
Back to Laurel! On the Greyhound! Tuesday!” (scene eight). Blanche is
devastated.98 Until the boycotters and freedom-riders taught the nation
that the bus was a raced battleground and the hippies made it magic, it
lacked symbolic bearing. Without the century-long history of interurban
and intraurban rail systems, without the individual private mobility that
the car promised, and without an advertising and media discourse
fueling consumer desire, the bus was only a negation—not archaic
streetcars. It was the transportation of last resort.

Only Blanche speaks of the streetcar, even though the Perley 800/
900s of the real French Quarter would have been as audible as the street
vendors and the freight locomotive. She calls it the “rattle-trap street-
car” (scene four) that “grinds along the tracks” (scene six), acknowl-
edging its dilapidated post-War state. It is as worn as she fears herself to
be, but the Desire car continues to “bang through the Quarter,” even as
a late owl car, just as Blanche’s own desires have not stopped. She
compares its “indiscourageable progress” to Stanley and Stella’s sexu-
ality, not her own, but it is she, not they, who is understood to be
unmodern and therefore an inappropriate rider of desire. When Mitch
confronts her about her sexual past, she asks him to grasp that her
desire was an opposition to all of the old people’s deaths at the family’s
crumbling plantation, Belle Reve (scene nine). She and the streetcars are
not yet dead, but both have prematurely been declared obsolete.
Although both Blanche and the streetcar lose their place in the Quarter,
in their absence, the desire for some traditional domain that the
streetcar represents and the desire for the streetcar itself continue to
circulate. Neither Blanche nor the streetcar is utterly dead, but both are
prematurely mourned so that Stanley and the car will seem the only
possible ways forward and therefore the only problem requiring Stella’s
and the nation’s energies. Williams does not throw Blanche under the
freight train like Anna Karenina; the waste of her ongoing life and
the remote possibility of her recovery are better left to haunt Stella and
the perpetual present of the play’s production. Even Stanley’s displace-
ment of Blanche, his temporary victory, has no meaning if Stella does

RT7839_C002.fm Page 58 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 59

not give it one. She and the audience must collude in his selfishness for
him to go on, and even so there are odds against his success. He partici-
pates in the sense of corporate entitlement that spurred National City
Lines/GM conspirators to change the face of US cities, but he cannot for
long be comfortable inside the corporate system. Salesmen, too, are
commodities, as theatergoers soon discovered when they met Arthur
Miller’s Willy Loman.

Remembering the Streetcar/Sustaining the Desire

In a recent Blondie cartoon, the child Elmo tells Dagwood that his Uncle
Clyde has moved in with them until he gets a job. “What’s his occupa-
tion?” Dagwood asks. When Elmo replies, “He sells used streetcars,”
Dagwood gives us a startled, knowing look.99 Streetcars are the avatar
of lost causes. This is the knowledge that the US public shares with
Dagwood. If David Lowenthal is right when he asserts that cultural
identity better coheres around suffering and loss than around success,
then we have one explanation for the post-War triumph of Williams’s
play and the discursive power of its title.100 When, in the 1980s,
Jonathan Kwitny wanted forcefully to remind Harper’s readers of the
damage done the nation by the 1947 City Lines/GM conspiracy, he
played on their memories of the measure and meaning of Williams’s
title. To wrest the streetcar from that unrequited desire and name its
conquerors, Kwitny called his article “The Great Transportation
Conspiracy: A Juggernaut Named Desire.”101 Economist Don H. Pick-
rell inverted the title, calling his 1992 article “A Desire Named
Streetcar” to direct criticism at cities’ exploitation of federal funds for
expensive, new intraurban rail lines and at the inadequate federal policy
governing that funding.102 But he imagines no object of desire except
money. Although Pickrell and Kwitny finger very different culprits, the
desire each sees is unambiguous greed. Yet even Pickrell’s clean numerical
argument does not fully restrain and contain the ambiguous desire
named streetcar that his title elicits. Cities’ ambitious plans for urban
rail transportation cannot be explained simply by the availability of
federal funds. (Nor can these plans’ link to the traditional streetcar be
easily explained.) His clever title exceeds his careful explanation.

It is not only Williams’s title that has resonated through the decades.
The stage and screen body of Brando has provided an indelible expres-
sion of post-War lost causes and rampant desires. Paul Connerton
argues in How Societies Remember that “images of the past and recol-
lected knowledge of the past . . . are conveyed and sustained by (more
or less ritual) performances” by which, Connerton explains, he means
decidedly embodied performances.103 If we include within ritual

RT7839_C002.fm Page 59 Thursday, September 1, 2005 7:37 PM

60 Sustaining New Orleans

performances, as Connerton does not, a dramatic performance on stage
and screen as popular and powerful and repeated as Brando’s Stanley,
then one answer to our question, how did the elegiac streetcar of desire
get into public memory, is through Brando’s performance and Brando’s
body.104 In the spirit of the American Century and the Truman Doctrine,
Camille Paglia proclaims that, through Stanley, Brando’s “bolts of
barbaric energy . . . brought American nature to American acting . . . and
American personality to the world.”105 With greater subtlety, Marianne
Conroy maintains that as one of the first big successes of Method Acting,
the scandal of Brando’s Stanley, and its power,

lay not in the style itself, but rather in its assertion that actors might
formulate a public sphere of performance in which national cultural
identity no longer assumed stable or homogeneous contours. In that
sense, the significance of Method acting lies in its implicit argument
that actors might intervene actively in the representation of a national
culture confronted by the heterogeneity of its own identity and
values.106

The barbaric yawp of Williams’s, Kazan’s, and Brando’s Stanley is
not Whitman’s; his American identity promises no inclusiveness.
Neither is it sustainable or immune to the management and ideology of
obsolescence that doomed the streetcar and Blanche. Stanley is not the
well-born young Mayor Morrison with his sleeves rolled up, however
much each may be attempting to emulate the image of the other for their
own ends. Stanley’s loud insistent voice enacts the post-War contra-
dictions of national growth and urban decline, of capitalist creation and
destruction. Through his anger, he displays more vulnerability to the
lost heritage of the DuBois’ plantation Belle Reve than does Blanche,
who was in Mississippi to watch the old people die and the columns
crumble. Blanche’s narrow, perfumed shoulders carry the unspoken
guilt of the past—even though Williams has obscured the burden of
slavery behind Blanche’s obsession with her role in the suicide of her
homosexual husband. Stanley bears the weight of a rationalist, capitalist
plan for the indefinite future.

Pursuing an understanding of the United States’s continued negotia-
tions with the Lost Cause through its arguments over public monu-
ments, Sanford Levinson forthrightly states that to commemorate is to
take a stand.107 When, in 1978, the Tourist Development Commission
took the 1948 advice of the Times-Picayune editors and transferred
ownership of the streetcar named Desire from their Commission to the
Louisiana State Museum so they might position a restored, stationary
streetcar beside the Old Mint when it reopened in 1983, the Commission

RT7839_C002.fm Page 60 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 61

knew that the streetcar had “an intimate association, both technological
and literary, with the city of N.O.”108 The museum director agreed,
emphasizing the Desire car’s “provenance as a part of the New Orleans
streetcar system which is now on the National Register and . . . its
literary association.”109 But those intimate and ambivalent technological
and literary associations—the streetcar’s symbolic bearing so tied to
New Orleans’s urban ambiguity about modernism, to the region and

Figure 2.8 Brando’s body selling A Streetcar Named Desire (Kobal)

RT7839_C002.fm Page 61 Thursday, September 1, 2005 7:37 PM

62 Sustaining New Orleans

nation’s nostalgia for a Lost Cause to mourn, and to national fears of
the progress of managed obsolescence—remained largely unarticulated,
however powerfully implied.110

When, in 1987, the Riverfront Transit Coalition proposed to buy the
stationary car from the strapped state museum so that “it would be
completely refurbished and become an active, working streetcar
reflecting the history of streetcar service in New Orleans,” they saw a
way to unite economic growth (through tourism) and historic preserva-
tion.111 In this plan, the refurbished streetcar would represent its own
comprehensible, albeit arrested, vehicular past and not the mournful
irresolution of Williams’s play. If a stand was being taken by the Coali-
tion, it was a rational stand for a well-maintained history disassociated
from guilt and from fears of uncertainty, decrepitude, obsolescence, and
doom, a history as straight as the refurbished riverside tracks. In 2002,
New Orleans Mayor Marc Morial went a step further, declaring,
“We’re returning to the future,” as he described the city’s plans to use
$115 million from a hotel tax to construct a streetcar line called the
Desire Corridor. The projected completion date was said to be 2007 or
2008. Claiming “this project works for history, [and] we’ll get some
cars off the street, get some emissions out of the air,” Morial insisted it
would not be a tourist attraction but rather sensible transportation for
working people and visitors.112 Postmodern reformist Morial asserted
that even a simulacrum can be functional. History works for this
project.

Yet memory is not history. “It bursts upon the scene in an unex-
pected manner . . . connecting disparate events . . . [through] surprise,
ruptures, and overturnings. . . . Memory is above all an antimuseum”
claims Boyer.113 Williams’s title continues to sound a death knell, yet
Williams’s play on film and in countless national and international
productions ritually reenacts and evocatively remembers the contradic-
tions and quotidian losses of that post-War present—among them, the
streetcar named Desire. In the process, it destabilizes the context of
obsolescence for the narrative of progress. Long after the interurban
Freedom Train, “‘re-selling Americanism to Americans,’”114 pulled back
into the station from which it came, audiences, American and not, have
been riding round and round Old New Orleans on the Streetcar Named
Desire.

RT7839_C002.fm Page 62 Thursday, September 1, 2005 7:37 PM

Indiscourageable Progress 63

Figure 2.9 The streetcar named Desire running through the Quarter and
through public memory. (Historic New Orleans Collection, #1979.89.7500)

RT7839_C002.fm Page 63 Thursday, September 1, 2005 7:37 PM

RT7839_C002.fm Page 64 Thursday, September 1, 2005 7:37 PM

3

Sex and the Historic City
 A Walking Tour on the Wild Side

In 1959, a business consultant named James C. Downs Jr. advised the
New Orleans Chamber of Commerce to retain both history and honky-
tonks in its promotion of the Vieux Carré, but he warned them that this
valuable economic asset could be “killed” by the excesses of either
“history buffs” or the “entrepreneurs of sex and sin.” Instead, it is the
balance of the two, he said, that makes the Vieux Carré what it is: “the
single largest day-in, day-out concentration of out-of-town visitors that
exists anywhere in the United States,” “a major factor in New Orleans
reputation as one of the four most ‘popular’ convention cities in the
nation,” and an influence on decisions to locate regional and national
offices in the city. The responses of a Vieux Carré Commission (VCC)
spokesperson and of a Bourbon Street bar owner give credence to
Downs’s warning. The first claimed “we could clear out Bourbon St.
from one end to the other and . . . [not] affect the French Quarter one-
half of one per cent.” The other retorted, “People don’t come to New
Orleans to see the buildings and antique shops; . . . they come to New
Orleans to let their hair down.”1 By 1959, the French Quarter’s reputa-
tion for the uneasy coexistence of historic preservation and vice—legal
or illegal—had been decades, even centuries, in the making. At stake in
that coexistence and its reputation are issues of land use complicated by
competing stories about economic growth and social justice.

Many of those stories—informal, historical, nostalgic, or literary—
are about prostitution. About the same time American novelist Nelson

RT7839_C003.fm Page 65 Thursday, September 1, 2005 7:39 PM

-

66 Sustaining New Orleans

Algren was first preoccupied with New Orleans prostitutes in 1931–1932,
Walter Benjamin was following nineteenth-century French poet Charles
Baudelaire in a similar preoccupation in Paris. In fact, Benjamin
surmised out of Baudelaire that changes in the face of prostitution bear
a central but ambivalent relation to the growth of the modern city,
where “the rise of the masses has been . . . simultaneous with that of
mass-production.” Prostitutes, modern figures of thanatos rather than
eros, his story goes, had become commodities subject en masse to wage
labor, and yet “prostitution opens up the possibility of a mythical
communion with the masses.” As such, prostitution colorfully frames
the labyrinthine character of the growing city even as the prostitute’s
body acts as a “hieroglyph” onto which the lost past has been uncon-
sciously mapped. “The labyrinth, whose image had passed into flesh
and blood in [that privileged, languorous male wanderer] the flâneur, is
the correct route for those who always arrive at their goal early enough
anyway. This goal is the market.” However, prostitution, as I read
Benjamin, not only frames the labyrinth, but also disposes of the
conventional labyrinthine myth of the city in that the market goal of the
labyrinth, the minotaur, is not just a force at the core that “should bring
death to the individual.” This individual death “is not crucial. What is
really crucial is the image of the [broader] death-dealing forces which he
embodies” and that prostitutes embody throughout the city geographi-
cally and socially.2

If Benjamin and Baudelaire can be asked thus to comment from the
superstructure on Downs’s advice about the base, the question is then
posed: What occurs when sex and sin—specifically if indirectly
acknowledged prostitution—together with historic preservation are
expected to serve a New World city’s economic well being? Does
historic preservation act in opposition to the forces that convert a city
such as Baudelaire’s nineteenth-century Paris from a home into a
modern showplace, a commodity character of things that only finds a
human face on the whore? Political scientist Alexander Reichl argues
that in the particular case of New Orleans, historic preservation was,
indeed, one major force instrumental in delaying the formation of a
local progrowth coalition until the 1980s, but the city’s reputation for
and sale of sex does not figure in his equation.3

This chapter explores the interaction of practices and representations
of historic preservation and prostitution in New Orleans, understanding
that the personal and social need for economic viability and the pressure
for economic growth shape these two entities. The foundational ques-
tions given previously are part of the problem that underlies this anal-
ysis. These questions, provoked by Baudelaire and Benjamin, who see
the prostitute as a recurring urban character, an image, a metonymy,
are joined here by a social question provoked by a feminist scholar of

RT7839_C003.fm Page 66 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 67

prostitution, Barbara Meil Hobson, who sees the prostitute as a
woman. If “to study prostitution is to confront a society’s definition of
social justice, its aims for equality between men and women,” what
becomes of this social justice in the struggle between historic preserva-
tion and the modern city?4

To cut these crucial but epic questions down to manageable size, this
chapter brings together practices and representations of the Vieux
Carré’s historic preservation and vice, specifically prostitution, espe-
cially in the period from the 1930s through the 1950s. It was during this
time that historic preservation of the Vieux Carré was given official
sanction, and it was in this period that Chicagoan Algren—more self-
styled hobo than flâneur—wrote two novels that provocatively repre-
sent prostitution and the underworld in the French Quarter. The first,
Somebody in Boots (1935) is a little-remembered social realist project of
a young author university-trained yet very close to the poverty, rail-
riding, prison life he describes. It deserves a closer look.5 The second,
A Walk on the Wild Side (1956), rewrites Somebody in Boots as a farce
and in the process hands New Orleans tourist industry a slogan some of
its enterprises still used at the end of the century to perpetuate the city’s
reputation as a place for the virtuous to rub elbows, if not other body
parts, with vice. Tracing the transformations of the Quarter and of
Algren’s fictional depictions of it, we see the dialectical relationship of
the two activities. Both are acts of city making in a changing political
climate. Both define the city out of its relationship to sexual vices. What
gives credence to these broad claims is recognition that in literature as in
life, the destination is, ironically, the ongoing process of negotiating
the details of the labyrinth, as Benjamin describes the city. This is true
even if the minotaur at the center of the labyrinth is, in fact, capitalism’s
market.

Preserving the Quarter, Prostituting Storyville

When Algren first entered New Orleans in late 1931 or early 1932,
historic preservation and prostitution were both established traditions
of the French Quarter. Already, in 1840, President Jackson’s laying of
the cornerstone for the monument in his honor was memorializing Place
d’Armes as Jackson Square (although it also remained the site of a
pillory for Negroes until 1847).6 It did take the Creoles of the City’s
First Municipal District more than a decade to complete the statue.
Nevertheless, the idea of the square as an exalted memorialized locale
had been established by a portion of the local elite. At century’s end,
the Creoles’ fortunes were receding and the physical environment of the
Vieux Carré declining, reaching a particularly sorry state between the

RT7839_C003.fm Page 67 Thursday, September 1, 2005 7:39 PM

68 Sustaining New Orleans

1890s and the 1920s. But even in this period of decline, tourists were
beginning to walk the Quarter’s streets in pursuit of the places described
in George Washington Cable and Lafcadio Hearn’s stories. Contiguous
Basin Street became another attraction in the new century.7

Recognizing the historic character of the tout ensemble that was the
Quarter, Harland Bartholomew, in 1927, recommended to the city and
its new Planning and Zoning Commission that they retain the narrow
Quarter streets and send the (automobile) traffic around it.8 Although
the Vieux Carré was designed on a grid too geometrical to be described
as a maze, the scale of the buildings with their courtyards and streets
with their alleys created the kind of complex intimacy among strangers
that Baudelaire (and Benjamin after him) recognized in the old neigh-
borhoods of pre-Haussmannian Paris. By 1925, a Vieux Carré Associa-
tion created by the city and devoted to promoting material progress and
historical landmarks was already in place to encourage conclusions like
Bartholomew’s that, in this instance, ran against the grain of the subur-
banizing US city. Such associations of history and progress flourished in
the 1930s, culminating in a 1936 amendment to the Louisiana Constitu-
tion designating the Quarter as a historic district with special privileges
and appointing the Vieux Carré Commission as a special body to
enforce the exercise of those privileges.9 Thrilled by this degree of public
government control over private property, James J. A. Fortier, President
of the Louisiana State Museum, exalted, “We have created a new power
in America, something tremendous.” All Europe has it, he declared, and
in a generation or two it will be the law of the land in the United
States.10

The VCC was quick to exercise its power over the built structures of
the Quarter, requiring permits for all building-related activity and
encouraging property owners who could not afford to keep their prop-
erties “safe” to sell out to those who could. But, their ordinances
announced, they had no jurisdiction over the neighborhood’s people.11

In response to a question in March 1937, the VCC explained that the
constitutional amendment gave it no legal power, for example, over
beggars in the Quarter.12 Nevertheless, there were ample ordinances,
some of them from the nineteenth century, to control the behavior of
Quarter denizens: the kind and placement of vendors, the sale of
alcohol, the volume of live music and jukeboxes, and the painting of
portraits—no caricatures of the tourists, please.13 Beyond this, the VCC
leadership sometimes privately admitted to explicit surveillance of the
people through its assiduous monitoring of the area. In the early 1950s,
for example, the VCC leaders asked the mayor and the chief of police to
intervene in the “indecent” mixing of “colored and white” at an estab-
lishment on St. Philip and to protect the public from the “unnatural”
behavior of young men at a barroom on Burgundy.14

RT7839_C003.fm Page 68 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 69

Whether or not the city—especially the Quarter and its edges—was
“open” or “closed” to the practice of prostitution depended not on the
VCC per se but principally on the inclinations of the governor, the
mayor, and the chief of police. This said, the politician’s name most
remembered in conjunction with New Orleans prostitution is Alderman
Sidney Story. In 1897, at his instigation, the New Orleans city govern-
ment enacted another in a series of prostitution laws and established
more constricted boundaries for a legal prostitution district.15 In the
process, ironically, they created what became one of the most famous
segregated sex districts in the world, Storyville. This subsequently pros-
perous district, contiguous to the Quarter, was famously closed in 1917
by the Secretary of the Navy above the protests of the city and its
mayor. What is less well known is the look of Basin Street before and
after Tom Anderson was its unofficial mayor and the Blue Book was its
directory of residents selling sexual favors. Similarly, the folkways of
Storyville—often linked, however controversially, to the foundations of
jazz—overshadow the significant and evolving sex business in the
Quarter, just down the street. These practices and representations that
are always producing and reproducing the space of the Quarter both
identify and complicate what New Orleans was selling through the
Vieux Carré in 1959 that so impressed Downs. By studying them
together, we can begin to understand the role the prostitute plays in
imagining this evolving city of preserved neighborhoods.

Narrating Prostitution

Two informal histories, Herbert Asbury’s The French Quarter: An
Informal History of The New Orleans Underworld (1936) and Chris-
tine Wiltz’s The Last Madam: A Life in the New Orleans Underworld
(2000) broaden the geographic and historical frame of the Storyville
saga. Asbury describes two periods of prostitution, one following on the
heels of the other. Not concerned with the notorious immigrant prosti-
tutes from the French colonial period, Asbury stipulates that the first
period of prostitution was from US acquisition of the city in 1803 until
1833 and was a low-class trade catering to the flatboat men. The second
began in the 1840s, when, Asbury declares, all New Orleans govern-
ment was corrupt. Prostitution was entrenched in city government in
New Orleans as it was in other cities.16 It developed above Canal Street
but was pushed into the Vieux Carré as the American Sector (above
Canal) grew in size and strength. Asbury repeats the refrain, “The
authorities made no attempt to halt the march of the harlots into
the fine residential areas [in the Creole district below Canal], despite

RT7839_C003.fm Page 69 Thursday, September 1, 2005 7:39 PM

70 Sustaining New Orleans

the ruinous effect upon real estate and the complaints of hundreds of
property-owners who were forced by the proximity of boisterous
brothels to abandon their homes.”17 Brothels, Benjamin observes, were
never part of Baudelaire’s literal or allegorical vision of prostitution.
Prostitutes define his labyrinthine city only from the street.18 They do
not compete with the bourgeoisie for landed property as Asbury’s New
Orleans madams do. Prostitution within the city, feared by New Orle-
anians, in Asbury’s telling, is not a mythical or allegorical or even a
marginal activity.

Beginning at least as early as 1817, Asbury records, a series of New
Orleans laws was enacted; they were designed principally to control
the behavior of streetwalkers but also prostitutes housed in neighbor-
hoods. Now, a harlot was subject to punishment if she occasioned scan-
dals or disturbed the neighborhood, and a landlord could be fined for
renting to such a girl. In 1837, a petition with the signatures of three
“respectable” citizens could solicit the mayor to evict a prostitute from
any premises. The Vieux Carré, in 1839, prohibited prostitutes from
occupying the ground floor of a building. An 1845 law prohibited pros-
titutes drinking in any coffeehouse or cabaret. These vagrancy and
nuisance laws were used primarily to bring in recurring revenues by
fining madams ($25) and girls ($10). So to curtail this exploitation
as well as prostitution itself, an 1857 ordinance tried to legalize sex for
sale in four specific geographic districts—if it was housed above the
street level. However, this law was declared unconstitutional two years
later.19

Ignoring his own evidence about city government corruption
throughout the nineteenth century, Asbury concludes that it was
permissiveness during Reconstruction that brought the city to the verge
of ruin. By 1870, he declares, New Orleans had a population of
190,000 and a $10 bordello or 15¢ Negro crib on virtually every block,
“except in the outlying parts of the city.” A letter to the New Orleans
Times of September 22, 1870, from a Basin Street homeowner who
signed himself “Suffering Property Holder,” serves Asbury particularly
well because it specifically describes Basin Street (later the Main Street
of Storyville) as a neighborhood of handsome mansions under siege
from the encroaching bordellos. Asbury ratchets up his rhetoric:
“[Basin] lay directly in the path of the prostitutes when they started
their northward and eastward movement from Tchoupitoulas and the
Swamp.”20 Hardly figures of evolving modernity, Asbury’s prostitutes
here emerge from pre-Columbian history and the primordial ooze to
engage, nevertheless, in a modern capitalist competition for prime loca-
tion. Most were, in fact, poor people pushed from New Orleans’s Amer-
ican sector (and the United States generally) as it gained wealth and
toward the Creole Quarter as its wealth declined. But this is not a

RT7839_C003.fm Page 70 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 71

class analysis of diaspora and land use that engages Asbury in his
Depression-era, Jim Crow reading of New Orleans underworld.

Instead, Asbury implies that it is racial promiscuity that enables
sexual promiscuity. Rather than focusing on the economic struggles of
post-War New Orleans, he describes with thinly veiled contempt the
consorting of a “black-and-tan Senator” of the Reconstruction legisla-
ture with the women at a “mulatto resort”; or the Negro prostitutes of
Smoky Row on Burgundy, in the Quarter, grabbing and rolling men and
fighting among themselves; or the mixing of white women and negresses
in French Quarter bordellos along Dauphine and Burgundy that were
patronized by men of all races and classes. Even the scandal sheets were
scandalized, he reports.21 That some of this took place in the 1850s and
some in the 1880s does not alter Asbury’s conclusion derived from the
attitude of the local white press. In fact, the frontispiece of his book is of
the White League riots of 1874, an effort his informal history admires
for its attempts to restore its version—that is to say, white supremacist
version—of racial and class respectability to New Orleans even as it
reports on its complicity in continuous political corruption.

Prostitution and miscegenation together inhabit Asbury’s New
Orleans underworld. He repeats the stories about New Orleans voodoo
icon Marie Laveau, herself a woman of mixed race, as an antebellum
and postbellum procurer of quadroon and octoroon women for wealthy
white men. Fellow informal historian Robert Tallant retells the story
that she was also a madam, a “landlady” running the “white house” for
wealthy white clients.22 Storyville, another icon of the city, was also a
site where, to the strains of Jelly Roll Morton’s piano, prostitution and
miscegenation imaginatively if not always physically cohabited. Despite
his concern for 1870s white homeowners on Basin Street, Asbury came
to believe that in becoming the most celebrated (and legal) red-light
district in the United States, Storyville and its “Main Street” Basin, in its
heyday, had replaced Congo Square and the quadroon balls as a unique
attraction of the city. (The first was the recreation site of slaves and the
latter, the high-toned market of young, mixed race women—ostensibly
free women of color—for the consumption of wealthy white men.23)
What Asbury does not say is that race played a role in the setting of
Storyville’s boundaries, it being understood that prostitution would do
the least harm to New Orleanians’ respectability if it were located in
primarily African American sectors. Within the Storyville boundaries
was, for example, the Union Chapel, a substantial African American
church, and there was afoot a proposal to move a predominant African
American school from Esplanade to within the Storyville boundaries.24

In July 1917, just before the forced closing of Storyville by the Navy,
the New Orleans City Council adopted an ordinance to clean up the
neighborhood, thus hoping to appease reformers but save Storyville.25

RT7839_C003.fm Page 71 Thursday, September 1, 2005 7:39 PM

72 Sustaining New Orleans

“Clean up” meant ordering African American and mixed-race prostitutes
into a segregated Negro prostitution district just above Canal, but the
Navy intervened before this more “modern” American, segregationist
approach to race and sex really took effect. Because some of the promi-
nent madams of Basin Street were women of mixed race or claimed to
be for the sake of business, and because the Franklin Street area above
Canal to which they were being ordered was understood to be the
lowest sex district—that is, also mixed race, but far from respectable
white people—the change was difficult to institute in any case.26

For Asbury, Storyville was the answer to the most prominent threat
posed by prostitution: the one to New Orleans property owners by a
diasporic, racially mixed population with insufficient respect for single
family homes and middle-class mores. In the late nineteenth century,

as a result of New Orleans’s almost universal reputation as the prom-
ised land of harlotry, hundreds of prostitutes flocked into the city
from all parts of the United States, attended by the “fancy men” and
other male parasites who fattened upon the shame of their fallen
sisters. . . . The day when a New Orleans family might awaken any
morning to find that the house next door had been transformed into a
bordello ended with the adoption of the Story ordinance and didn’t
return until Storyville was abolished.27

Asbury does not further observe that Storyville compromised the lives
and property of respectable African Americans living in what became
the Storyville neighborhood before the city designated it a prostitution
zone. Nor does he acknowledge that middle- or upper-class male
demand for prostitution services in a sufficiently high-toned brothel
setting drove the transformation of the “house next door” into a sex
business enterprise.

Wiltz’s more recent informal history reports that Norma Badon
Wallace, the so-called last madam of New Orleans, entered the “life” in
the city in 1916 as a fifteen-year-old and soon set up practice in a house
at 410 Dauphine in the Quarter. In Wallace’s telling, the Storyville
segregated sex district did not control prostitution in the Quarter.
Instead, a Quarter district called the Tango Belt in honor of that popular
dance operated alongside Storyville, amidst cabarets and theaters,
between Iberville and St. Louis, Rampart and Bourbon. If seedier than
Storyville—at least before the push for historic preservation—it was
nonetheless economically viable albeit threatened by prohibition in
1919 and Huey Long’s assault on “landladies” in 1928.28 In response to
the presence of Governor Long’s state militia, between 1930 and 1932,
Wallace closed the Dauphine house, but, in 1936, as the Louisiana

RT7839_C003.fm Page 72 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 73

Constitution was naming the French Quarter a special historic district,
Algren was lamenting the critical reception of Boots, Asbury was
publishing his history of the New Orleans underworld, and Bourbon
Street was replacing Storyville as the site of sex sale, Wallace’s business
was flourishing again in the new administration of Robert Maestri.29

“With Bob Maestri mayor and George Reyer chief of police [and Huey
Long dead], the town was as wide open as at any time in its history.”30

In the 1930s, as Wallace pursued affairs with an entertainment celeb-
rity and a Chicago mobster and married a local business associate in the
“life,” she prospered. Successful in the underworld and even outside it,
she bought the former house of now-famous prostitute photographer
Ernest Bellocq at 1026 Conti in the Quarter and renovated it in accord
with the historic restoration movement promoted by the VCC. She later
remembered the 1937 threat to the French Quarter as urban renewal
and low-income housing developments, not, of course, bordellos.31 In
fact, much of the former Storyville, outside the preservation district of
the Quarter, was razed in the 1940s to make way for public housing.32

By the end of the twentieth century, only two buildings remained.33

Wallace succeeded in a nation that had no consistent regulatory
system for prostitution and thus no sanitary controls. Tacit tolerance
within cities throughout the United States facilitated political and police
graft and irregular raids, all of which served to line the pockets of city
officials and pimps as protector.34 The military’s campaign to close
explicit sex districts such as Storyville, the “most overt since classical
Piraeus,” only increased the power of the pimps during and after World
War I.35 For it not only intensified the uncertainty of an illegal life
without a territorial refuge, but it also transformed the image of prosti-
tutes from “white” slave victims to predatory, diseased whores wholly
to blame for prostitution. The federal military campaign goaded city
governments to act against this public health menace, stressing that any
poorly dressed, unescorted woman on the streets should be detained,
incarcerated, and examined without consent. Before the war, thinking
about sex commerce involved economic, social, and political questions,
if also substantial moral righteousness, but after World War I, the
discussion narrowed to the “inherited traits, criminal tendencies and
psychological disorders” of the prostitute—and remained that way for
the next forty years.36

Wallace succeeded in New Orleans because she maintained, almost
uninterrupted, a house-based business in the French Quarter. There, she
taught her girls how to examine clients for venereal disease, controlled
the ambiance of her historical house and thus the prices and the clients,
and entered into an alliance with a male bar owner who acted as partner
and lookout. In her telling, pimps figure less prominently as the heads of
“families” who control their girls. Instead Wallace was the teacher of

RT7839_C003.fm Page 73 Thursday, September 1, 2005 7:39 PM

74 Sustaining New Orleans

her employees and the protector of her house—protector of its business,
its sex workers, and its architectural character.37 Even if in her seventies
a marriage to a man decades her junior was her emotional undoing,
throughout her life she had never been escorted quietly off the stage
because of unsanctioned sexual liaisons. When she was infrequently
arrested, in 1952–1953, for example, it was front-page news. In old age,
she was offered a key to the city.38

The story of Wallace’s success as a madam stands in telling contrast
to the lives of many New Orleans prostitutes. The folk song “Rising Sun
Blues” is not Les Fleurs du Mal, but it tells a critical story in a song
Algren listened to over and over as he rewrote Somebody in Boots as A
Walk on the Wild Side. 39 Some say it was “composed when New
Orleans was the prostitution capital of the South” and made popular in
the 1940s through Libby Holman’s version.40 But the melody has roots
in a seventeenth-century British ballad that Alan Lomax names “Lord
Barnard and Little Musgrove.” And rising sun as a symbol for brothels
appeared in British and US ballads. Still, Lomax pronounces the song
“unique.” In the liner notes for a Roy Acuff classic collection, John W.
Rumble, senior historian with the Country Music Foundation in Nash-
ville, claims the ballad circulated among both black and white southern
musicians. The first known recording of “Rising Sun Blues” is by black
bluesman Texas Alexander in 1928, followed by Roy Acuff in 1938,
and in 1941 by the Almanac Singers—Woody Guthrie, Peter Hawas,
Millard Lampell, and Pete Seeger—for an album called Sod Buster
Ballads. Lomax first heard and recorded it in Middlesborough,
Kentucky, in 1937 sung, poignantly, by a “thin, pretty, yellow-headed
miner’s daughter.”41 If it is not now remembered as recorded by Bob
Dylan, it is remembered, ironically, in the voice of a male character as
performed by the Animals. The ballad’s more traditional female persona
laments

There is a house in New Orleans

They call the Rising Sun

It’s been the ruin of many poor girls,

And me, O Lord, for one.

. . . One foot is on the platform,

The other one on the train,

I’m going back to New Orleans

To wear that ball and chain.

RT7839_C003.fm Page 74 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 75

A girl would have reason to see herself as a prisoner in a house of
“cribs” such as those owned by a major city official in the 1930s and
rented to prostitutes for $10 a day.42 The legal system of the post-Story-
ville era in which Wallace managed to flourish primarily targeted street-
walkers and such low-class houses. Special courts for prostitutes
requiring little evidence, tolerating frequent entrapment, and doling out
indeterminate sentences were a national norm.43 If poor women entered
prostitution in the period to avoid the role of servant or a miner’s
daughter, to try their luck in the city, or to find the cash to purchase the
consumer goods they were making in factories but could not afford,
many found the rules of the “life” hard to live by, especially as enforced
by an “old man” (pimp) rather than an “old lady” (madam) such as
Wallace.44

Algren Narrates the Wild Side

Nelson Algren’s Somebody in Boots was published as part of a series
about “how misery lives.” He dedicates this first novel to “the homeless
boys of America,” not the girls, yet sexual degradation—prostitution
central within it—functions as a barometer of misery.45 When protago-
nist Cass McKay’s beloved elder sister, Nancy, falls from starvation
through humiliation into prostitution, in a series of beautifully rendered
scenes of melodrama, Cass can neither forgive her nor himself. If
poverty and a jobless, violent father are the cause of his leaving home,
the loss of Nancy’s gentle voice and sexual virtue are the very definition
of homelessness from which he suffers throughout the novel. That voice
rises through Christianity into madness before passing over into sexual
solicitation.

Cass had heard [Nancy] sing hymns a thousand time, but never before
sheerly out of pain [from starvation]—he tried to close his ears to the
shrill madness of her voice.

“Have you been to Jesus for the cleansing power?”. . .

[Nancy] paused in the pathway; and her voice changed, till it was like
a quick whispering there.

“Y’all kin come in fo’ a dolla’,’ she said in that flat hard whispering
[not realizing she is addressing her brother], ‘a pahty cost but a dolla’.
Hev y’all got a dolla’, fella?’”46

Without Nancy’s voice of virtue, Cass can no longer imagine a childhood
home from his place on the road, in the boxcar, or in the prison cell.

RT7839_C003.fm Page 75 Thursday, September 1, 2005 7:39 PM

76 Sustaining New Orleans

That home was in Mexican-town in the Rio Grande Valley. Although
Algren, with Studs Terkel, may have seemed, at the end of his life, a
Chicago monument as established as the Water Tower, “the driving
force behind all [his] work began in Texas.”47 There, from hobo camps
and boxcars, he not only first observed his own radicalism in stark
contrast to a conservative country and learned, in the Brewster County
Jail, how a racial pecking order worked to the terror of most inmates,
but he also learned what a borderland means. There the folk of two
cultures and languages meet and mix with intermittent communication,
frequent scapegoating, and sometime sexual comingling. There the fron-
tier ends, the boom town grows, and the underclass of all races—recog-
nizing their places on the racial pecking order—remain in desperation
even as their mingling day to day offers the opportunity of something
else. Cass’s beginning in the Texas borderland of the 1920s instructs
Algren’s reader (if not his naive hero) to see this cultural confluence in
the cities Cass runs to: New Orleans, then Chicago.48

As the freight Cass rides nears New Orleans, he cannot sleep for
thinking of tattoo parlors and showhouses and whorehouses “with
Creole gals” on every corner, or thousands of people, towering build-
ings and roaring streetcars. Instead the train enters the city through
Gretna on the West Bank, where he sees Negro one-story shacks “much
like his own had been.” When the shacks give way to cottages but the
occupants are still Negroes, Cash brags to his white companion that
they have “lynchin bees” at home to keep the population of “jigs”
down. His companion concurs that they are on the road because
“niggers have all the jobs.” Yet, as Cass wanders uptown and down-
town, seeing poverty and wealth, only the poor houses of Negroes look
like home to him. And the prostitute who lures him into her crib
reminds him of the “dark girls” at the Pablona Cafe in his Mexican
town, even though she is pale. Unable to pay her the wage she demands,
naively imagining some bartering other than a strict wage transaction,
Cass receives a beating at the hands of her pimp that scars his face for
life.49 The minotaur of the market in the labyrinth of the city—even the
city known by tramps to be the cheapest in the nation—discards Cass in
a trash heap.50 Believing he is weak because his father is poor, his
brother sick, his sister ragged, his mother dead, and because he lives in
Mexican-town, he returns to the freight in Gretna that takes him back
to his home in Texas.51 New Orleans, which extends prostitution and a
beating in welcome, is ringed round by Negro strangers who define the
place as Mexicans define home. They frame and punctuate the city, and
prostitution lies at the core of the New Orleans Cass can enter. Negroes
and prostitutes are Cass’s social equals and his other. Back at home,
Cass watches a Negro witness tell in his own words the story of a white
boy murdering his brother. For bearing witness in public, the Negro is

RT7839_C003.fm Page 76 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 77

“dragged through the streets behind an automobile and burned.”52

Rather than being the glittering respite, the sensual escape from
Mexican-town, New Orleans is part and parcel of the brutality that
governs the Texas Valley. In Mexican-town, Cass joins the “life” as a
pimp procuring for the whore Pepita at the Poblano Cafe. “1928–29
was a good winter for the tourist trade.”53

New Orleans reenters the novel with Charlotte Hallem, a young
black widow, whose female voice undermines her male disguise put on
for the boxcar life that Cass too has reentered. When she confesses to
her male fellow travelers that her destination is New Orleans, the city’s
reputation for prostitution—explicitly the lowest tier racialized prosti-
tution of Franklin Street—is called on to excuse the men’s rape of
her before the city’s name is barely out of her mouth. “’Whoops! She’s
a-goin’ to Noo Awlins to work on Franklin Street—Step right up, gen-
lment, meet Charlotte, the little travellin’ girrul. Which way y’ll taken it
t’night, gen’lmen?’” Over and over then the men sing the hymn Long,
Long Ago “but with evil words.” Distracted only by the need to burn
themselves out of a locked boxcar, once in the open, the men again
taunt the woman with proposals of “marriage” and then trap her. The
scene ends with the narrative voice saying from some distant orb, “they
were men without women.” Specifically, they were poor white men
confronted with a poor, lone, black woman headed for New Orleans.
Algren’s own data of race and place make clear the significance of those
details. “’White! White! Ma Joe you burnt!’” the widow shouts as they
push her to the ground.54

Even for the bumbling Cass, barking for burlesque becomes a sell he
can imitate. At the novel’s close, he is in Chicago, a barker for a
burlesque with a white troupe and a black, a place where his lost love
Nora once worked. There, in the manner of Dos Passos, Algren mixes
Cass’s barking with the speeches of President Roosevelt and Mayor
Kelly at Chicago’s 1933–1934 World’s Fair, which was themed
“A Century of Progress.”55 Although the politicians’ pandering for big
business may be the minotaur in the city’s labyrinth and the market the
goal of the maze, Algren’s underworld characters are not headed
toward that goal and Cass’s sale of sex does not position the prostitute
to frame the labyrinth. Instead Nora, a prostitute, is lost to him in that
maze. Dill Doak, a black entertainer—part Paul Robeson and part
Richard Wright—tries to guide Cass toward a communist vision of
equality for all workers, with prostitutes most equal of all. He even
takes Cass to the fair as an object lesson, but Cass is only awed by the
spectacle. He is the passive cultural tourist in the making. When Cass
says to Dill, “‘Noo Awlins—that’s my town. Lots of life, lots of pep, an’
that’s what ah go for. Ah kin have a bigger time on six bits down there
than ah can on two bucks up here.’” Doak replies, “‘New Orleans is a

RT7839_C003.fm Page 77 Thursday, September 1, 2005 7:39 PM

78 Sustaining New Orleans

sewer. The South is a sink and cities like that are its sewers. . . . Don’t
you think it’s a sign of decay when women can be bought?’”56 Before
Doak explains fully how the hustling in New Orleans differs from that
in Chicago, his influence is undermined by Nub O’Neill, the principal
bully of Cass’s prison experience, who resurfaces to remind Cass of the
racial hierarchy and thus the prison ethics that run the underworld even
on the outside. Doak is thus abandoned. Nub’s brutality is an extension
of Cass’s father’s as Nora’s gentleness is an extension of sister Nancy’s.
In the absence of the latter—lost again to prostitution—Cass falls victim
to the former, unable to think his way toward the position of Doak or
any other coherence. Death-dealing forces of prostitution, narrowly and
broadly defined, lie around the city, not just at explicit sites of the
market. His barking is in a separate, parallel universe to the promotion
at the World’s Fair. With it, he does not put a human face on the shanty
dwellers outside the walls of the Fair’s “Rainbow City” nor gain them
an invitation to go inside to see the Fair’s fan dancer Sally Rand or what
scientific discovery has done for industry and living conditions.57 His is
only an invitation to be transfixed by the sex show, any show, as he was
when he first saw burlesque in Louisiana.58

The reviewer for The New Republic said Algren’s Cass was too
“weak, inept and sheerly dumb to live.”59 Reading retrospectively,
however, it is clear that the novel’s many strong scenes of horror,
gleaned from Algren’s own boxcar travels, are building toward the
spleen he let loose in his Chicago books, Neon Wilderness, Never Come
Morning, The Man with the Golden Arm, in an unpublished novel in a
prostitute’s voice that he called “Entrapment,” and in the farce A Walk
on the Wild Side. In Boots, Algren learned that the “undeserving” poor
is his subject and the moneyed classes are off his stage but not off his
mind. No meteoric rise for sister Carrie in Algren. No Tom Joad off to
speak for the masses with Ma’s blessing. Full of folk materials, Boots
does not turn away from the cruelty of those folk toward one another
(Steinbeck) or turn back toward the author himself as a troubled,
educated observer of that cruel life (Agee).

Algren’s evolving vision of the folk of the urban underworld is one of
the central features in the transformation from Boots to Wild Side. It is
also central to the ways New Orleans, that “sewer of the South,” is
made the principal locale in Wild Side. It is central to this chapter’s anal-
ysis of the relationships among prostitution, historic preservation, and
the city of modern progress in the New Orleans of the mid-twentieth
century.

By the time Algren published his famous Chicago novel, The Man
with the Golden Arm, in 1949, he understood the message about prosti-
tution and the underworld folk that he wanted to convey to his middle-
class readers. From Alexander Kuprin’s Yama, or The Pit, a novel set in

RT7839_C003.fm Page 78 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 79

a Kiev whorehouse, Algren adopted the epigraph for Golden Arm. “Do
you understand, gentlemen, that all the horror is in just this, that there is
no horror!”60 Those in the “philistine routine” do not recognize as
extraordinary the daily devastation in the lives of those who are
Algren’s subject. When Benjamin writes “that things ‘just go on’ is the
catastrophe,” he provides a link between Kuprin’s declaration and the
development of the modern city and a means to distinguish his well-
known image of the flâneur from the position of Algren. “The concept
of progress is to be grounded in the idea of [this] catastrophe. . . . That
Baudelaire was hostile to progress was an indispensible condition of his
being able to cope with Paris in his poetry.” Where the city is seen as
“the seat of progress,” poetry is feeble. Algren, not so much hostile to
progress per se, observes instead that there is no progress for the under-
class. There is only recalcitrant if geographically shifting uneven devel-
opment. Yes, perhaps “redemption looks to the small fissure in the
ongoing catastrophe,” but while Benjamin implies that this is redemp-
tion for the poet or philosopher for whom the whore is an allegory, for
Algren redemption for the prostitute or the drug addict as social
subjects is the issue and he finds little opportunity for this.61 His
epigraph to Golden Arm addresses the gentlemen of the philistine
routine, but his novels’ lens is consistently, relentlessly, that of the pimp,
the prostitute, the gambler, and the addict. Between 1935, when he
failed to win the audience he had wanted for Boots, and the early 1950s
when he was rewriting the novel, a series of events, personal and polit-
ical, literary and urban, local and national, altered how he would speak
for the underclass. In Wild Side, he would try to make a dent in the
middle class.62

Algren became a writer, he said in 1964, because of

all the whores in New Orleans.... All these thousands of little
scenes—sitting around a little kitchen in New Orleans with three
other guys trying to sell something All these scenes, one after
another, piled up into something that made me not just want to write
but to really say ... that this thing was all upside down. I’d been
assured that it was a strive and succeed world You had to reverse
everything from what you’d been taught, mechanically as well as
morally.63

He later also learned from his travels that “we’ve changed from a first-
person to a third-person country.”64 Whereas decolonizing Africans
were learning, at mid-century, that they were people, Americans ceased
to speak out of their own humanity. The writer, in particular, had been
assimilated by business—Hollywood, advertising—becoming its whore,

RT7839_C003.fm Page 79 Thursday, September 1, 2005 7:39 PM

80 Sustaining New Orleans

a modern wage whore without the underworld promiscuity that, for
Baudelaire, was a worthy alternative to philistine routine.65

Algren was bitter about his own early 1950s experiences with the
business of Hollywood, specifically in the person of director Otto
Preminger, and took every opportunity to complain about Preminger’s
acquisition of and film of Golden Arm and the money he, Algren, had
been cheated out of.66 “The Golden Arm movie was used to make [the
novel’s] cry of anguish something that could be sung on a jukebox, that
Sinatra could perform to.”67 But the transformation that registered in
his New Orleans fiction between the 1930s and the 1950s was more
than the result of personal bitterness. And it was different from a
nostalgia for the social realism or naturalism of the 1930s. Algren might
agree halfway with Michael Denning that “if the Proletcult died, it was
killed by the WPA and Hollywood,” but he was less concerned with
that particular political and cultural death than with the task of articu-
lating the recalcitrant position of the addict, the whore, and the home-
less in a changing US society.68 When Algren writes in Boots, “by the
winter of 1931 Cass knew that disaster had come to the world above
him,” he announces already that his subject is not the Depression and
his mode is not documentation of that era.69 His subject is the world
below that continues to exist whether or not disaster and dystopia
comes to the world above.

In an early 1950s book-length essay, originally titled “A Walk on the
Wild Side,” Algren offers his understanding of the changes to the
literary and political nation he inhabited. Senator Joe McCarthy figures
early and prominently for his well-known “pretense and piety” and for
his lesser-known bilking of an airline. Beside him is the press corps
“warning me that I better stop saying Ouch when McCarthy gives the
screw another turn—lest the Kremlin overhear my yip and tape-record it
for rebroadcasting to Europe.” Gum and detergent promotion, spiritual
desolation and fear, all that lies “between pretense and piety, between the
H Bomb and the A” accumulate in the essay, pointing to the conclusion
that “by packaging Success with Virtue, we make of failure a moral
defeat.” In response, he exhorts writers to live submerged in an alley, to
report life from behind the billboards, to act as underworld guides to
“Americans [who] do not like to think that such extremes [as ugliness
and beauty, the grotesque and the tragic, and even good and evil] can
mingle.”70

In 1953, after the Rosenbergs were executed, Playboy bunnies
appeared on the scene to sanitize sexuality of infectious desire, and
Doubleday rejected Algren’s “Wild Side” essay perhaps because they
thought it too hot to touch, he had reason to turn even more toward the
grotesque comedy that had served him well in parts of Golden Arm. He
could pursue a voice, if not quite a fully realized form, that cut across

RT7839_C003.fm Page 80 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 81

the identification of success with virtue and failure with moral defeat, a
voice that pulled the binaries apart to throw them together again
without any pattern that could be called progress. The revision of
Boots, for all its financial necessity—as Algren repeatedly wrote his
lover Simone de Beauvoir—was also an opportunity to write a big
book.71 In it he could take on the superciliousness of the age and mingle
the grotesque and the tragic. Mimicking with irony the denizens of the
Playboy Club, he could perform as though he had “stopped walking in
the first person and started walking in the third. When he got the hang
of that, he could find himself thinking in the third person instead of the
first.”72

Later, Algren would insist, more than once, that it was Wild Side, not
Golden Arm, the winner of the first National Book Award, that was his
best book. Sometimes being supercilious rather than enacting supercili-
ousness, Wild Side can be difficult for a reader to admire, even de Beau-
voir.73 But as a literary production, it was a precursor to Joseph Heller’s
Catch 22 and Terry Southern’s Magic Christian, as Algren rightly
claimed. That Ralph Ellison’s Invisible Man (1952) and even Richard
Wright’s Savage Holiday (1954) were its precursors is a condition of
cultural heritage that Algren, however, did not recognize or did not
acknowledge. Ellison understood very well how the grotesque and the
tragic cohabit, how one needs to enact supercilious speech in the face of
evil superciliousness. If Algren’s friend Wright and his agent had seen
Savage Holiday as a similar satire and not as a Freudian case study, it
too could have provided a worthy companion to Wild Side. But for all
the telling racial details in the folk material collected for Boots, Algren,
the writer renowned for his depiction of white ethnics in Chicago, did
not fully recognize his walk on the wild side of New Orleans as a racial
story in a context of mode-shifting, yoke-slipping underworld stories.74

Instead, the novel more obviously steps in to attempt the critique
of national politics and mass media and artistic degradation that its
namesake essay was prevented from saying (all this while Algren was
being denied a passport to leave the country because of his support of
the Rosenbergs).75 And it locates this critique in New Orleans. As a New
Orleans book, the novel and its inherited title are a constitutive part of
the old city’s reputation for prostitution in a mass media age when New
Orleans’s Bourbon Street was remaking Storyville as sexual nostalgia
for tourists.

Given that more of Boots occurs in Chicago than New Orleans, and
Chicago was the place Algren staked as his necessary artistic territory, it
is curious, on the face of it, that he wrote Wild Side as a New Orleans
novel. But not so curious when looking behind the face of glib despair
that the aging Algren liked to wear. Reading W.J. Cash’s 1941 classic
The Mind of the South provided Algren an economic analysis of what

RT7839_C003.fm Page 81 Thursday, September 1, 2005 7:39 PM

82 Sustaining New Orleans

he had witnessed in Texas and New Orleans, North Carolina, and other
points south while riding the rails, hitchhiking the roads, and walking
the Quarter’s streets in the early 1930s.76 If New Orleans was the
cheapest place to be a hobo, it was a fact tied to the preposterously low
wages of the Southern working poor, lower than Northern workers
would accept. The city was also a near neighbor to the brutality,
conservatism, and borderland complexity of Texas, which Algren expe-
rienced again in his Army training days.77 While in post-War Chicago
white ethnics were engaged in house-to-house combat with Negroes
seeking a decent place to live, Algren pulled away from their story and
turned south again to retell stories of streets he had walked twenty years
earlier. There he could exploit the city’s reputation for prostitution and
cheap (literally) thrills. There, in the old city, he could locate his own
youthful memories while reconsidering the meaning of the sink in the
sewer. There, he just might find the kind of financial and critical success
that he craved and that Tennessee Williams achieved in the late 1940s
and early 1950s out of his New Orleans material. An admirer of theater
generally and Williams and Streetcar in particular, Algren had reason to
reconsider his own New Orleans material in light of Williams’s
success.78

He did revisit New Orleans briefly in 1948 when he and de Beauvoir
traveled down the Mississippi and then to Mexico and Guatemala and
again, alone, in 1954. The second time he sought a feel for the place as
he struggled to rewrite the book, but, at the time, he only complained
that it had changed for the worse, becoming crassly commercial.79 Yet
he stayed with the city in his book. The changing modern city, together
with the New Orleans scenes sustained in his memory, provided him
insight into a 1950s America fluctuating between pretense and piety.

Patrolling the Historic Wild Side

As Algren was reworking his 1930s memories in the 1950s, the brothels
that had once threatened Basin and other genteel downtown streets
were struggling through their last decade. They would soon be replaced
by clandestine call girls, who could turn a profit as Wallace’s workers
had done but without the house security. In 1956, a prostitute
complained to an undercover investigator for the American Social
Hygiene Association working in cooperation with the military, “You
can’t believe how rough this town got to be.” Says one madam of long
standing, “I’ve been run off the 1600 block” of Royal because of
complaints of neighbors. “Once upon a time my neighbors would‘re
screamed their heads off [instead of complaining to the VCC or other
city authorities?]. . . . Today things are different.” A survey of bars and

RT7839_C003.fm Page 82 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 83

nightclubs may have found “very few unescorted females on hand,”
but, as always, somewhere, moving surreptitiously, there were the
streetwalkers, those palimpsests of the city’s past strolling the border of
pretense and piety.80 As the houses closed in New Orleans (and in other
US cities), more prostitutes sought clients in streets, or cars, even more
dangerous places of assignation for them than cribs or cheap hotels.81

Norma Wallace, the so-called “last madam,” remembers that after
Chep Morrison was first elected mayor in 1946, there were new ordi-
nances requiring mandatory jail terms for prostitutes and a commission
on vice was created. Still, police corruption continued. Morrison was a
“master of doubletalk,” Wallace claimed.82 For his part, Morrison was
motivated by the outrage that followed such incidents as the death of
Nashville contractor Robert E. Dunn in January 1950 in a French
Quarter bar. Dunn’s death and other “Mickey Finn” cases elicited the
argument that “B-girls, . . . sidewalk barkers, and call girls who infested
the French Quarter” “endangered the local populace and hurt the
tourist trade.” In March of that same year Morrison created a “citizens’
committee to investigate crime in the French Quarter” that included
Vieux Carré property owners. Among them, it turned out, was the
owner of the bar where Dunn had died. Although it seemed the Quarter
was “in the throes of a well-publicized cleanup, . . . actually, the police
made token arrests” only. As it happened, Senator Estes Kefauver
arrived in the city in January 1951 to conduct a televised investigation
into organized crime. But what those proceedings revealed was that the
mayor and the police, among others, were enmeshed in local gambling
and that the mayor had taken campaign contributions from a pinball
gambling operation. So, in 1952, citizens of the city’s elite formed their
own Metropolitan Crime Commission of New Orleans. After several
embarrassing years for the mayor—who publicly defended the city
police when the state patrol repeatedly turned in evidence against
them—he publicly endorsed the Crime Commission’s creation of a
Special Citizens Investigating Committee for police corruption in
1953.83 In turn, this body hired a seasoned investigator who had probed
corruption in the Chicago Police Department. But because this experi-
enced outsider then hired as an undercover agent a former New Orleans
policeman known by Wallace to be corrupt, and because she was atten-
tive to the information that surfaced in the Kefauver hearings, she
became convinced that “from the 1920s to the 1950s, little had
changed.”84

Perhaps little had changed in the way of police corruption, but in the
1950s, things were changing for the sex business. Everyone from bell-
hops to “notorious madams” told the undercover agent of the Hygiene
Association that the city was hot, closed. The purveyors of prostitution
were uncertain whether Governor-Elect Earl K. Long, brother of Huey

RT7839_C003.fm Page 83 Thursday, September 1, 2005 7:39 PM

84 Sustaining New Orleans

Long, was going to open up the city or keep it closed, but they felt
certain that if Mayor Chep Morrison and Chief of Police Dayries were
out of office, things would be different.85 In 1953, Wallace herself was
arrested three times, made front page news in both 1952 and 1953, and
in 1954 moved across the river to Waggaman. True, that residence was
also soon a brothel, and by the late 1950s she was back at the Conti
house in the Quarter.86 But when Downs was recommending in 1959
that New Orleans economic development remain dually rooted in the
Quarter’s historic preservation and sex and sin, it was a volatile terri-
tory in transition. That transition was, in part, driven by the city’s expo-
sure during the Kefauver hearings on live television. The reach of that
mass medium ran contrary to the cloistered arrangement of the Old
Quarter with its narrow streets, narrower passageways, and intimate
walled courtyards.87 Like Algren, Wallace and other denizens of the city
had to reimagine their Old Quarter through the context of mass media.

The VCC may have had the muscle to force the Bourbon Street
honky-tonks to conduct their business behind closed doors, but in the
post-War years, during the Morrison administration, historic preserva-
tion was struggling alongside the neighboring houses of prostitution.
“As a result of the war, a tremendous number of ‘fly-by-night’ bars and
night clubs opened up in every block in large portions of [the Quarter].
The character of the Quarter suffered proportionately,” preservationists
complained, and, as they always advised preservationists elsewhere, a
unique character was exactly what one was fighting for.88 That char-
acter received an especially stinging blow in 1946. A city ordinance
claimed control of the Quarter’s edges, Rampart and the river side.89

Meanwhile, finances for historic preservation dwindled. Its desperate
supporters thought about soliciting the pride and monetary assistance of
all states of the Louisiana Purchase to protect their cultural capitol, but
by 1951 their coffers were only a fraction of what they had been more
than a decade earlier.90 To its dismay, the leadership of the VCC spent
much of its energy in the 1950s urging the courts to uphold—with delib-
erate speed—VCC ordinances about disputed Vieux Carré properties.
They feared the courts did not sufficiently respect their efforts.91

Although Buford Pickens, Director of Tulane University’s School of
Architecture, tactfully wrote Mayor Morrison in 1952 praising his
“public improvement program” and soliciting his help in gaining credi-
bility for the VCC and its mission, others among the Quarter’s preserva-
tionists railed against the mayor.92 Morrison’s motion to City Council
earlier that year supporting the $3.5 million expansion of the depart-
ment store Maison Blanche from Canal Street into the Quarter raised
the ire of the VCC, which could not then prevent the demolition of old
buildings.93 Remembering those years, preservationist Clay Shaw later
wrote, “Chep Morrison, while a most able and brilliant mayor, had

RT7839_C003.fm Page 84 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 85

absolutely no interest in the French Quarter. It was his private opinion
that it was nothing but a breeding ground for roaches and what New
Orleans needed was one more good fire.”94 Feeling that historic preser-
vation was losing ground, and wanting to capitalize on the Downs
report, the VCC public relations committee proposed that it change its
approach from enforcers to promoters. In 1959, VCC Chairman George
M. Leake wrote the mayor and City Council inviting them to take a
VCC-led walk on the historic side of the French Quarter.95

Renarrating the Wild Side

Although A Walk on the Wild Side ostensibly retains its 1930s setting,
Algren bridged the years between his 1930s memories of New Orleans
and the 1950s scene of encroaching urban renewal and practical piety
with music. “[Wild Side] was something that happened to me. . . .
Something of the lost past gathered momentum—and music—and
gaiety—. . . .”96 In the 1950s book, the folk music of Boots, sacred and
profane, plays simultaneously with the mass-marketed music of juke-
boxes and radios. Algren’s biographer Bettina Drew indicates that the
title A Walk on the Wild Side itself derives from the song “Walking on
the Wild Side of Life” that Algren claimed to have heard on the radio in
New Orleans during his first visit there in 1932.97 Whether Wayne P.
Walker’s country and western song “A Walk on the Wild Side of Life”
or W. Warren and A.A. Carter’s “The Wild Side of Life” might have
been the source of this recollection, it is clear that music motivated
Algren’s first telling of the New Orleans story and more explicitly
guided its retelling.98 Even the embarrassing editor’s title Somebody in
Boots was preceded by the title “Native Son,” which Algren captured
from a folk/campaign song and later relinquished to Richard Wright.99

Whatever the 1930s versions of “Walking on the Wild Side of Life” that
Algren heard, by 1952 “The Wild Side of Life” was the biggest hit of
country star Hank Thompson, big enough to prompt an equally
popular answer song the same year from Miss Kitty Wells: “It Wasn’t
God Who Made Honky Tonk Angels.”100 Algren’s title, A Walk on the
Wild Side, ultimately tapped a significant folk and popular root, later
nourished by Lou Reed. Although popular musicians are not the only
users of the phrase with whom Algren shares his title, music—folk and
popular—is one telling indicator of the transformation from social
realism to farce in Algren’s fiction.

But not just music. All the voices that filled the airwaves—evange-
lists, comedy dramas, lingering minstrelsy, senators, advertisements—
create the ebullient emptiness of Wild Side. In his 1942 introduction to
Never Come Morning, Richard Wright praised Algren for giving the

RT7839_C003.fm Page 85 Thursday, September 1, 2005 7:39 PM

86 Sustaining New Orleans

reading public “the nerves and brains of boys on the street” as a necessary
alternative to “feverish radio programs, super advertisements, stream-
lined skyscrapers, million-dollar movies, and mass production [which]
have somehow created the illusion in us that we [Americans] are ‘rich’
in our emotional lives.”101 But in Wild Side he renders even his own
memories—the first person—in just such media voices, that is the third
person. Algren implies that these voices had become an aural imperative
for the American masses like the visual imperative of the simulacra
Baudrillard later defined. Algren could easily imitate these voices, as he
does in Wild Side—he watched a lot of television, even in the early
1950s—but he was less at ease solidly grounding any critique.102 He
frequently told interviewers such things as “the corruption of our
times” is, for example, in the television commercial that elicits viewers’
concern about whether peanut butter does or doesn’t break the bread.
“This at a time [the 1960s] when the threat of racial violence and when
the flames are blowing from every direction that can set the world on
fire. There is something a little bit gruesome if it weren’t so comical.”103

The comic stories in media voices that together make up Wild Side are
more than “a little bit gruesome.”

Wild Side opens in the Valley of Texas with town gossips’ presenta-
tion of Dove’s father, Fitz Linkhorn, thus positioning the novel within
the technique of Faulkner and Fitz, within the socioeconomic status of
the Snopeses. He descends from the Scots hill people whose history of
labor in America’s South W.J. Cash tells. But when Fitz the preacher
speaks from the town square, his is more the radio voice of Father
Coughlin or an equivalent Protestant nay-sayer than one as proximate
as the store porch of Faulkner’s fiction; his bantering with sickly son,
Bryon, has the rhythmic lunacy of McCarthy with a recalcitrant but
doomed witness. Fitz, who himself had married a prostitute, is against
Papists, miscegenation, dancing, the gold standard, and all other sin.
Even though he is dirt poor, the teenager, Dove, the son of this Coughlin
and McCarthy by a mother once a whore, flees these mean-spirited
remnants of his family out of embarrassment rather than conviction or
poverty. He finds employment with a Mexican gas station/cafe owner
who, instead of falling to prostitution, has pulled away from sexual
work herself to lead a solitary life on the edge of town. There, at the end
of the expanding American frontier, between the Spanish and the
English songs on the jukebox, amid the cafe signs in Spanish, the
English reader finds in Terasina a character whose first language is tell-
ingly unfamiliar and whose motivation and feeling are ironically legible.
Dove, however, takes to the boxcars to satisfy his wanderlust, but not
before raping his employer because she once succumbed to sex with him
and later rejected him. Daubing his chin with her handkerchief, he
walked toward the Southern Pacific freight that “whooped like a Sioux

RT7839_C003.fm Page 86 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 87

that has seen too many westerns.”104 Even the freight is a product of
mass culture, leaving open the question whether Dove’s treatment of
Terasina is as well.

The drama of sister Nancy’s desperation and the gang rape of Char-
lotte in Boots are replaced in Wild Side by the lonely, reserved figure of
Terasina on the border. They are also replaced by Kitty Twist, fellow
boxcar passenger bound for New Orleans. Raised by institutions, she is
a recognizable delinquent of the kind especially feared in the 1950s. She
tells Dove “the best kick of all is . . . when you put a gun on grownups
and watch them go all to pieces.”105 When Dove saves her from falling
through a bottomless boxcar in motion, she repays him with sex and a
promise to hustle for him in New Orleans; she “had [already] run off
upon the prospect of going into business for herself.” Because he
supposed he ought, Dove declares he loves her and offers to stay with
her.106 Then, after they commit a robbery and the cops close in, he
makes off with the $40 and leaves her to take the rap.

While Kitty is in prison in Texas, Dove steps off the freight in
Algiers, across the river from New Orleans. With $40 in his pocket,
Dove imagines himself in New Orleans strumming a guitar astride a
white horse. The image comes from the romance of Scottish poet
Robert Burns, but Dove does soon see something similar—minus the
guitar—in the statue of General Robert E. Lee at Lee Circle. Unlike the
Negro residents of Gretna that Cass saw, the Negro presence, like the
Negro voices rising from the church back home, is now more heard
than seen in New Orleans. Near the Desire Street dock, a Negro
woman’s voice sings, “Daddy I don’t want your money/I just want
your stingaree” joining the sound of vendors like Tennessee Williams’s
racially marked but inarticulate blue piano amid the Mexican street
merchants. The $40 emboldens Dove to approach New Orleans as a
large center of commerce first, beginning with “the wide wonder of
Canal” Street. Then, in the Quarter again, he cannot lie to the girls in
the cribs who ask him, as sister Nancy asked Cass, “Boy, you got a
dolla?” What was a central tragedy in Boots is here the comedy of
excess. Repeatedly Dove is asked; repeatedly he hands over a dollar
and his stingaree. Punctuating this scene is a hipster’s narrative voice
that relates, over the heads of the book’s character, the history of New
Orleans “hell” at the center of town. There in the Quarter do-right
daddies criminalize and patronize prostitutes. The statutes had loop-
holes that served the do-righties who owned the peep shows as well.
“Pulpit, press, police and politicians pushed the women from crib to
crib and street to street—yet never pushed any but diseased ones out of
reach. . . . Over the treachery, under the revelry, there hung, that
airless summer, a feeling that this was all as sad as hi-jinks in an
invaded land.”107

RT7839_C003.fm Page 87 Thursday, September 1, 2005 7:39 PM

88 Sustaining New Orleans

An enterprising swell in yellow shoes, Dove takes on scams and
schemes in the whole of the city, giving away “free” coffee pots uptown
and finger waves in Gentilly, making condoms in a Lakefront suburb.
Like the exploits of Ellison’s invisible man, Dove’s adventures take him
through a sequence of absurd tales, racially and sexually charged. One
tale about a Negro woman and a mosquito who together position Dove
to have intercourse as he retrieves a misdelivered coffee pot is worthy of
Ellison’s Trueblood character who inadvertently impregnates his
daughter. “Miscegenation,” screams Dove’s boss Smiley when he
intrudes on this scene.108 But unlike Ellison’s culpable young innocent,
Algren’s has no desire but survival. Wanting nothing in particular, he
learns nothing in particular. His actions are racially provocative only
because he is illiterate and cannot read signs that say “for colored only”
and does not know that white salesmen do not sell door to door in New
Orleans Negro neighborhoods.

After he has learned both of these lessons about urban strangers,

he walked the endless Negro blocks to home because it was still day.
He was suspicious of them by night or by day. What were they forever
laughing about from doorstep to door that he could never clearly
hear? Their voices dropped when he came near and didn’t rise till he
was past earshot. Yet their prophecies pursued him—

De Lord Give Noah de rainbow sign—

Wont be by water but by fire next time—109

Dove is not a Huck with no more territory to run to.110 Neither boy is,
in fact, an innocent. Both have their moment at Cairo; Dove floats on
downstream.

His one talent is for sex. When his exploits in the wider city wear
thin, the “hell” at New Orleans center draws him in. The novel then
narrows to this locale. Algren’s narrator laments the life of street-
walkers and crib girls, but tells the story of a Rampart Street brothel and
a related speakeasy. In an ornate, high-ceilinged parlor, Dove reenters
the prostitution trade as a producer rather than consumer when he is
solicited by the pimp Oliver Finnerty to enact the deflowering of
“virgins” in a sex show designed for do-right daddies who want to keep
their voyeurism at a safe distance. Once thinking to call the novel
“Finnerty’s Ball,” Algren understands the power of pimps before and
after World War II. His Finnerty, standing less than five feet, controls
his girls with beatings behind the neck where it will not show and with
promiscuous promises of settling down on a chicken farm that set the
girls in competition to be this “farmer’s wife.” Only two “girls” are
excluded. One is the mulatto madam Mama who passes as maid
because the law forbids a colored madam of a white establishment. The

RT7839_C003.fm Page 88 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 89

other is a lighter-skinned mulatto prostitute named Hallie who enters
prostitution out of the racial limbo of quadroons that New Orleanian
Alice Dunbar-Nelson recorded in her stories of the city. Hallie’s is a
familiar tragic tale. A dark infant son exposes Hallie to her white
husband, who deserts her when he sees evidence of her racial heritage.
When that son dies, Hallie, once a schoolteacher, enters prostitution.
The madam is too old to play the virgin; Hallie is too self-contained.
Algren does not say that the do-right daddies would not pay to peep at
the deflowering of a dark woman.

The madam controls her house much as the real madam Norma
Wallace claims she controlled hers. Each house is not only architectur-
ally grand but also a haven for its workers and their quirks. Algren
writes,

The courts were against them, the police were against them, busi-
nessman, wives, churches, press, politicians and their own panders
were against these cork-heeled puppets. Now the missions were
sending out sandwich men to advertise that Christ Himself was
against them. . . . “If it weren’t for Mama who’d take our side.”. . .
She took their side against Oliver, ordered him out of her house, and
told him not to come back till he could show respect to ladies and
forced him to apologize to one or the other at least once a week.111

Nevertheless, satisfying the sexual whims of their clients is their busi-
ness. One of those clients is the Mammy-Freak, a character whose story
Algren repeated in both Nelson Algren’s Book of Lonesome Monsters
and in The Last Carousel.112 The Mammy-Freak, a naval commander of
old southern stock, can only have an orgasm if he is beaten by a
heavyset, Negro woman dressed like Aunt Jemima and wielding a
broom. This, he explains, was the signal moment of his young southern
life. At first, the Mama of all lost souls refuses to be Mammy to this
freak, but Hallie urges her to compassion even for this. Nonetheless,
Mama is repulsed by this role, this reversal of power, this inverted
minstrelsy. Being an overtly racial game, it is a more dangerous sex
game than most. (It may also be Algren’s attack on the righteous Secre-
tary of the Navy who closed Storyville in 1917 and thereby increased
the dangers of prostitution for its sex workers.)

The “really chaste woman [the real mother] is the whore,” Algren
claimed, never afraid to be sentimental to make a point. “There is
nothing less whorish than an old whore who hasn’t gone down the
drain . . . The whorish ones are . . . the middle-class prick-teasers, who
run in and out, who play with sex.”113 Mama; Dove’s own dead mother;
and Hallie, later Dove’s lover and pregnant with a second child: these
three prostitutes are the foundation of the American family that Algren

RT7839_C003.fm Page 89 Thursday, September 1, 2005 7:39 PM

90 Sustaining New Orleans

creates, not what he called the “gadget-infested middle-class.”114 When
Hallie disappears back to her village where she can wear her hair kinky
and embrace her second child, no one knows who is the father of this
child. It could be a client or her long-term lover, Legless Schmidt, or her
recent lover, Dove. She, the mixed-race woman of integrity, carrying a
child of indeterminate paternity, reenters legitimate life outside the city
as the best hope for an age between piety and pretense. The lost past
inscribed in her prostitute’s body is not the one that Algren recorded in
the 1930s, that time when unescorted black women were raped on
boxcars, and it is not the lost past of Baudelaire’s urban prostitute, at
once mythic and commodified. Hallie retreats to a segregated nonurban
place where white strangers like Dove do not intrude on the laughter of
Negroes that he finds so enigmatic in New Orleans’s neighborhoods.

Dove leaves the Quarter for parish prison when the house is raided
by the police. As with Badon Wallace and other sex business figures of
history, Mama, Oliver, and the seasoned prostitutes anticipate the raid
and are not at home to be arrested. Only Dove and Kitty, who has
followed her grudge against Dove to New Orleans, face the police, who
smash the jukebox and carry them off. Prison is not beset by the sounds
of jukebox and radio that permeate the rest of this 1950s novel, but the
texture of mediated voices and the characters of gruesome comedy do
distinguish it from the prisons Algren remembered and imagined in the
1930s. In mock trials, an inmate “judge” presides, sentencing offenders
to leap-frog. Jeff and Harry, the arresting police officers, pretend not to
know a dead body from a live one as though they had been scripted by
Beckett. The prison’s most moral spokesperson, an inmate named
Country Kline, speaks the truth out of madness. He is like the crazy
veteran who advises Ellison’s invisible man after he is expelled from his
college. “There’s no trick in not going down the drain if you don’t live
in the sink,” Country tells Dove when he worries about his failure to
rise in this life. Country’s model is the prostitute who stays afloat when
the water is sucking everyone down. He thus answers Dill Doak, who
warned Cass, with Marxist rigor, that the South was a sink and New
Orleans, its sewer because there women could be bought.115

Unlike in Golden Arm, the police in Wild Side are not an intimate
and complex component of illegal activity throughout the novel. The
role of police graft in prostitution and the swinging door between prison
and the underworld, at least for its poorest inhabitants, are sometimes
stated but not enacted. The novel’s comedy does not play against a
standing order, even one as absurd and uncertain as Catch-22. Instead,
there is emptiness. Dove returns to the speakeasy at Old Perdido (Lost)
and Rampart Street to discover that the old quarter has no memory of
him or any of its other jailbait. Doc, the speakeasy’s owner, “had lost
track of who was in where and who was out. And didn’t much care

RT7839_C003.fm Page 90 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 91

which. . . . Nobody was long remembered on Old Perdido Street,” once
the site of Storyville’s cribs.116 In the old city where the architecture
remembers its past, the poorest human inhabitants, Algren argues, are
eminently forgettable.

In the old building that houses Doc’s speakeasy, amid strange whores
and pimps, Dove and Legless Schmidt, an honorable man, fight to the
death over Hallie. This is not the allegorical bar fight at the end of John
Okada’s 1950s novel No-No Boy, that explosion of racial confusion
that, if only temporarily, clears the air.117 But it is also an allegory, one
in which the earned rage of the 1930s welling out of Algren’s memory
confronts the third-person insouciance of the 1950s. The result is grue-
some but not comic. Legless Schmidt, a man who had been cut in half
by a freight and the treachery of his peers, demands a showdown with
Dove, a man who knows no treachery perpetrated against him or by
him because he knows no conviction. Dove is the indifferent son of his
McCarthyite father in whom ranting has replaced principle. Dove
approaches the fight reluctantly, even cordially, eager for an opportu-
nity to walk away. But in the end he is “the face on the floor . . . no
longer a face, . . . a mere paste of cartilage and blood through which a
single sinister eye peered blindly.”118 Schmidt, in his own despair over
the loss of Hallie, his legs and his humanity, refashions Dove’s face until
it tells the truth. That is, Schmidt, whose human depth is greater than
the sum of his body’s parts, reduces Dove to a face without distin-
guishing human character, whose benign disinterest is finally revealed as
a sinister eye.

After Dove narrowed his world to Oliver’s “family,” Mama’s house,
and Doc’s Dollhouse speakeasy, he ceased to walk the city. He no
longer passed the crib girls who asked, “Boy, got a dolla?” In the end,
when he leaves the city, he turns a literal blind eye to the streetwalkers
(and a deaf ear to the enigmatic laughter of Negroes in their neighbor-
hoods). When Dove, sightless, returns to Terasina and the borderland,
he retreats like Hallie from the city. In such hinterlands, mixed-race
women, once whores, women who teach illiterate white boys to read,
are the operative definition of home. Not precisely a Mammy-Freak,
Dove nonetheless retreats to a Mexican woman he could once rape and
wordlessly leave. Thus he avoids his own first-person subjectivity and
the city of New Orleans where hard questions about social justice
between men and women, among the races, and between do-right
daddies and daddy-o’s were waiting around every corner for those who
chose to see something other than Finnerty’s peep show. When Dove
entered the city, he imagined he would become a guitar-strumming,
Scottish cavalier on a white horse. In retreat, he is as soundly defeated as
the Confederacy, but the image of his lost cause may be equally intact.
At home he musters compassion for his father, who still survives to

RT7839_C003.fm Page 91 Thursday, September 1, 2005 7:39 PM

92 Sustaining New Orleans

shout piety and pretense at his bemused neighbors in the Texas town.
Being grotesque himself, Dove now understands the degradation that
has made Fitz grotesque. And yet, if Algren intends this compassion in
earnest (and he seems to)—and he gets such an idea from The Mind of
the South—then in his epilogue of the 1950s he has spun Cash’s 1930s
analysis of Southern poor whites backwards. Perhaps after the fall of
McCarthy, Algren felt he could retreat from his satire of the media
voices that created a mean-spirited, ranting Fitz. But, in fact, the mid-
1950s saw just the beginning of mean-spirited Southern whites ranting
before the cameras against the entry of African Americans into public
buses, public schools, and businesses open to the public while elites,
directly and indirectly staging the drama, Northerners as well as South-
erners, remained off-camera.

Old Perdido and the Vieux Carré

Dove and Hallie leave behind the city that has, says Algren, no
memory of the underworld denizens stored in its old, preserved bricks
and mortar, edifices built by slave labor, as he noted when he revisited
the city in the 1950s.119 “Nobody was long remembered on Old
Perdido Street.”120 For the preservationists in pursuit of the Creole
Quarter, memory of its late nineteenth-century decline and of the
Tango Belt were not part of the neighborhood character they were
after. When the National Historic Trust was founded and when, in
1956, the Quarter was named, tout ensemble, a national treasure, the
preservationists’ choice of history and enforcement was gaining, at
least nationally, the credibility the state museum curator predicted
twenty years earlier. By 1961, New Orleans was being featured in the
National Trust’s traveling exhibit called “Preservation: Heritage of
Progress.”121 Although in the mid-1950s, the VCC was still struggling
to make ends meet and to be heard in the courts, at the time Downs
issued his report, they were already embroiled in the fight against the
riverfront expressway proposed to run in front of the Place d’Arms
(a.k.a., Jackson Square), a fight they eventually won. It appears that
their memory of the Quarter’s economic and architectural glory days
never wavered. The buildings were, unlike Baudelaire’s streetwalkers,
not a palimpsest but rather a time machine that took the preserva-
tionist and the cultural tourist to the date in the past he or she wanted
to occupy. One would arrive with the 1850s, say, completely intact.
The Downs report seemed welcome news, just the nudge the VCC
needed to start promoting the economic development inherent in the
scene it was saving. If it feared then that the report would augur a
tourist trade so successful that the residences of preservationists would

RT7839_C003.fm Page 92 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 93

become as marginalized as the brothels, it did not stop the promotion
of the tout ensemble of the Vieux Carré.

For Wallace, the writing on the wall was fully visible two years after
the Downs report, in 1961, when Jim Garrison became District
Attorney. When he started arresting the “real dancers” on Bourbon
Street, the locals and the dancers got nervous and stopped coming.122

Exotic dancing that she recognized as genuine was replaced with
souvenir shops and, Wallace implies, some form of sex show only Cass
McKay could appreciate. Meanwhile, Wallace claims, worse crime was
replacing prostitution.123 And the police were in on it.

New Orleans had a firm reputation for prostitution, solidified by the
tales of Storyville, before Algren first set foot in the city in the early
1930s. When he published Wild Side, he also had a solid reputation for
representing the underworld earned over twenty years. Together, the
folkways of the city and the author created the resonance of “walking
on the wild side” that in turn clung to both decades afterwards.
Throughout the last half of the twentieth century, the phrase persisted
in the city’s advertisements for itself as a tourist destination, even
clinging to the backpages of brochures for tourists after the city was
selling itself as family entertainment. Until Algren’s death in 1981, many
interviews with him were also billed as walks on the wild side. (Inter-
viewers, I think, flatter themselves.)

The 1962 romantic film based on the novel perpetuated the circula-
tion of the title, but by associating it only with high-toned brothel pros-
titution conducted in the nicely re-created, historically preserved
Quarter, never troubling itself with vendors or itinerate musicians, let
alone streetwalkers, crib girls, or even a discarded cigarette butt in the
gutter.124 (The title sequence, does feature a credible alley cat stalking to
the beat of Elmer Bernstein’s music.) In fact, in the film, the Texas
scenes and the Mexican Terasina are moved to the outskirts of New
Orleans. In the film’s French Quarter of elegant private courtyards,
there is not even a whiff of satire as the Texas farmer Dove goes to New
Orleans to take Hallie, a prostitute and his lost love, as his wife. As
alternative to the dark brothel warren of interconnected balconies, he
offers her a high-ceilinged artist’s atelier with tall casement windows.
The only dirt or hunger in the film clings briefly to the person of young
Jane Fonda (Kitty Twist), too voluptuous to lend much credibility to the
problem. The historic French Quarter, itself a character, functions to
elicit a wild side of sexual license but one welcoming middle-class male
tourists. In fact, the film provides one, a surgeon, who is surprised to
find such a sophisticated girl as Capucine (Hallie) in a “place like this,”
yet is presumably there himself because its character caters to his class
of sex tourists and moviegoers. Ironically, the remaining high-toned
brothels like the one the film depicts—the ones that made New Orleans

RT7839_C003.fm Page 93 Thursday, September 1, 2005 7:39 PM

94 Sustaining New Orleans

prostitution famous—were being forced to close as the film was being
released. The streetwalkers and call girls absent from the film would
remain offscreen.

The film is arguably bad enough to justify Algren’s never having seen
it. It did nonetheless have a sufficient budget to hire Laurence Harvey,
Barbara Stanwyck, Jane Fonda, and Capucine to star and Edward
Dmytryk to direct, some of whom put in admirable performances under
the wrought iron. Stanwcyck, the madam who replaces the novel’s
mixed race Mama—recast only as a maid for the film—bears a striking
similarity to Norma Badon Wallace as she appeared on the front page
during her trial in 1952–1953: both trim in business suits, mouths hard
with the responsibilities of their work. At the close of the movie, a news-
paper’s front page features besuited Stanwyck and her cohort when they
were swiftly brought to justice after the murder of Hallie, reinforcing
the link to the frontpage images of Wallace. The film thus acknowledges
that it is depicting an end, but, it implies, the end of murderous corrup-
tion in prostitution and political graft even in old New Orleans, not the
end of a safe sexual business for a tourist like the good surgeon.

In fact, a surgeon became a principal player in a real-life drama of
upscale New Orleans prostitution in 2002. Under indictment for health
care fraud, he used his knowledge of a Canal Street brothel—to which
he had written more than $300,000 in bad checks—to bargain with
federal prosecutors. Algren would not have been surprised to learn that
the madam running this franchise of a national operation and that the
migratory prostitutes were prosecuted but the johns from New
Orleans’s business and professional community were never named.125

Brothel prostitution had clearly found success (1994–2002, at any rate)
on a corporate model dependent on nonlocal labor. Yet in less gentile
neighborhoods, one could still find streetwalkers who were the
palimpsest of the city Benjamin described.

The 1960 musical of Algren’s novel, for which he wrote lyrics, was
staged for only a short time in St. Louis. Nevertheless, he remembered
it as the right characterization of his novel, a kind of Les Miz for
New Orleans prostitution. Lou Reed misremembers that “they were
going to make a musical out of Nelson Algren’s A Walk on the Wild
Side. When they dropped the project I took my song [“A Walk on the
Wild Side”] and changed the book’s characters into people I knew from
Warhol’s Factory.”126 Some of Reed’s characters are drag queens,
not Algren’s types, but the link to him is still a point of honor with
Reed. Algren’s Wild Side became, if not famous in the literary sphere
of Faulkner and Hemingway, a cult classic among subsequent genera-
tions that spawned Joseph Heller, Thomas Southern, and Ken Kesey, as
well as Bob Dylan and Lou Reed.127 Wild side denizens may have
changed some over time, but they remained residents of an underworld

RT7839_C003.fm Page 94 Thursday, September 1, 2005 7:39 PM

Sex and the Historic City 95

represented by an art that, like Algren’s, went “behind the billboards”
to find them.

But could Algren’s farce successfully shine a light on the horror
between the “piety and pretense” of the 1950s—and of subsequent
decades? Does its depiction of prostitution “confront a society’s defini-
tion of social justice” and explain what becomes of that social justice in
a city caught in a struggle between historic preservation and some
history of economic progress that could be called modernity? Or instead
is Benjamin’s 1930s conclusion about his own twentieth-century Paris
as distinct from Baudelaire’s nineteenth-century Paris applicable to
Algren in 1950s New Orleans as well? Benjamin writes,

Baudelaire had the good fortune to be the contemporary of a bour-
geoisie that could not yet employ, as accomplice of its domination,
such an asocial type as he represented. The incorporation of a nihilism
into its hegemonic apparatus was reserved for the bourgeoisie of the
twentieth century.128

The nihilism that comes of living in the third person, as mass media and
marketing taught Americans to do, does render horror as not-horror.
Algren has Legless Schmidt beat a social conscience into Dove and still
he turns a blind eye to all but those at home, especially those like
himself.

When the Vieux Carré’s defenders fully digested the Downs’s report
and became promoters as much as defenders of their historic vision of
the built structures, they too learned to walk in the third person. They
never intended to look at the horror behind the billboards anyway, but
rather to look beneath cheap modern facades and twentieth-century
paint. In the former Storyville, just north of the protected Vieux Carré,
the cribs of Old Perdido had been razed with the fancy brothels of Basin
Street. And a historic walk in the Old Quarter was not one that
commemorated its mixed-race brothels and gay bars, let alone street-
walkers (although it did succumb to the safe sale of virtual sex on its
Bourbon Street). In 1997, the hundredth anniversary of the creation of
Storyville, a commemorative set of exhibits and tours was mounted and
conducted despite only two buildings standing and a community driven
underground.129 Platial scholar Dolores Hayden claims that, in the
1990s, a “kind of urban preservation was emerging . . . in focusing on
vernacular buildings, landscape preservation, and commemorative
public art. These areas offer[ed] new models of collaborations between
professionals and communities, as well as new alliances among practi-
tioners concerned with urban landscape history.”130 The Storyville
commemoration was not quite the model of communicative action and

RT7839_C003.fm Page 95 Thursday, September 1, 2005 7:39 PM

96 Sustaining New Orleans

sustained bottom-up memory that Hayden has in mind, yet this effort to
see in the mind’s eye even a razed neighborhood might have appeal to
more residents and thinking tourists than some tourism industrialists or
cultural critics imagine. It is closer to the geological formation of culture
that David Riesman thought New Orleans offered Americans as a
significant alternative to most commodities for sale in the 1950s. But
alternatives such as the palimpsest of the prostitute have rarely been
given the chance to challenge the safer sexual nostalgia of a Bourbon
Street shaped over decades and on offer 24/7.131 In this historically
preserved modern street that enacts sexual nostalgia, the face of the
prostitute is openly visible only on T-shirts and in videos.

In the 1980s, having been given the key to the city, even Norma
Badon Wallace had become a media star and was no longer a force
defending house prostitution. The “hegemonic apparatus” of the bour-
geoisie had fully embraced her. Advertisements for New Orleans using
the language of “wild side” have also become increasingly scarce or
sanitized as the city’s government and tourist industry have targeted
family visitors.132 They do not offer a walk behind the billboards, where
indeed crime and desperation and low-paying tourist service sector jobs
do exist.133 Everyone in New Orleans knows that Bourbon Street is the
safest in the city. Although the spin of walking on the wild side in New
Orleans has thus been significantly contained, the phrase has been
outsourced to southeast Asia, where it is still overtly associated with a
more threatening practice of prostitution.134

Except among Lou Reed fans, the phrase is mostly used by those who
promise to safely deliver a prepackaged thrill devoid of horror. “Walk
on the wild side” is a special favorite of ecotourism from Fiji to Kenya
to Puerta Rica and of urban tourism from Berlin to Philadelphia to Port-
land (indeed, every city but New Orleans) and of zoos from Cincinnati
to San Diego. It even advertises astronomical tours, a fungi-spotting
walk in the United Kingdom—“don’t forget your leech socks,” wildcat
cartridges for high-powered hunting rifles, and, most recently, wireless
Internet learning devices (WILD). To walk on the WILD side is to
“augment physical space” for your students. All elicit the possibility of
risk on the wild side, a place that New Orleans and Algren together
created and city marketers then declared safe. For New Orleans, it was
an image so successful as a tourist venture that it reconfigured the busi-
ness of sex and sin and then the historic property of residential
owners.135 Both have been crowded out of their houses.

RT7839_C003.fm Page 96 Thursday, September 1, 2005 7:39 PM

4

Malaise and Miasms
Dr. Percy’s Moviegoer and Public Health in

New Orleans Environs

In 1919, with Prohibition upon him, Tom Anderson, the ever-appositized
“Mayor” of Storyville, saw the imminent decline of that once-profitable
urban neighborhood and diverted his saloon earnings into oil, organ-
izing Protection Oil Company, and later Liberty Oil, which he sold to
Standard Oil.1 As with Standard Oil of New Jersey, which established
the subsidiary Standard Oil (Louisiana) in 1909, Anderson was awake
at the dawn of Hydrocarbon Man. In 1948, Standard Oil paid docu-
mentary filmmaker Robert Flaherty to tell the story of their growing
presence in Louisiana. Flaherty’s lyric Louisiana Story follows a Cajun
boy and his pet raccoon at play in the bayou country where they live
and in which, by the way, some men are also drilling an oil well.2 The
boy can pull his pirogue up to the platform of the drilling operation and
get a full tour of the machine in the swamp, finding less threat there
than from the alligator that eats his raccoon. After the drilling is
finished and the men wave themselves away, very little visible artifice
remains to disturb nature’s bounty, beauty, mystery, and charming
human inhabitants in south Louisiana’s wetlands. At mid-twentieth
century, Flaherty retells as a regional story the urban creation myth
New Orleanians told themselves, from their beginnings into the nine-
teenth century, about their relationship to the Mississippi River:
“‘Nature,’ through its agent, the river, favored the city and would
nurture it.”3

RT7839_C004.fm Page 97 Thursday, September 1, 2005 7:41 PM

-

98 Sustaining New Orleans

Some early New Orleanians, however, also warned the public that if
they misused the river, it would strike back.4 One of the ways it would
take its revenge is through disease. Before the advent of bacteriological
knowledge, a common belief among physicians and their patients about
public health purported that miasmas were the cause of disease.5 The
spontaneous generation of pestilence in response to local conditions
produced a rot, the theory went, that poisoned the air and made of it a
miasma. Early New Orleans’s health community believed that digging
in the city not only disturbed the river’s accretion of soil on its banks
and thus exacerbated flooding, but also gave rise to murderous
epidemics. Given the city’s location at the center of river, lake, and
wetlands, and its extended summer heat, it was especially challenged by
what New Orleanians called “miasms.” But, throughout New Orleans’s
history as a port city, in the name of commerce, commercial elites
fostered—even sometimes forced—a calm, suppressing public panic
about any threat borne over water (or air).6

In the nineteenth century, epidemic meant yellow fever. It overshad-
owed other assaults on New Orleans public health, killing thousands as
compared with the hundreds taken by cholera, for example.7 But in the
twentieth century, chronic disease, notably cancers, replaced infectious
disease nationally and locally as the principle public health concern. The
contentious etiology of these chronic diseases frequently traces a path
back to the door of growing industries promoting new products with
multiple uses in everyday life: lead for paint and pipes, asbestos for
building materials, polyvinyl chloride (plastic) for everything under the
sun.8 Among these modern industries expanding through the twentieth
century is the petrochemical industry, producers of vinyl chloride and
crude oil. So benign and tidily modern a presence in The Louisiana
Story, the petrochemical industry has transformed the waterways of the
lower Mississippi from sugar plantations and backwater fishing and
hunting sites into an extensive industrial corridor, dubbed Cancer Alley
in the 1980s by activists for environmental justice.

Dr. Walker Percy of the prestigious Greenville, Mississippi, and
Birmingham, Alabama, Percys, came to New Orleans in 1947 with his
new wife not to hang up his shingle, but to convert to Catholicism.9
Though in New Orleans, he never practiced pathology (in which he had
done his residency in New York) or psychiatry (which he had planned
to pursue), he always referred to his novels as diagnostic and to himself
and his protagonists as pathologists on a search for answers.10 His first
and most celebrated published novel, The Moviegoer, initiates this
medical technique by exploring what it calls malaise, an unconscious
despair in the face of everyday life in the 1950s. It does so through the
story of Binx Bolling, a young veteran caught in New Orleans Mardi
Gras season between the Uptown expectations of his Aunt Emily in the

RT7839_C004.fm Page 98 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 99

Garden District and his own suspended animation as a stockbroker and
consumer of mass culture in the newer suburb of Gentilly.

This chapter reads Percy’s malaise in the context of New Orleans’s
mid-twentieth-century miasms. It argues that, although the novel is
ironically self-aware about despair, poised to diagnose its cause in situ,
that self-awareness serves as an end in itself. The novel positions itself
between post-Auschwitz ideas about mass death and existentialist ideas
about individual death, not acknowledging that the social need for
public health resides between the two. All the pieces are in place to
recognize his protagonist as Hydrocarbon Man, but Percy’s irony only
begins to intimate this connection between suburban life and Hydro-
carbon Society and between malaise and miasms. A New Orleans public
intellectual from the success of The Moviegoer in 1962 to his death in
1990, Percy frequently looked into the faces of death, of mass culture,
and of the changing South. His fiction and especially his nonfiction of
the 1980s more explicitly addresses the relationship between King
Commerce and the quality of water and human life on the lower Missis-
sippi, even while it still evaded certain urban details. But his early satire
stops shy of giving New Orleanians the details from the local autopsy.
This is so, I want to argue, not because Percy was uninterested in social
change and immune to environmental effects. The social engagement of
his realistic and later fantastic fiction and nonfiction and his insistence
on a diagnostic method of plot formation, in fact, make the elision of
the changing river and its impact on New Orleans environs particularly
curious. Although some of Percy’s familial and dispositional qualities
play a part in this elision, I am interested in a more platial explanation.
I argue that the discursive riverfront of past plantations and the literal
built environment at New Orleans’s long riverfront in the 1950s
contributed to the containment of his analysis of death and despair,
making individual psychological malaise out of sociosomatic miasm.

I put formal and informal stories of the river corridor and waterfront
in dialogue with Percy’s famous first novel. These histories offer a
geographic explanation for his failing to acknowledge the developing
industrial river corridor in The Moviegoer, even though the novel sets
the stage for just such a recognition. That explanation is further
enhanced by a look at Elia Kazan’s Panic in the Streets, a film shot
on location in New Orleans and one seen by Percy’s moviegoer, Binx, at
a crucial juncture in the novel. Described by Kazan as a movie of
provocative camera work, more about the city than a plot of a plague
epidemic, Panic in the Streets offers a unique if unsustained perspective
on New Orleans’s waterfront in 1950, a perspective available to Percy’s
protagonist, fully relevant to his dilemma, but not absorbed into the
logic of the novel.11 In The Moviegoer, Percy explores mass culture—
even corporate culture—and scientific method as enticing agents of

RT7839_C004.fm Page 99 Thursday, September 1, 2005 7:41 PM

100 Sustaining New Orleans

everyday despair that, in New Orleans, can neither escape local plantation
and Mardi Gras traditions nor be fully alleviated by them. Nevertheless,
the novel, in the end, relinquishes a postmodern savvy in favor of tradi-
tional New Orleans cultural and Catholic beliefs, never turning its
world weary wisdom or diagnostic inquiry from malaise to miasm.

Percy further addresses the lure of the local in his role as Southern
essayist. There he defines public space within a post-Brown v. Board
Southern context. He thus provides a regional understanding of the
concept public that in part also serves to explain how Dr. Percy as
public intellectual remained separate from public health. Product of his
place and time and disposition, he served the mid-century’s and the
city’s sense of irony but not a recognition of its place within Hydro-
carbon Society.

On the Waterfront from Baton Rouge to New Orleans

The history of oil, writes Daniel Yergin, illuminates how ours has
become a “Hydrocarbon Society” and we, “Hydrocarbon Man.”

It is oil that makes possible where we live, how we live, how we
commute to work, how we travel—even where we conduct our court-
ships. It is the lifeblood of suburban communities.12

From the first decade of the twentieth century, Louisiana has been a
major supplier of that hydrocarbon fix for “we” Americans within our
borders and as an exported model of consumption.

Louisiana’s first oil well was drilled in 1901 at White Castle, on the
Mississippi River just south of Baton Rouge.13 But it was the establish-
ment of Standard Oil (Louisiana) in 1909 that made Louisiana an oil
state. As part of the enormous growth by affiliate refineries between
1899 and 1911, Standard Oil (New Jersey) decided to place its contem-
plated Gulf Coast refinery at Baton Rouge. Standard Oil determined
that that site gave it the advantages of proximity to market, facilities for
transportation of the finished product domestically and internationally,
and the space for growth. It purchased 213 acres (later expanded
to 939) on the first high ground of the Delta, safe from flooding yet
serviceable by ocean-going vessels via the Mississippi. In 1909, it imme-
diately began building not only a refinery, but also a pipeline from
Baton Rouge through Arkansas, linking it to the Prairie Oil pipeline that
extended to Chicago and points east.14 In addition to these advantages,
the canny site choice in Louisiana avoided the new antitrust laws and ill
will in Texas precipitated by the monopoly of Waters-Pierce Oil

RT7839_C004.fm Page 100 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 101

Company. In 1911, Waters-Pierce still controlled all of the marketing
territory of the lower south central states except Baton Rouge and New
Orleans; Standard Oil (New Jersey) and its domestic affiliates held 99.9
percent of the stock in the new affiliate Standard Oil (Louisiana), thus
controlling that remaining territory and linking it to their holdings
further north.15 Cajun boys in the bayous may not yet have known it,
but they were already spoken for.

By 1913 Standard Oil (Louisiana) was second only to Standard Oil
(New Jersey) in net earnings. Crude oil had been found in northwest
Louisiana, but the main source of success at Baton Rouge was the
“vigorous program of expansion and diversification”—paraffin, lubri-
cating oil, asphalt; crude stills and cracking stills—and what historians
George Gibb and Evelyn Knowlton describe as unusually good labor
relations under the kindly leadership of President Frederick Weller.
(This was the assessment even though employees received no raises
between 1910 and 1915.16) In the years around World War I, Standard
Oil also discovered the means to move beyond the production of fuel
alone by isolating hydrocarbon chains, thus enabling the production of
many synthetic fibers and inaugurating the new petrochemical
industry.17 Despite a 1914 federal regulation requiring separate owner-
ship of oil production and its transportation (such as pipelines), inter-
mittent glutted crude oil markets, a 1917 effort by Louisiana Public
Service Commission chair Huey Long to regulate Louisiana Standard
Pipeline as a public utility, and Standard Oil’s own reluctance to enter
into lend-lease agreements with service stations, Standard Oil (New
Jersey and Louisiana) were still leaders in their territories in 1926.
Standard Oil (Louisiana) flourished, even when faced in the 1920s with
Governor Huey Long’s new severance tax based on quantity of oil and
gas taken from the ground.18

By then, it has to be said, kindly labor relations at Baton Rouge were
being characterized at a company-initiated work conference for labor
representatives as “strongly paternalistic.” Not overtly anti-union,
Standard Oil (New Jersey and Louisiana) was nonetheless decidedly for
an open shop. “The boilermakers’ union in the Louisiana Company was
not opposed, but rather smothered.” At a segregated meeting in Loui-
siana for Negro labor representatives, one observer noted that manage-
ment announcements were greeted by cries of “Thank God for Standard
Oil! Everybody pray for Standard Oil!” Workers who behaved less
pliably were not “rehired.”19

Diversification, experimentation, and an expandable if unconven-
tional workforce were the hallmarks of the Louisiana operation through
the 1930s and, at an accelerated pace, through World War II. In the
1930s, chemical engineer Monroe “Jack” Rathbone became head of the
Baton Rouge operation, having gone to work there after World War I.

RT7839_C004.fm Page 101 Thursday, September 1, 2005 7:41 PM

102 Sustaining New Orleans

When he assumed leadership of the massive plant, he was thirty-one.
Described by a colleague as “an engineer with a T Square,” he was
unemotional, decisive, confident, a man of few words. He took refining
from a “‘combination of guesswork and art’ and turned it into ‘a
science.’”20 As company historian Charles Popple tells it in 1952, when
the government had a need, Standard Oil—especially, Standard Oil
(Louisiana)—stepped up to offer timely experimentation and produc-
tion. Whereas the East Coast plants had a shortage of crude and an
excess of labor, the opposite was true at Baton Rouge. By hiring women
and over-aged workers and lowering physical fitness standards, the
Louisiana operation was able to acquire 1,155 additional workers in
1942 and 2,126 in 1943 and continue to stretch its operation in
multiple directions.21

With this flexibility, Standard Oil (Louisiana) could participate in the
manufacture of a dizzying number of new petrochemical substances.
With the patent for hydrogenation to manufacture “synthetic” gasoline
bought from German company I.G. Farben in 1929, Standard Oil built
two hydrogenation plants, one in New Jersey and another at Baton
Rouge. The plant at Baton Rouge took on the experimental hydrogena-
tion of di-isobutylene in 1934 and began an experimental operation to
produce acetylene in 1933. In 1935, when the Army Air Corps called
for 1 million gallons of 100-octane aviation fuel, Standard Oil (Loui-
siana) got a third of the commission. (By the end of the War, the Baton
Rouge plant was one of only three in the world that had produced 1
billion gallons of 100-octane gasoline.) In 1940, Baton Rouge was one
of two locations also experimenting with butadiene, a synthetic rubber.
The Baton Rouge site took on a “quickie” butadiene production
program for the government in 1942–1943. Then, in 1943, it became
the experimental plant charged to work out the bugs in the production
of butyl, used for synthetic rubber and other products. Standard Oil
(Louisiana) also built a nitration-grade toluene plant at Baton Rouge in
1942, a substance used in the production of TNT (trinitrotoluene). The
first indication that toluene could be derived “from petroleum [had]
occurred at Baton Rouge some time prior to 1933.” Ethyl alcohol,
isopropyl alcohol, methyl ethyl ketone, naphthenic acid: all of these
chemicals—used for the plastic coating of bombers’ noses, the manufac-
ture of penicillin, the coating for fabric, napalm, anti-mildew agents for
tents—were produced at the Standard Oil (Louisiana) plants on the
Mississippi River.22

The river corridor between Baton Rouge and New Orleans has served
the petrochemical industry well, offering “oil, gas, brine, sulfur, fresh
water drawn from aquifers, and huge salt domes [(some as much as a
mile wide and six miles long) that] . . . provided extraordinarily cheap

RT7839_C004.fm Page 102 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 103

storage for hundreds of millions of barrels of oil and other materials
essential for the petrochemical and chemical industries.”

By the mid-1950s chemicals and chemical products ranked first in the
value of manufactured products in Louisiana. In 1956 Ethyl Corpora-
tion began construction of a vinyl chloride monomer plant and W. R.
Grace Company [later well known through the story told in A Civil
Action] built a polyethylene plant in Baton Rouge.

Also in 1956, Dow bought the old Union Plantation, ten miles south of
Baton Rouge. On that 1,700-acre site of a former sugar plantation, they
built the biggest petrochemical complex in Louisiana and one of the
biggest in the world: seven major projects and thirty-five minor ones.
With brine from a contiguous salt dome, they produced chlorine that in
turn was used to produce ethylene dichloride, “a feedstock for vinyl
chloride monomer and other plastics.”23 A 1958 National Geographic
article about the “Land of Louisiana Sugar Kings” could not help but
observe in the end that “chemicals, manufacturing, and processing
establishments occupy mile after mile of Mississippi frontage. Steel
towers rise and derricks dot the levy edge, until the region from New
Orleans to Baton Rouge seems one great chemical-industrial plant.”24

So how could Walker Percy—a physician, pathologist, and critic of
the objectivist scientific method, a man who spent formative years
upriver at Greenville, Mississippi, with Uncle Will Percy, a principle
player in the famous 1927 flood, and the post-War years in New
Orleans and Covington, Louisiana—not take on this waterfront trans-
formation as a part of his hero’s postwar malaise?25 True enough,
Percy’s disposition, especially after the War years spent taking a rest
cure for tuberculosis in a New York sanitarium, turned explicitly
toward semiotics, psychiatry, and Catholicism rather than chemistry,
ecology and modern-day miasms. Such a prolific essayist as Percy—an
essayist before a novelist—does not keep his readers guessing about his
obsessions. But there is a geographic explanation as well, one that
describes not some individual blinders of Percy, if that they be, but how
a collective unconscious gets built in a place. It also describes how an
environmental consciousness might be developed instead, as was, in
part, true for Percy later in his life.

The 1958 National Geographic article explains one relevant geohis-
torical feature of the river Percy knew. In Harnett Kane’s words and
Willard Culver’s photographs, it tells the stories of sugar plantations
along the Mississippi between Baton Rouge and New Orleans: their
colonial glories of architecture, landscaping, and cuisine; the plantation
heroes who brought the sophistication of Paris to the Louisiana backwater;

RT7839_C004.fm Page 103 Thursday, September 1, 2005 7:41 PM

104 Sustaining New Orleans

and the present heroes from New Orleans who renovate the houses to an
antebellum splendor. Peacocks, palm trees, and $10,000 wagers
between Louisiana planters and French gentlemen lined the riverfront,
as Kane tells it.26 As with protagonist Binx Bolling’s father, who could
walk for miles on the upriver plantation levees to alleviate insomnia, or
his Aunt Emily, who presided at such an upriver plantation, the real-life
plantation owners of the nineteenth and early twentieth centuries
enjoyed an expansive waterfront privately owned but often publicly
inhabited, a kind of vast Main Street of plantations. Although Binx’s
father could traverse the levees linearly, by 1958, the public of tourists
embarked on and disembarked from the paddle-wheelers at narrow
openings where renovated plantation houses and gardens dipped down
to the riverfront. Only with careful site selection could one still imagine
in 1958 the upriver waterfront as the land of sugar kings.

From The Moviegoer to Percy’s last novel, Thanatos Syndrome, he
distinguished working plantation houses with muddy boots on the
porch, such as Uncle Will’s Trail Lake Farm, from tourist attractions.27

In The Moviegoer, the relatives who have renovated the upriver family
plantation for tourists are a fatuous pair tolerated by Aunt Emily only
for the sake of blood ties. Nevertheless, Aunt Emily, now in New
Orleans, cognitively maps for Binx and the reader the upriver plantation
life of books and dignity well kept, of land well managed by its owners,
and well maintained by its servants. Percy’s character Emily, National
Geographic’s author Kane, and photographer Culver line the water-
front with memorialized images and colorful stories that quell misgiv-
ings inherent in the visual evidence that the region from New Orleans to
Baton Rouge is “one great chemical-industrial plant.”

Percy learned to see the waterfront not only from his youthful days in
Greenville, a Yazoo-Mississippi Delta city on the river, but also from his
experience in New Orleans in the post-War years. The New Orleans he
entered in the 1940s was one already closed off from its riverfront by
the railroad and, most of all, a continuous line of warehouses. In the
first years of the twentieth century, the new Dock Board had put its
mark on the river by building warehouses along more than two linear
miles of the waterfront, including one opposite Jackson Square.28 Histo-
rian Ari Kelman argues that beginning in the late nineteenth century,
commercial elites in New Orleans, facing the competition the railroads
mounted against their river port, more aggressively defined commerce
as the single public use of the waterfront. No more promenades for New
Orleanians along the riverbanks or atop the levees. No more using the
accretion from the river as publicly accessible fill dirt for New Orleans
citizens. The river was no longer sublime nature that destined the city
for greatness. Even river commerce, once visible at almost any street
corner as a “forest of masts,” was, by the early twentieth century, not

RT7839_C004.fm Page 104 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 105

visible at all. Gone with that view was that popular naturalist metaphor
for the commercial scene. The river had instead become a highway for
commerce, devoid of “natural,” aesthetic appeal. In its place, the new
Audubon Park, built on City Beautiful principles at the Uptown site of
the 1884 Cotton Exposition, fulfilled citizens’ desire for a breath of air
by providing a circular promenade beneath a canopy of live oaks and a
view of extensive formal gardens. It offered no glimpse of the river.29

The Percys’ first New Orleans house at 1450 Calhoun stood less than a
block from the fountains of Audubon Park.30 When Binx wants to take
one of his girlfriends to see the water, they go east toward the Missis-
sippi Gulf Coast and Ship Island. The Percys also took this eastern route
to and from New Orleans after they moved to Covington north of the
lake, until 1956 when the Pontchartrain Causeway was built across the
lake. In fact, they made the trip frequently for the sake of their deaf
daughter whose teachers and doctors were in the city. So frequently did
they make this trip that in 1957 they bought a second house on Milan
Street, Uptown. There Percy, separated from his library at Covington
that fueled his essays on semiotics and psychiatry, began to write The
Moviegoer.31

When Percy imagined Binx headed to the Gulf Coast with his latest
secretary in his MG, off-shore oil exploration was not yet a prominent
feature on the Gulf Coast horizon. Binx and the novel’s other Gulf
Coast habitues—southern Baptist school children, Army recruits and
their girls, Ohioans—could all expect to find the same kind of respite
that drew wealthier New Orleanians of the nineteenth century out of
the yellow fever–ravaged city east to the resort at Ocean Springs.32 Only
time, responsibilities in the city, and his own encroaching sense of
malaise limit the Gulf Coast experience for Binx. The waterfront at
New Orleans and upriver is, by contrast, an enclosed site, invisible and
memorialized. In one vestigial urban water scene, Binx and Aunt Emily
Cutrer promenade up and down the gallery of the Cutrer’s Garden
District home while a thunderstorm rails. The storm blows in from the
river, but they pace above the street, the river invisible to them.

We come to the corner of the gallery and a warm spray blows in our
faces. One can smell the islands to the south. The rain slackens and
tires hiss on the wet asphalt. . . . She links her arm in mine and
resumes the promenade.33

Even those who continued to live upriver of the city after the extensive
industrialization at mid-century have been physically enclosed in their
own small towns. Streets dead end at the fence of the petrochemical
plants. There are no emergency evacuation routes except the winding
two-lane River Road that runs between the levees and the plants. In case

RT7839_C004.fm Page 105 Thursday, September 1, 2005 7:41 PM

106 Sustaining New Orleans

of a toxic spill at any of the plants, industry officials instruct these
contiguous communities to “Shelter in Place”; that is, close all doors
and windows and stay inside. “For many of the poor, whose homes
were often little more than shacks, Shelter in Place must have seemed a
cruel joke, for their homes were rarely airtight.”34 When, in 1958, Kane
tells the story of the “Land of Louisiana Sugar Kings,” he omits these
enclosed towns of mostly African American agricultural laborers who
had lost the agricultural enterprises that employed them. Binx’s Aunt
Emily has brought her Negro “retainer” Mercer with her from the
plantation; otherwise, she speaks of no former plantation servants or
laborers. The small upriver towns in the industrial corridor are invisible
except to their own inhabitants, some of whom find no labor except
enacting their former servitude in plantation houses renovated for
tourists.35

The Waterfront the Camera Saw

When an interviewer asked Elia Kazan why he had opened Panic in the
Streets with a long tracking shot—why, in fact, much of the film is long
or wide-angled shots, Kazan replied that the object was “to keep
moving pictorially—to constantly saturate the picture with the feeling of
New Orleans.”36 The point was not to make actors look like stars (he
chose actors who were not stars) and not to tell a narrative about a
threat of pneumonic plague in the city (he and writer Richard Murphy
rewrote the script every morning to suit the platial circumstances).37

Instead, as had John Ford, or Charlie Chaplin before him, Kazan
wanted to pull the movie out of the place in a way that exploited the
camera and liberated him from his experience as a stage director.38

While shooting the film, Kazan later claimed, he ran free in the city:
Mayor Morrison was a fan, the police were part of his staff, the great
restaurants opened their doors, storytellers shared their memories, citi-
zens served as extras, and a tugboat captain took his kids for a ride.
Wandering New Orleans after dark, he found streets of “joints” with
jazz flooding out, a pulsing sound that he tried to reproduce as the
soundtrack, the only really significant sound to accompany his moving
pictures of the city.39

Kazan’s camera saw a New Orleans waterfront not visible in Percy’s
New Orleans. From the flight of the plague-ridden illegal immigrant
pursued by New Orleans toughs whom he beat in a card game, to the
discovery of his body, to the final extended scene as police and the
public health inspector chase the two thugs exposed to plague, the film
breaks the commercial barriers between the city and the river. In the
process, it also recalls New Orleans’s commercial port as the site of

RT7839_C004.fm Page 106 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 107

disease.40 Kochak, the immigrant stowaway, runs back toward the
wharf from which he entered the city, the only New Orleans he knows.
The local toughs follow him there, a territory they know better still. In a
later scene, their leader Blackie (Jack Palance) even chats familiarly with
one warehouse security guard. But even as the characters and the
camera traverse the built structures of the waterfront, its single-minded
commercial use remains inhospitable. In flight, Kochak crosses a series
of tracks and in front of a train that narrowly misses him. (Kazan
remembers that the actors did all their own stunts, blaming him for
trying to kill them.41) Although unharmed by the train, Kochak is soon
killed by Blackie’s men in the shadow of a warehouse and found next
morning facedown in the shallow, murky water somewhere between the
dock and the shore. The camera pans up to citizens above, behind a
narrow rail—real citizen extras, in fact—as they watch police at the
crime scene below. They are told to get back, move along.

At the film’s end, when the tables are turned, Blackie and Fitch (Zero
Mostel) flee from the police through cavernous banana and coffee ware-
houses where broad-shouldered Negroes—not actors—hoist massive
bundles in the half light. Blackie and Fitch fall out of a mechanical chute
with the goods as though part of the tonnage measured by the Dock
Board. In the climactic scene, Blackie crawls on all fours along the edge
of the extended dock while the police run on the wharf just above his
head and in front of the wall of warehouses facing the river. Ratlike—
Kazan admitted the easy symbol—Blackie then climbs up the rope
securing a ship to the shore until he encounters a rat-catching device on
the line that he cannot get around. He falls then into the muddy river
and must be fished out by the police. All the while, the camera is giving
the audience the long and wide view of the warehouses and wharfs
unfamiliar to tourists or citizens: across the breadth of freight-line
tracks; inside and outside warehouses; above, beside, beneath, the
docks; up to the line of ocean-going vessels.

It is not just the film’s underworld characters that the camera detects
in the commercial space between city and river. There are the workers in
the warehouses, the merchant seaman awaiting commissions in their
hall, a tugboat captain and his girl who live below deck on their boat
beyond the Barracks Street Wharf, and even a merchant vessel in the
Gulf (the carrier of the stowaway and the source of the plague)
approached by the public health official and police detective (Richard
Widmark and Paul Douglas) in a seaplane. Between the city and the
river there are also the US Public Health Service doctor and the police
detectives themselves, doing their detective work. The dockworkers,
who were hidden by the enclosure of warehouses and rail yards in the
early twentieth century, are made visible again in Kazan’s film. They are
an inherent part of the “feeling of New Orleans” Kazan conveys.

RT7839_C004.fm Page 107 Thursday, September 1, 2005 7:41 PM

108 Sustaining New Orleans

“I wanted boats, steam engines, warehouses, jazz joints—of New
Orleans—in that picture,” Kazan told an interviewer.42

The domestic scenes in the film occur, by contrast, in an Uptown
cottage, bathed in light and isolated from the river except for the sound
of steamboat whistles. There the Public Health Service doctor
(Widmark) and his wife (Barbara Bel Geddes) and their son Tommy
(Tommy Cook) lead a pleasant, wise-cracking life understood as the
object to be protected from the plague and its carriers. The camera sees
their lives consistently from the middle distance, one room at a time, the
backyard being an enclosed room as are the interior shots. The camera
never shows the front of the house or any long shot down the street,
where an Uptown wharf might be located, though we do see one
glimpse of the back alley that intersects with a street. There are,
however, no tracking shots that lead from the source of the whistle to
their door. The domestic scene always fades in, a bright surprise after a
fadeout on some dark downtown scene. All the advantages of
communal and platial interaction gained by the long, wide angle, and
tracking shots in the rest of the film depicting the commercial and indus-
trial city, are absent in the domestic location. The camera casts a
domestic gaze on these scenes of two-person dialogues, one room at a
time. Wife and boy, not surprisingly, appear only in these rooms, sepa-
rate from the father’s investigation on and off the waterfront.

Ironically, other threats enter this Uptown everyday life unchal-
lenged while the good doctor spends his nights in a frantic 48-hour
search between French Quarter dives and riverfront haunts for the
sources and carriers of plague. In the backyard of the cottage is a chest
of drawers, outside for repainting. As a marker of a significant but
undeveloped plot, it comes in for visual comment in every domestic
scene and verbal comment in most. The camera first fades in on this
object when Widmark and the son are introduced. The boy instructs
his father how to paint the chest and offers to do the work himself
when his father proves inept. Tommy is a good student not only of
their neighbor the painter but also of National Lead Company’s
Dutchboy Painter, the company’s magazine. From 1918 until 1952,
knowing already the deleterious effects of lead paint on children, they
ran a campaign to “cater to the children,” encouraging kids to be like
the Dutchboy and repaint their old toys and furniture with lead paint.
The advertisements similarly encouraged parents to paint old walls for
a more healthful, modern home.43 By being an inexpert painter,
Widmark is in danger of failing a domestic test of modern, healthful
living. The neighbor chides him for two overlapping offenses: not
taking the chest of drawers inside sooner to save the new paint job and
not spending enough time with the boy.

RT7839_C004.fm Page 108 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 109

In the narrative of the script, the chest of drawers might signal the
return of the couple’s repressed desire to have a second child. But this
explanation only begs the unanswered question about the safety of the
domestic scene for the living and the as yet unborn. If the father stashes
his plague-contaminated clothes in the garage before he comes in the
house, does that maintain the barrier between the safe and the unsafe?
Does that hold the miasm at bay? The chest of drawers remains in the
yard for the boy, the father, and the neighbor to lean on as they
converse and for the viewer to ponder.

Infectious diseases such as the plague might be kept from the door of
the modern home, but each room of the house cannot be separated from
the tenticular radiations that link domestic products to the industries
that produce them and to the river that carries industrial wastes and
drinking water.44 Chronic disease is not an illegal alien stowing away on
a commercial vessel. It is, like an old chest of drawers, inside everyday
life. To see those links, viewers need more than a peculiarly present
piece of furniture. They need long shots of the domestic scene, tracking
shots from the river to their kitchen faucet, from the petrochemical
plant to their paint can. As Laura Mulvey said of the female gaze thirty
years ago, the ecological gaze would make visible the miasms of
everyday life only if the camera taught the viewer to see differently.45

In 1950, the audience would have known without thinking the
Dutchboy’s advice to boys and their parents, but not many would yet
have acknowledged the danger there, let alone from the Mississippi
River corridor.46 The film and its characters do not recognize these
dangers either. When the Public Health doctor sees himself as an
economic and professional failure, he envies Bill Mosley who works for
Independent Chemical Company. Knowing his ambition and his disap-
pointment, his wife teases that the oil companies can’t lay a pipeline in
Arabia without the services of her husband, the public health doctor.
These kinds of professional and economic ambitions are the future in
Hydrocarbon Society

Malaise and The Moviegoer

Binx and his “cousin” Kate see Panic in the Streets at a Tchoupitoulas
Street theater. “There is a scene,” Binx tells the reader, “which shows
the very neighborhood of the theater.” Kate, clinically depressed but
deliberately chipper, looks around the neighborhood as they leave the
theater and remarks, “Yes, it is certified now.” Binx explains,

Nowadays when a person lives somewhere, in a neighborhood, the
place is not certified for him. More than likely he will live there sadly
and the emptiness which is inside him will expand until it evacuates

RT7839_C004.fm Page 109 Thursday, September 1, 2005 7:41 PM

110 Sustaining New Orleans

the entire neighborhood. But if he sees a movie which shows his very
neighborhood, it becomes possible for him to live, for a time at least,
as a person who is Somewhere and not Anywhere.47

In his essays, Percy often defined the malaise of everyday life in the
1950s as human beings never having had so much, so much control, and
so many reasons to be happy but never having been so miserable. This
malaise is temporarily relieved, Binx teaches Kate, through certification
by film.48 Yet the filmic respite for a neighborhood in malaise will give
way to public evacuation nonetheless, Binx claims, because of the
emptiness inside the individual—rather than to a plague or any other
public health emergency. Binx looks to mass culture—movies, televi-
sion, radio, advertisements, signage, car consumption—to alleviate the
malaise, sometimes defined, in the novel, as the pain of loss. At the same
time, he experiences the effect of mass culture as tenuous.

When Kazan shot his film and later when Percy wrote his novel,
Tchoupitoulas Street ran along the river without providing visual access
to it. Railroad tracks and warehouses lined the riverside of the street.
But Binx, the narrator and the hero, does not describe any feature of the
theater’s neighborhood or the film’s scene for that matter. Although
the characters declare the neighborhood certified, the novel provides
the reader no visual evidence to share in this sensation.

Percy does proffer the reader a whiff of the Tchoupitoulas neighbor-
hood where city meets wharf but only in the preceding Mardi Gras
parade scene occurring nearby that Kate and Binx witness immediately
prior to the movie. As “Negroes from Louisiana Avenue and Clai-
borne” cross the St. Charles neutral ground to bring their children
closer to the parade, Binx observes that “a south wind carries the smell
of coffee from the Tchoupitoulas docks.”49 Except for the distinctive
Choctaw name itself, here, permeating the parade from off-site, is the
reader’s only sensory access to, if not certification of, the Tchoupitoulas
neighborhood.50

Film scholar Richard Dyer says of movie stars that they matter
because they act out aspects of life that matter to us; and performers
get to be stars when what they act out matters to enough people.
Though there is a sense in which stars must touch on things that are
deep and constant features of human existence, such features never
exist outside a culturally and historically specific context.51

Dyer’s familiar contemporary cultural argument takes film’s powers of
certification as seen in Binx’s Kierkegaardian humanist frame and places
them inside a “culturally and historically”—and, we could add,

RT7839_C004.fm Page 110 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 111

geographically—“specific context.” Seen through Dyer’s assumptions,
what matters to Binx and to Percy comes more clearly into focus, as
does the failure of moviegoing (as well as television and secretary spec-
tating) to offer Binx sustained relief from the malaise.

The immediate narrative context for viewing Panic in the Streets is a
description of the parade’s flambeaux bearers as rich in visual detail as
the neighborhood description is poor. The last days of Mardi Gras
season mark the duration of the novel, so Carnival’s significance asserts
itself in form even as the central characters of the diegesis resist its tradi-
tional claims on them.

Here they come, a vanguard of half a dozen extraordinary Negroes
dressed in dirty Ku Klux Klan robes, each bearing aloft a brace of
pink and white flares. . . . The bearers stride swiftly along the very
edge of the crowd, showering sparks on everyone. They look angrily
at each other to keep abreast, their fierce black faces peeping sidewise
from their soiled hoods.52

If the Negro flambeaux bearers look ironically like besmirched Klan
members bearing a burning cross, the white krewe members aboard
floats and horses “look [less ironically] like crusaders.”53 To avoid
Kate’s current fiancé, “royalty” in this krewe, Binx and Kate dart away
from the scene and into the showing of Panic in the Streets, but the
parade is not so easily escaped. The interface of parade denizens and the
film—its Twentieth Century Fox title and Binx’s brief exposition of its
plague-scare plot—begs the question whether the incipient epidemic
besetting the New Orleans of the novel is the angry Negroes as
passionate as the Klan or the white krewe members besotted by
nostalgia and their own vainglorious quest. It is likely both because
together they attract the Negroes from Claiborne onto the neutral
ground of St. Charles and entice their children to run alongside the
parade just on the border of the elite Garden District. In the waning
days of segregation, Percy’s novel describes a racially inflected panic in
the streets both ritualistic and nascent. Kate and the Negro onlookers
may laugh at the spectacle, but the flambeaux bearers remain
“contemptuous” and the krewe members “strangely good-natured.”54

The film’s plague plot half-heartedly, even comically, references anti-
Communist paranoia and xenophobia, but in the local context given to
it by the novel, its broad conceit enacts the desperate comedy of racial
rituals and pending integration’s threat that matter to Percy and his
New Orleans characters.55 Binx may play at some postmodern game of
simulacra in which the film’s pictures certify the local landscape, but
the imbrication of parade scene and film synopsis conveys that in the
New Orleans of the novel, Mardi Gras controls the diachronic and

RT7839_C004.fm Page 111 Thursday, September 1, 2005 7:41 PM

112 Sustaining New Orleans

synchronic reality of time and the ritualistic violation of space. And it
conveys—to return to Dyer’s terms—that this is what matters to Percy.
Although the photography of Kazan’s film reveals a city still intimate
with its river and fearful of that intimacy, Percy references, then
suppresses, those images by omitting any verbal reenactment of the river
view. Instead, in laying the bald, film noir plot like a stencil over the
vivid imagery of the previous parade scene, he both certifies its signifi-
cance and minimizes it at the same time. On the one hand, the effect of
the interface is to make an announcement: the time peaceably to address
the racial inequities afoot is running out—hardly more than forty-eight
hours remains; each enactment of Carnival ritual in a moment recalls
the repetitions of tradition, but also of the vulnerability of segregation’s
borders. On the other hand, the effect is to evacuate that social content,
laugh at both spectacles, and thus identify the true horror as residing
within the individual pathology of Kate. She is playing the role of the
“best buddy,” but in fact “she unfailingly turns everything she touches
to horror.”56 Thus ends the chapter. In the desegregating 1950s, Percy
suspends his hero between these two effects.

Within the Cutrer’s Garden District household of Aunt Emily, Uncle
Jules, and his daughter Kate, Aunt Emily retains the racial rituals of her
class: she perceives her servant Mercer as a faithful retainer brought
from the upriver plantation so he might remain with the family—hers,
not his. But Binx believes that Mercer knowingly weighs every move.
“My main emotion around Mercer is unease that in threading his way
between servility and presumption, his foot might slip. I wait on
Mercer, not he on me.”57 Although the Negroes from Claiborne may be
approaching, Mercer, who siphons off money from the household
expenses, has already infiltrated the Garden District. Binx has, by
contrast, taken himself off to Gentilly, one of the new suburbs built on
fill dirt in the wetlands north of the river ridge. There he can immerse
himself in mass culture, evading both the past and the future of New
Orleans society. But even in Gentilly, on Ash Wednesday, he encounters
a disquieting although less calculating Negro, a middle-class man with a
cross of ashes on this forehead, a suit on his back, and a recent model
car awaiting him.58 On the last page of the Carnival season narrative, in
the penultimate chapter preceding the epilogue, Binx asks himself why
this man is here. To come up in the world, to find God at the corner of
Elysian Fields and Bons Enfants? Although Binx cultivates a self-irony
foreign and repellant to Aunt Emily, his self-awareness does not explain
these Negro characters or identify their place in the malaise of everyday
life that he experiences and witnesses. He only waits on their next move.

In the suburbs, Binx plays at being Hydrocarbon Man. He courts his
secretaries on drives to the Gulf Coast in his car. While sitting on the
plastic play equipment of the elementary school next door, he even

RT7839_C004.fm Page 112 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 113

contemplates running a service station rather than continuing as a stock
broker for Uncle Jules or returning to medical school as Aunt Emily
wishes. Aunt Emily has invested some of her plantation inheritance in
service stations, but Binx, at twenty-nine, toys with actually entering the
social class of his stepfather, who works at a Western Auto. Binx has
sold the wetlands of his own inheritance to a developer and has the
money to invest.59 Although this is a whim, an unrealized strategy of his
search for a life without malaise, he meanwhile does act on his feelings
about American Motors stock, making himself a nice profit.60 The char-
acter Binx may suffer anxiety on a business trip in the vast wind-swept
prairie of Chicago or worry about the horror that revolves around Kate,
but the bemused narrator Binx claims the middle distance of ironic self-
awareness without appreciable deviation from that state of emotional
suspension. What has been lost in his everyday world is not the unat-
tainable Caddy Compson of the faltering plantation class who haunts
Faulkner’s Quentin, but rather the very pain of loss itself from which he
is fleeing. In a world where, by mutual consent, Binx and Kate’s acting
is taken as action: “the thou of I-thou [has] become the thou of ‘I netted
better than thirty-five thou this year.’”61

Critic Richard Pindell, who made this piquant observation in 1975,
concludes that Percy’s style “says in effect let us now praise filling
stations.” It thus embarrasses us, says Pindell, but keeps “the right
desires active” such that we feel at a loss but not lost.62 More than
twenty years later, Philip Simmons offers a similar but more sweeping
conclusion: in the Eisenhower years of spiritual poverty amidst material
plenty, the years conveyed in The Moviegoer, mass culture—that is,
corporately produced culture—is an alien, colonizing presence rather
than the hegemonic one it will become in later, more thoroughly post-
modern fictions.63 The novel’s epilogue does indeed find Binx, now a
medical student, living in a renovated Garden District shotgun with
wife, Kate, whom he delicately leads through life. Local rituals and
familiar locales still assert their dominance over mass culture as the
parade and Panic scene foretold. And yet the helplessness of Kate and
the forbearance of Binx in the epilogue are not a persuasive antidote to
the self-directed irony throughout. The epilogue begs for explanation
beyond culture—of the colonizing, hegemonic, or local kind.

If throughout the novel, Binx engages mass culture as one who sees
its emptiness but filters his emotional life through it anyway, at the end,
he seems to have no emotions at all. His relationship with mass culture
is so bemusingly portrayed throughout the novel that it tempts readers
to dwell there away from the epilogue, to bring the whole retinue of
postmodern criticism to bear on Binx as consumer of mass culture. But
postmodernism’s attention to technologies of communication and
representation, of mass culture and consumption, will not in itself

RT7839_C004.fm Page 113 Thursday, September 1, 2005 7:41 PM

114 Sustaining New Orleans

explain the circumscribed options of Percy’s epilogue. Nor does the
epilogue provide a satisfying answer to the questions raised by Binx as
mass culture man. The provocation of Percy’s novel and the limitation
of its epilogue can, however, be better understood if postmodernist
fiction is defined as representing the “pluralistic and anarchistic onto-
logical landscape of advanced industrial cultures” in which industrial
production and its effects are still at play.64 In Gentilly, Binx watches the
vast sky stretching north and east toward the lake and Gulf and sees not
only water fowl but also the service station of his imagination. Just as in
Flaherty’s Louisiana Story, Binx’s vision can, for a time, imagine the
easy coexistence of the romantic’s Nature and Hydrocarbon Society.
But not without an ironized relationship to mass culture that recognizes
such visions as passing flirtations. The gap between the service station
vision and the epilogue leaves unanswered why such a vision is impos-
sible, and the epilogue subsequently squelches any open explanation
beyond Binx’s (re)turn to traditional upper-class, male responsibility.
Inside the wall of Tchoupitoulas Street warehouses that separate the
Garden District from the river, Binx’s epilogic life, on the surface of
verbal play, is as sunny and limited as the doctor’s wife in Kazan’s film.

Except, perhaps, in his telling of his stepbrother, Lonnie’s, death.
Lonnie, fifteen, a congenital “cripple” all his life, “dies of a massive
virus infection which was never positively identified.” The whole of
Binx’s story exists between his memory of his brother Scott’s death from
pneumonia when Binx was eight and Lonnie’s death at the end.65

Between the scourge of infectious disease and the mystery of chronic
disease, Binx the survivor lives to be a student, a soldier, a moviegoer, a
doctor, and a husband. Surrounded by individual death, he, as a veteran
of the Korean War, is haunted, however ironically, by the era’s experi-
ence of mass death.66 Death and mass death, as much as mass culture,
define the malaise and Binx’s search for a way out.

In explaining what he calls a repetition, for example, Binx recalls a
time when he picked up a German magazine and saw there an ad for
Nivea Creme just like one he had seen twenty years earlier in the 1930s.
The effect, he says, is to neutralize the intervening years: “the thirty
million deaths, the countless torturings, uprootings and wanderings to
and fro. Nothing of consequence could have happened because Nivea
Creme was exactly as it was before.”67 His language, of course, speaks
the horror he claims was neutralized by repetition. Or, another
example: “For some time now,” chapter nine begins, “the impression
has been growing upon me that everyone is dead.” He continues, “when
I speak to people, in the middle of a sentence it will come over me: yes,
beyond a doubt this is death.”68 Ironized, mass culture and the malaise
of everyday life collapse distinctions between coincidence and holo-
caust, social boredom and death.

RT7839_C004.fm Page 114 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 115

Writing about mass death not long after Percy, Theodor Adorno
describes how

our metaphysical faculty is paralyzed because actual events have shat-
tered the basis on which speculative metaphysical thought could be
reconciled with experience. . . . The administrative murder of millions
made of death a thing one had never yet to fear in just this fashion.
There is no chance any more for death to come into the individuals’
empirical life as somehow conformable with the course of that
life. . . . The destruction of nonidentity [the death of death] is ideolog-
ically lurking.69

The effect of mass death that Adorno calls “absolute negativity” resides
in the interstices of Percy’s irony. Characters fall out of the novel into
individual death as though they were never part of Binx’s or the reader’s
experience. If Lonnie’s death is an exception, it is only because Kate
takes what Binx calls a “womanish whim” to come see the dying boy.
When, distressed, she says to Binx, “he’s so hideously thin and yellow,
like one of those wrecks lying on a flatcar at Dachau,” his reply is to say
he shouldn’t have let her come and that she is good-looking.70

Percy repeated often that the real fear of his alienated era was that the
bomb would not fall, because then, without the convenient threat of
near total annihilation, future everyday life would have to be imagined
beyond the breakdown of metaphysical thought.71 For medical student
Bolling, the future of the epilogue is one that brackets the malaise and
alienation and reembraces the objective-empirical facts of scientific
method. Hepatitis has made Lonnie yellow. An unidentified viral infec-
tion has killed him. He dismisses Kate’s metonymy that links Lonnie’s
individual death to mass death, and he laconically manages her knuckle-
biting grief.72 In his nonfiction, Percy repeatedly expressed his doubts
about the scientific method of the age.73 Kate, Percy’s bellwether of
horror in the scene, confronts Binx’s empiricism, calling him “bump-
tious,” “cold-blooded,” and “thick-skinned.” Her strident sorrow
struggles against the objective treatment of individual death and,
through her metaphor, against the “banality with which acts [of mass
slaughter] are committed and taken note of.”74 But in the final scene,
though Kate calls Binx “grisly,” she does not question his control of the
scene and the future. Her recognition of horror is just another symptom
of her neurosis like her inability to ride the streetcar alone without
detailed instructions.

Percy’s hero lives between the alienated consumption of mass culture
and the objective-empirical facts of the scientific method in his attempt
to survive an everyday life immersed in individual deaths redefined by

RT7839_C004.fm Page 115 Thursday, September 1, 2005 7:41 PM

116 Sustaining New Orleans

the breadth and banality of mass death. Whether as ironic Romeo or
cool-headed husband, his self-awareness is its own end. Acting is action.
Even in the epilogue, Binx and Lonnie’s young siblings play a game of
tragedy in response to the brother’s death. It is sweetly rendered, less
distant and ironical because played with children for whom illness and
death are still only vaguely attached to pain and loss. They are easily
distracted by an offer of a train ride at Audubon Park and an assurance
that Lonnie will be free of his wheelchair in heaven.75 But Percy’s
Catholic promise of salvation sits less easily on his reader than his
young characters. The reader has been trained too well by Binx’s ironic
wit to give it up for a quick promise of heaven without wheelchairs.
Between individual death and mass death are immanent questions of
public justice and public health left unaddressed, in 1961, by Dr. Percy
or medical student Bolling.

The Public Intellectual and Public Space

Before Walker Percy was a public figure in New Orleans or even a
successful novelist, he already had some notoriety in larger intellectual
circles. Robert Coles remembers that he was introduced to Percy’s work
when Paul Tillich assigned Percy’s 1954 essay “Man on the Train” to
his class at Harvard.76 But Percy has been most widely known as the
novelist from the South, especially south Louisiana. With the National
Book Award for The Moviegoer under his belt and nearly a second
National Book Award for his second published novel, The Last
Gentleman, Percy received invitations to teach at the prestigious
colleges of the Eastern United States.77 He taught, however, only at
Louisiana State University in Baton Rouge and Loyola of New Orleans.
He lectured in Athens, Georgia, where his mother’s people were from,
and wrote about Mississippi, where he grew up with Uncle Will, but he
remained in Covington proximate to “New Orleans: Mon Amour.”78 In
“Why I Live Where I Live,” with homage to Eudora Welty’s sense of
place, he wrote about Covington as a useful nonplace in relation to the
place, New Orleans. In Covington, on the north side of Lake Pontchar-
train, he said he could avoid anonymous nonplacement, exotic
misplacement, or totally rooted Faulknerian placement.79 At Bechac’s, a
restaurant on the lake’s north shore, Percy became, nonetheless, a
habitué who nurtured local writers and bookstore owners. There or at
his home in Covington he gracefully tolerated burgeoning columns of
interviewers, academics, and fans, whether Robert Coles or a boy from
Walla Walla.80 In person or in print, he appeared in New Orleans as
needed by friends or required by publishers. Multiple photographs of

RT7839_C004.fm Page 116 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 117

him presided over the Maple Street Bookstore Uptown. Although never
quite a Norman Mailer or a Saul Bellow on the national scene, Percy
achieved the status of public intellectual on the local scene.

In a Harper’s article in 1965, Percy defined “public” in a way that
explains, in part, the choices of Binx and of himself. He began his essay
comparing the brave Mississippians killed at Cemetery Ridge near
Gettysburg to brave Mississippians James Meredith and Medgar Evers
by way of boldly introducing the ugly resistance of Ole Miss students to
Meredith. Always a keen eye for the South’s racial rituals (see The Last
Gentleman), Percy was also a good student of Father Louis Twomey at
Loyola’s Institute for Industrial Relations (later, Institute of Human
Relations).81 That sensitivity—courage even—is evident in the 1965
essay. So he has credibility when in writing of Ole Miss and the federal
government, he said that there “was cultural confusion over the word
‘public.’” The traditional conviviality among the white student body
made it de facto a private school, argues Percy. Meredith was entering
“their living room.” “It is this hypertrophy of pleasant familiar space at
the expense of a truly public sector which accounts for the extraordi-
nary apposition in Mississippi of kindliness and unspeakable violence.”
The national idea of public space may be a necessary alternative for
Mississippi, Percy proposes, because the American Settlement for
“alienation, depersonalization, and mass man” is a means to racial
impasse. That is to say that “the depersonalized American neighbor-
hood, a Giant supermarket or eighty thousand people watching a pro
ball game may not be the most creative of institutions, but at least . . .
people generally leave each other alone.” Yet, he hopes that the
Southern sociable yeast, black and white, may yet find a way to “leaven
the American lump,” to teach the nation what whites and blacks in the
South know about getting along—quite apart from “humbuggery about
a perfect love” between Southern whites and blacks—and thus save the
nation from itself.82 Percy’s character Binx is poised between the Amer-
ican Settlement and old white Southern sociability without a public
place in which to enact the dialectic of public that this essay proposes.

“Like nature, public space in the city has been historically contingent,
culturally constructed, and material,” writes Kelman.83 Without a space
and thus a means to achieve a new definition of “public,” without a new
location for public space that is neither the Super Dome nor the beau-
tiful enclosure of Audubon Park nor someone’s living room, neither
Binx nor Percy can conceptualize a multiplex public with shared social
and medical needs. Without such public space, there is no room to
conceptualize public health. There is only the inevitability of individual
death, the abstraction of mass death, and the distraction of mass
culture. Or there is private space.

RT7839_C004.fm Page 117 Thursday, September 1, 2005 7:41 PM

118 Sustaining New Orleans

In the 1960s, after the publication of The Moviegoer, Percy and other
south Louisianians had more overt evidence to prompt their thinking
publicly about health. Although, as early as the 1940s, the public of
water drinkers complained of an oily taste in the municipal drinking
water, the belief remained that the river had a virtual limitless capacity
to dilute any pollutants. In 1951, the US Public Health Service reported
that the industrial wastes from Baton Rouge may affect the New
Orleans water supply, but they focused their analysis on bacterial and
biological contamination (as was traditional at the time). Until the
1960s, the state granted discharge permits to all comers and took virtu-
ally “no enforcement actions along the lower Mississippi.” But even if
the general public in New Orleans missed the debates about and studies
of the drinking water prompted by public complaints in 1957 and 1960,
the 1963–1964 massive fish kill in the lower Mississippi “riveted public
attention on pollution.”84

The dangers to the river and from the river were now not only tast-
able, smellable, and indeed knowable at the site of the kitchen faucet in
all greater New Orleans homes, but, in the 1960s, the river was again
visible from the French Quarter. In 1962 the warehouse at Jackson
Square was torn down when it was discovered that its weight was too
great for the river bank that was eroding underneath it. After the river
view reappeared, Vieux Carré opponents of the proposed riverfront
elevated expressway gained momentum as they argued with more
passion for a renewed spatial relationship between the city and the
Mississippi. They saw the possibility to reinstate a public promenade on
the riverfront. In 1964, the Louisiana Courts returned the control of the
neighborhood’s borders—Rampart Street and the riverfront—to the
Vieux Carré Commission, and US Transportation Secretary Volpe
decided against a riverfront expressway at the French Quarter site,
adding authority to the possibility of a new river view. In the mid-
1960s, then, New Orleans citizens and tourists got an opportunity to
reconsider their relationship with the Mississippi on site rather than
simply in Kazan’s movie.

One argument for a renewed spatial relationship with the river was
launched by Harnett Kane. He urged New Orleanians to reconnect the
Vieux Carré with the river and its collective memories, however
contested and contingent.85 It is important to note that depending on
which ways the contests and contingencies of those collective memories
fell, the reinstated river view and river walk might make Jackson Square
another depot on the plantation tour riverboat circuit and not a window
onto the geographical and ecological force of the river and the multiple
histories in its currents and on its riverbanks. As Percy argued of Ole
Miss, traditional cultural practice can maintain a public space as a
private living-room.

RT7839_C004.fm Page 118 Thursday, September 1, 2005 7:41 PM

Malaise and Miasms 119

Although the riverfront at Jackson Square was opened up to public
use in the 1970s, from his nonplace home in Covington, Percy never
seems to have found the sort of public place implied in his 1965 essay.
Even his last novel, Thanatos Syndrome, though it contains a stunning
description of the Old River area behind Angola penitentiary upriver
from Baton Rouge and creates a plot dependent on waterborne contam-
inants, does not take on the industrial sources and public health effects
of the Mississippi’s pollution down river. In this last fiction, he foregoes
an ecological gaze at the course of the lower Mississippi and instead tells
a tale in which the waters of the river are a means to social engineering
by malevolent doctors who have deliberately infused the water with a
special sodium compound.

When, in 1985, Percy did want to take the state of Louisiana to task,
he could write The Times-Picayune with the full legitimacy, if not
authority, of a public intellectual of that place. What is wrong with
Louisiana and how did it happen? he asks. How did a state with mineral
resources, the greatest gas production, and the largest port become a
place with depleted oil and gas preserves, “marshes plundered and
polluted,” a yearly loss of fifty square miles of wetlands, one of the
highest cancer rates in the country, one of the lowest per capita incomes
within the United States, and the worst quality of education (tied with
Mississippi)?

At least part of the answer is no great mystery. Ever since the palmy
days of the Perezes fifty years ago, when Judge Leander Perez acquired
royalty interests in public land drilled by major oil companies, some
Louisiana politicians and the big oil-and-gas corporations seemed to
have enjoyed an extended love-in, a mutually beneficial arrangement,
but not necessarily beneficial to the people of the state.86

In the 1980s, the numbers making this connection were growing even if,
as Percy says, boosters took any such inquiry as an assault on the city’s
economic growth. The comparison of Louisiana’s industrial river
corridor to Germany’s Ruhr Valley was fast becoming a trope, and the
name “Cancer Alley” a synonym for south Louisiana. However, Percy’s
emphasis on the unsavory Perez country bumpkins and his turn to the
problems of public education deflect concern away from the more
polished politicians and elites in New Orleans and Baton Rouge and the
leadership of Standard Oil, Dow, W.R. Grace, and the growing
numbers of German and Japanese corporations eager to export their
most toxic industries to Louisiana. He decries the inferior public educa-
tion of poor Louisiana children, mostly African American children, but
does not follow his own logic and denounce, as well, the assaults on this
public’s or any local public’s health.

RT7839_C004.fm Page 119 Thursday, September 1, 2005 7:41 PM

120 Sustaining New Orleans

Even physicians and scientists who make it their business to study
disease in industrial settings and proximate sites can find threats to local
public health as difficult to prove if not to diagnose as did Percy, the last
gentleman physician, the pathologist who distrusted scientific method.
One problem lies in that method itself: “the inability of epidemiology,
toxicology, and statistics to demonstrate very small effects”—local
effects.

As one physician who studies disease in industrial settings puts it,
“I’m usually the last to know when there’s an environmental problem.
Even then I can only find anything of significance when virtually
everyone in a community or factory already knows the problem
exists.”87

Given these conditions of scientific knowledge production (and legal
demands for a particular positive proof of toxicity), Percy’s turn to
philosophy and fiction might have provided a better opportunity to
diagnose Kierkegaardian malaise as a response to the miasms besetting
the bodies of the public than would have a career in pathology. He was
poised to make such a connection. But his vision, as with that of other
New Orleanians, was directed inward, away from the transforming
river, contained by the wall of levees, warehouses, and railroads.

RT7839_C004.fm Page 120 Thursday, September 1, 2005 7:41 PM

5

The Spectacle Between
Piety and Desire

The Place of New Orleans’s Black Panthers
and Ishmael Reed’s Neo-HooDooism

Harnett Kane was the guest speaker when the Young Men’s Business
Club (YMBC) met on September 9, 1970, at the Fairmont Roosevelt
Hotel. He was there to defend the legal boundaries of the French
Quarter from city council members and developers who would “strip
away” the valuable riverfront. But before Kane spoke, the YMBC had
some other business to conduct. They passed a resolution opposing the
use of student, state, or federal funds to pay “leftist revolutionary
speakers” on local college campuses. Visits to New Orleans by Yippie
leader Jerry Rubin, Black Panther leader Bobby Seale, and attorney
William Kunstler did not, they said, reflect the desires of the majority
of students, and, they stressed, “laid a foundation for radical activity
this fall.”1 Two shootouts at the Desire Housing Development the
next week between New Orleans Police (NOPD) and the National
Committee to Combat Fascism (NCCF), the vanguard of the Black
Panther Party (BPP), and another confrontation at Desire on November
19 were among the more spectacular events confirming the YMBC’s
fears. But not everyone believed these events corroborated the
YMBC’s analysis of where the foundation of violence lay. When NCCF
member Tim Pratt spoke that fall at Louisiana State University of New
Orleans, he sited the cause for confrontation in the city itself rather than

RT7839_C005.fm Page 121 Thursday, September 1, 2005 7:42 PM

-

122 Sustaining New Orleans

in incendiary outsiders. “Wherever black people are oppressed in the
city of New Orleans, there will be a chapter of the NCCF.”2

It is hardly news that a business organization dedicated to economic
development such as YMBC and a political organization committed to
social justice such as NCCF would have offered these disparate theories
on the violence in the city that fall and on threats to the city’s sustaina-
bility. But the architectural metaphor of YMBC and the urban promise
of the NCCF together do share a significant preoccupation with place.
This chapter turns again to the particularities of place—New Orleans
generally and the Desire Housing Development specifically—to explore
presumptions and concerns of organizations such as the YMBC and
NCCF about the brewing conflict in 1970. With the help of Ishmael
Reed’s 1972 novel Mumbo Jumbo, this chapter brings New Orleans
HooDoo folkways and their penchant for spectacle into reciprocal rela-
tion with the 1970 spectacle of police and Black Panther standoffs at the
Desire Housing Development.3 By doing so, it emends the substantial
scholarship about Reed’s work and the equally substantial memoirs and
retrospective analyses of the Black Panthers, in both of which the place
of New Orleans is absent. The chapter argues that platially specific
analysis across the spectacles of Reed’s narrative collage, the NOPD,
and the NCCF of the BPP in New Orleans enables a richer under-
standing of Panther/police confrontation. In the end, the Panther/police
binary gives way to a different and important distinction between poli-
tics as reportable spectacle and politics as singular action.

Although the former was its own national genre in the late 1960s and
early 1970s, the latter is enmeshed in local folkways and local sites. The
national debate over “1960s” Panther/police confrontation—what
Nikhil Pal Singh has called “the Panther effect”—is still a subject of
ongoing critical attention that obscures the local circumstances of those
events.4 It is true that, inevitably, the local events are enmeshed in the
national discourse and national policy. But the complicating details of
their locality are necessary to a reading of the city’s sustainability as
both cultural memory and economic and sociopolitical viability. The
details of locality are also, more tied to international intercommu-
nalism, as the Panthers called their alternative to Communism, or Neo-
HooDooism, as Reed called the cross-platial multicultural aesthetic
driving his satire, than they are to a national narrative of conspiracy and
security. Singh’s essay on the Black Panthers turns theoretically toward
questions of locality by tracing the translocal and transnational circula-
tion and accumulation of BPP political strategies and cross-cultural
reasoning. But whereas Singh attends to what Arjun Appadurai has
defined as the “mediascapes, ethnoscapes and ideoscapes” of the post-
colonial “global cultural economy,” this chapter focuses on the sustain-
ability of the local site, a place where desires were in motion before (and

RT7839_C005.fm Page 122 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 123

after) the BPP arose there as a force to enact “highly localized, spatially
defined demands for communal autonomy.”5 As New Orleans commu-
nity leader Bob Tucker said recently, “What they [the Panthers] were
doing—all that military stuff—was no problem because it was just
another phase of a foundation that had already been laid. It was just
another group in the neighborhood.”6

A Casebook Example

On September 14 and 15, 1970, NOPD twice engaged in gun battles at
the 3500 block of Piety Street, the site of NCCF headquarters, across
from the Desire Housing Development. Having been evicted from a
building in the Uptown area of the St. Thomas Housing Development
the previous summer and under threat of eviction from their new head-
quarters on Piety Street, the NCCF had dug in their heels, sandbagging
the building where they held meetings and stored a cache of weapons
and Panther literature.7 Purportedly, the gun battle at Desire on the
14th and 15th ensued after the NCCF “tried” two police infiltrators
who later claimed they ran to local grocery stores to spare themselves
beatings from the “People” in the street. More than one hundred police
personnel armed with automatic weapons and backed by a helicopter
and armored car borrowed from the state police entered the Desire
neighborhood in response, police later said, to reports of sniper fire,
some aimed at uniformed police on regular duty, and to reports of fire
bombings. After an extended exchange of gunfire that resulted in the
wounding of seven people and the removal and arrest of sixteen NCCF
members from the Piety address, the police withdrew, only to return in
force hours later, in response, they said, to reports of a firebomb threat
to Broussard’s grocery. Broussard, a black man, was the owner of the
Piety house and also a grocer from whom the NCCF asked (demanded?)
contributions to their free-breakfast-for-children survival program.
During a second gun battle, four men were shot in front of the grocery.
There was one fatality—a man named Kenneth Borden. Eventually, an
angry crowd forced the police across a drainage canal bridge, just as the
police had marched the NCCF members across the bridge earlier that
day and had them lie spread-eagled in the grass. After midnight, the
police withdrew a second time.8

The sixteen were arraigned that night on charges of attempted
murder, and bail was set by Judge Bernard J. Bagert at $100,000
apiece.9 State charges of criminal anarchy were later brought by District
Attorney Jim Garrison against five Panther members from out of state,
only one of whom was in custody. (Anarchy was defined by Louisiana
as an attempt to overthrow the state government.) Four of the
five purportedly fled the city before the police raided the Piety Street

RT7839_C005.fm Page 123 Thursday, September 1, 2005 7:42 PM

124 Sustaining New Orleans

headquarters, although some Desire residents claimed several days after
the raid that they were sheltering and caring for wounded Panther Steve
Green of Oakland.10

When Howard Odum collected rumors of race in the American South
at the start of World War II, he found that white Southerners were
telling each other stories of an impending race war: African Americans
in the South were stockpiling weapons, drilling outside New Orleans;
domestic workers were whispering of insurrection.11 Although psychol-
ogists Gordon Allport and Leo Postman explained in 1947 that rumors
circulate with greatest frenzy on the brink of momentous events—
meaning, in this case, World War II—people spreading rumors in New
Orleans in 1970 seemed to long for and even produce a decisive event.12

Before the YMBC publicly ever voiced their fears of impending violence,
the police chief and mayor were strategizing based on information
about the Black Panthers relayed to them by the Federal Bureau of
Investigation.13 Police Chief Clarence Giurrusso met with newspaper
editors before the September 14 and 15 events, alerting them to the
news before it happened.14 Even some of the wounded were apparently
victims of curiosity rather than commitment (as police claimed). Donald
Sneed, a Vietnam veteran, and Jefferson McCormick were drawn to the
Desire neighborhood the evening of September 14 because “we were
curious. . . . Everyone else in the city was curious, I guess.”15 History
teacher Peter Woislawski (injured in the fray) and his wife, Evelyn
(dragged from their car), also went to Desire in response to a rumor.
White witnesses needed to get to the project area before police got
“carried away,” they were told.16

Summarizing for The New York Times the events at Desire on
September 14–15 and Panther/police battles in other cities, Martin
Arnold described the New Orleans incidents as a “casebook example”
of the mutual fear between police and Panthers nationwide that trig-
gered these confrontations.17 But were the incidents on Piety Street a
casebook example of a deadly national binary? What defined the state
of dread expressed by the YMBC? The “reign of terror” that Mayor
Moon Landrieu perceived at Desire?18 The “climate of hostility and
repression” that a committee of three prominent black citizens saw
threatening a fair trial of NCCF members?19 Would the incidents at
Desire in November bear out the Times thesis of October?

The National “Panther Effect”

The organization the twenty or so young New Orleanians joined in
1970 was founded in 1966 by Huey Newton and Bobby Seale in
Oakland, California. Inspired by Malcolm X, who had recently been
assossinated, the Black Panther Party for Self-Defense soon replaced

RT7839_C005.fm Page 124 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 125

Malcolm’s Black Nationalism with the international, class-based political
analysis of Frantz Fanon, Che Guevara, and Mao Ze-dung. As a display
of resistance to the state, Newton and Seale advocated openly (and
legally) carrying guns. In 1967, they won national press when, with a
total of 29 Panthers in full regalia, they occupied the California State-
house as it voted on the Melford (or “Panther”) Bill to criminalize the
open display of firearms. That same year, after Newton was accused
and then convicted of manslaughter in the death of an Oakland police
officer, the national and international notoriety of the Panthers was
assured. Local demonstrations and international messages demanded
that California “Free Huey,” who many believed had been unjustly
arrested and tried. In July 1970, Newton was released on bail pending a
new trial, but not before the Party leadership and purpose fractured in
his absence.20 Whether or not his absence was the cause of rupture is a
matter of ongoing debate.

During those three years, Geronimo ji Jaga (Pratt), a Vietnam
veteran, was recruited from Los Angeles to provide military training for
the Panthers. Meanwhile, the East Coast BPP, together with the Black
Liberation Army, joined the Revolutionary Action Movement in its
commitment to armed resistance on the part of all US colonial
subjects.21 After a meeting in Detroit in 1968, 500 Black Nationalists,
together with some Black Liberation Army members, initiated a
Republic of New Afrika movement designed to found a Black nation-
state in the territories of Mississippi, Louisiana, Alabama, Georgia, and
South Carolina (an agenda, it seems, at odds with the founding vision of
the Panthers).22 Also, in 1968, eight BPP members, including Bobby
Seale, were arrested in Chicago, accused of inciting riots during the
1968 Democratic Convention.23 The following year, a police raid in
Chicago resulted in the notorious killing (with excessive force) of BPP
members Mark Clark and Fred Hampton. In New York, police sweeps
raked in twenty-one Panthers, arraigning them on various conspiracy
charges.24 Unlike the New Orleans story, the stories of the Chicago
Eight and the New York 21 permeate the memories of and the scholar-
ship about the BPP.

It was during the three years that Newton was in prison that J. Edgar
Hoover decided the BPP was the greatest risk to the nation’s security,
and in collaboration with local police departments, infiltrated BPP
membership with multiple informants. So many, in fact, that the BPP
formed a separate recruiting wing: the NCCF. Some argue that govern-
ment repression was central in the transformation of BPP policy away
from armed resistance, always advocated by BPP Minister of Informa-
tion Eldridge Cleaver, to a weakened reformism. Others, supporters of
Newton, emphasize that the display of arms was initially legal and
always a strategy designed to police the police.25 Newton spoke for

RT7839_C005.fm Page 125 Thursday, September 1, 2005 7:42 PM

126 Sustaining New Orleans

intercommunalism, defined by BPP member David Hilliard as a set of
dispersed communities within the system opposed to “one empire-state
authority, the reactionary circle of the United States,” but understood
by Newton’s opponents within the BPP as selling out Cleaver’s “revolu-
tion now.”26

Historian Philip S. Foner introduced The Black Panthers Speak
(1970), with the observation that the BPP, like the International
Workers of the World more than a half century earlier, had received
much press about its conspiracies of silence but little articulation of its
beliefs, although these had been published in their newspaper The Black
Panther since the spring of 1967.27 Whatever the policy on revolution
now, Foner found the BPP’s value in its reminder to black Americans
that their future is tied to their past, such as the actions of the slave
rebels per Marriam-Webster Toussaint Francis-Dominique-L’Ouver-
ture, Gabriel Prosser, Denmark Vesey, Nat Turner, and Frederick
Douglass, who, by his own telling, was transformed when he fought
back against the slaveholder.28 The BPP ten-point program calling for
black self-determination, decent housing, a jury of true peers, relevant
education, and a United Nations–supervised plebiscite held throughout
“the black colony” was published in Foner’s collection and was publicly
reiterated that same year when Huey Newton spoke to an interracial
audience in early September 1970 in Philadelphia at the BPP’s Revolu-
tionary People’s Constitutional Convention. New Orleanians could
read Newton’s words in their local (white and black) press. Among the
articulation of beliefs was a direct address to the racial composition of
his audience: “Black people have been looking for such white allies
[committed to revolutionary struggle for change] in America for 300
years.”29

Only 4,500 of the 6,700 convention registrants, half of them white,
could fit into the hall at Temple University where Newton laid out the
Panther agenda. Another 1,000 were left at the door.30 Although the
previous week, in an apparent effort to discourage convention attend-
ance, Philadelphia Police Commissioner Frank T. Rizzo had ordered
raids on three Panther centers in the city that resulted in the search of
members as they stood nude on the sidewalk, his tactic had the opposite
effect.31 Attendance was beyond expectations. Registrants attended
fifteen workshops in churches and community centers throughout the
city, discussing sexual self-determination, health and drugs, control and
use of the military, educational systems, and political power.32

While police spectacles like the one in Philadelphia increased the
support for Panther objectives, the Federal Bureau of Investigation and
local police found encouragement in federal legislation. A 1968 amend-
ment to the Civil Rights Act—the so-called Rap Brown Amendment—
had “made it a crime to cross state lines with intent to incite a riot,”

RT7839_C005.fm Page 126 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 127

and, in October 1970, four bills that garnered complete bipartisan
support were aimed against “urban terrorism.” The NOPD’s support of
these bills was significant.33

We Do the Police in Different Voices

Some New Orleanians claimed that before the September violence, they
had heard off-duty police officers in bars saying that they were going to
“get the Panthers.”34 Desire residents said that when people in Desire
needed the police, they would never come; residents had to wait four or
five hours for an ambulance. But now that the Panthers were in Desire,
the police were interested.35 Others reported that one of the Desire
regular patrolman, Raymond Reed, who had grown up in the “project,”
was “overly tough in handling cases.” Panthers referred to Reed and the
other Desire patrolman as “Uncle Tom’s.”36 But Desire resident Linda
Francis, age fourteen in 1970, remembers the “black cops assigned to
the development” as people “who would stop and talk with folks as
they walked their beat.”37 Cecil Carter, New Orleans’s deputy director
of human relations and one of the first blacks to hold a high position in
the city in the administration of Moon Landrieu, tempers Francis’s
memory with the observation that the first wave of black cops were
“conscientious super-cops, good guys,” but the second wave “felt it
necessary to out-cop the cops, . . . to be bad ass.”38

For his part, Police Chief Clarence Giurrusso proclaimed the two
young black undercover policemen who infiltrated the NCCF “heroes”
who were terrorized by a Panther “trial” when they were discovered. To
the contrary, former Panther Malik Rahim and a Desire community
leader claim that some six weeks before the mid-September events, two
boys selling The Louisiana Weekly tipped off the Panthers that the two
with the big “bushes” were police officers. Rather than expose the two,
who would then surely be replaced, the Panthers, Rahim remembers,
decided to “feed them with a long-handled spoon.” Only one member
of the group—later discovered to be an undercover federal agent—said,
“kill them.” Rahim claims that on September 14, police snipers and the
helicopter overhead were present before the Panthers acknowledged
that they knew the true identity of the police agents. When they sent the
two agents out into the crowd surrounding the Piety Street headquar-
ters, the two ran to Broussard’s grocery where the police were already in
place.39 The two undercover policemen had told reporters in September
1970 a different story: they ran to two separate groceries after being
pistol-whipped and sent outside to face an angry mob.40

At a Southern University banquet on September 22, 1970, top-
ranking black police officer Deputy Chief for Administration Sidney

RT7839_C005.fm Page 127 Thursday, September 1, 2005 7:42 PM

128 Sustaining New Orleans

J. Cates told graduating security guards that police institutions were
deteriorating and police officers were seeing themselves as a “persecuted
minority” rather than “servants or protectors of society.” Because
police departments lack sufficient money to attract qualified candidates,
he said, they are instead attracting “individuals whose intellectual short-
comings and psychological defects would, under better circumstances,
disqualify them for service.”41 Although the NOPD of 1970 had more
training and better equipment than the self-armed, self-appointed
volunteers who expanded the New Orleans police force in 1900 to find
and capture Negro Robert Charles, an incident of white vigilantism and
police unpreparedness that Ida Wells-Barnett wrote about in Mob Rule
in New Orleans, the past did stand as fair warning about the future.42

A police force such as the ones Cates and Carter described risked what
historian William Ivy Hair called, in his 1976 analysis of the Robert
Charles events, “a carnival of fury.” Explicating that 1900 episode of
mob rule, Hair gleans from the local press vivid verbal images of
Negroes pulled at random off streetcars and out of the French Market
or invaded in their homes, then battered beyond identification and of
the dead body of Robert Charles dragged into the street for all law
officers and bystanders to shoot or otherwise abuse.43 New Orleans’s
own past and present police culture were present together in The Loui-
siana Weekly’s placement of Deputy Chief Cates’s words on the same
page with the extended coverage of the two undercover agents.44

A similar rhetoric of juxtaposition was in play when they later ran head-
lines on the Panthers’ trial and deplorable prison conditions at New
Orleans Parish Prison continuously across their front page.45

Although in the press of 1970 there is little verbal or photographic
evidence of rapport between Desire residents and the police, in 2003,
Desire community organizer Henry Faggen did remember with respect
the restraint of Police Chief Clarence Giarrusso when Faggen was
taunting one threatening officer among the many lining the streets.46 But
such restraint is not visible in the record of patrolmen’s behavior when
they were confronted at the hospital by the brothers of Kenneth Borden,
the seventeen-year-old young man killed by police gunfire on September
14. The two brothers were immediately arrested for battery and
resisting arrest when they allegedly used obscene language as they
sought information about their brother.47

The excessive firepower used in Chicago in the raid on Panthers
Mark Clark and Fred Hampton two years earlier and other police spec-
tacles in cities such as Philadelphia and New York stood as further
provocation for the possible “fire next time” that Louisiana Weekly
editors wanted to avoid.48 New Orleans’s history, however, forged a
somewhat different political desire from that motivating the black
migrants and their descendents in the cities of the North, Midwest, and

RT7839_C005.fm Page 128 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 129

West. In 1973 the publication of John Blassingame’s Black New
Orleans, 1860–1880, reminded readers that New Orleans experienced
large numbers of rural Negro in-migrants more than a century earlier
during and after the Civil War, doubling the Negro population between
1860 and 1880. As early as September 1862, large groups of slaves
armed with knives, clubs, and old guns eluded rebel pickets and
marched to the city, where they fought pitched battles with police even
as New Orleans maintained an established population of African-
descended people “more articulate, literate, and cosmopolitan than
blacks in most other Southern cities.”49

Desire

Richard Nixon’s 1970 government retained two federal policies from
the Johnson Administration that US city-makers, like those in New
Orleans, wanted to exploit. One of these was the Model Cities Program,
originally called Demonstration Cities, that promised federal funds for a
comprehensive renovation of the physical and social inner city in rela-
tion to an entire metropolitan area. In 1966, Lyndon Johnson signed the
Demonstration Cities and Metropolitan Development Act amid rhetoric
that the Act initiated “a complete shift in the form of federal housing
assistance from that which was started in 1932” under Herbert
Hoover.50 Among other incentives, the Act offered to cover 80 percent
of the planning costs for a model neighborhood in those cities whose
proposals demonstrated “an understanding of the conditions of the
neighborhood area selected, how these conditions have developed, and
what will be necessary to overcome them”—assuming conditions exist
to be “overcome.” A subsequent act in 1968 announced a “ten-year
timetable for providing a suitable living environment for every
American family.”51 In September 1970, anticipating $9.2 million of the
Model Cities money, the city of New Orleans hosted a presentation by
the Department of Housing and Urban Development (HUD). There,
local teachers heard that neither “community schools” nor any other
project under the Model Cities Program would be instigated without the
involvement and approval of those in the community. That said,
teachers could anticipate $400,000 to pay for breakfasts for 18,000 of
the city’s children.52 On November 12, 1970, Mayor Moon Landrieu
signed the first ten of thirty-five Model Cities contracts that would
deliver the $9.2 million. With those ten contracts in hand, the city could
recruit and train residents of beleaguered neighborhoods, initially
providing jobs for 845 people and eventually creating jobs for thou-
sands more, the administration claimed. Local credit unions, local day
care, local contractors—these were among the promises of the Model
Cities Program in New Orleans.53

RT7839_C005.fm Page 129 Thursday, September 1, 2005 7:42 PM

130 Sustaining New Orleans

In addition to the desiderata of Model Cities, the other HUD watchword
circulating in New Orleans in 1970 was “scattered sites.” At the time,
scattered public housing sites, which would disperse the urban poor,
were a necessary condition for any local housing authority to receive
federal funds. Thus in early September 1970, New Orleanians read in
local newspapers that the City Planning Commission had approved the
Housing Authority of New Orleans’s (HANO) request to build an addi-
tional 196 “scattered housing units,” even though 120 of those were in
a block backed up against the Industrial Canal in the territory of the
already existing Desire Housing Development.54 The difference between
the promise of “scattered sites” outlined in federal policy and the local
practice of “scattered sites” came clearly into focus after the police
encountered opposition on Piety Street beside the Desire Housing Devel-
opment and then, in November, on the public housing grounds them-
selves. The Louisiana Weekly, the city’s African American newspaper,
ran an opinion piece on October 31, 1970, criticizing HANO for
neglecting the large Desire “project” as more isolated than scattered.
Surrounded by an interstate, industrial canal, freight rail tracks,
wetlands, and major arterials, Desire received no visits from HANO
authorities who “speak authoritatively about Scattered Site Housing,”
accused Furnell Chatman.55 Constructed in 1957 in the Upper Ninth
Ward as 1,860 dwelling units, principally for large families, by 1970,
Desire contained many units—whole buildings—abandoned to disre-
pair. “The failures of public housing have been less in the area of
housing . . . than in the area of expectations,” argues Alexander von
Hoffman in Fannie Mae’s Housing Policy Debate—expectations he
describes as mostly “environmental determinism.” Less dispassionate
observers of the same phenomenon have referred to US public housing
as “subnational institutional space,” internal colony within the city.
Desire was an example of these paradigms, but, as a local example, was
also more than the case study for a model.56

After the confrontations between the police and the BPP on Piety
Street across from Desire on September 14 and 15, J. Gilbert Scheib,
executive director of HANO, seems to have indulged some of those ster-
eotypes even as he offered reassurance to Desire residents. As Scheib
praised the NOPD for halting what he called “wanton savagery,” he
referenced the city’s history of violence, but not, it seems, the white mob
rule that appalled Ida Wells Barnett. In Scheib’s rhetoric, that history
had been displaced by “barbarous acts” understood, implicitly, as
perpetrated by blacks.

As seems to be usual in these cases, there was no valid reason for the
barbarous acts that were committed, and others attempted but

RT7839_C005.fm Page 130 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 131

thwarted. Also, as usual, the victims and intended victims were
innocent black citizens.57

Happy that no Desire resident or any New Orleanian was injured—
teenager Kenneth Borden, not an NCCF member, was killed by police
gunfire—Scheib expressed HANO’s “vital interest in the safety and
welfare of project residents. [We] will spare no effort, at any time, in
their behalf.”58

In time for the year-end holidays, The Louisiana Weekly found reason
itself to celebrate improved prospects at Desire. A new area office of
HUD situated in New Orleans agreed to foot the bill for a survey of
Desire residents aimed at assessing the problems and needs there. HANO
chairman Tommy J. Heier, Jr., repeated that chief among the project’s
problems was its “location, which insulates the tenants, to some extent,
from the surrounding community.” It is, he said, difficult to police, even
though off-duty officers are paid by HANO to augment regular police
oversight. The survey, he assured readers, would attend to issues of
density, family privacy, garbage handling and other health conditions, as
well as employment and general modernization.59 But two years later,
when the New Orleans Family Service Society board made their first
onsite visit, they still found a “bleak, depressing atmosphere . . . [and]
isolation.”60 “Desire was a slave-like community” remembers Lolis Elie,
an attorney for the New Orleans NCCF, “a neo-colony of spatial apart-
heid,” claims New Orleanian Orissa Arend retrospectively.61

Desire is a feeling that is nothing in itself because—for Lacan, at any
rate—it cannot be represented wholly by any one thing or rather
because it can only be represented by something else, one thing at a
time. If indeed this is so, then when Bernard de Marigny platted his
plantation naming one of his new faubourg streets Desire, and
Tennessee Williams responded dramatically to that name on the brow
of a French Quarter streetcar, they were performing a service for the
paradox of desire. That is, they provided it a host, a particular location,
just as the loa (spirits) of HooDoo find a host through which to express
themselves.62 The housing “project” that took on the name from the
street where it resided also pulsed with this paradox. In each case, desire
was all the greater for being called out by its name.

But desire can also be measured and mapped by what transportation
planners call desire lines, the most efficient and frequented commuter
route between here and there.63 If this is so, then desire is as much about
everyday rhythm and pacing, direction, and speed as it is about a
coveted object, nameable or not. Traffic engineers with their can-do,
modernist inclinations do miss the desires for the pleasing detour and
the cultural center hub, let alone the ineffability of unconscious human
desires, but the psychoanalysts also miss something: the pressures of

RT7839_C005.fm Page 131 Thursday, September 1, 2005 7:42 PM

132 Sustaining New Orleans

everyday life that push people to chart a direct course and adopt an
efficient speed to the extent that they are materially able. By any means
necessary. Revolution now. When Desire was named in the press or the
police station, HANO applications or the mayor’s office, the public
housing site against the Industrial Canal was the emplacement of a
dialogic relation between a force of desire unnamable in itself, but
attachable to something else and a line of desire created by the
momentum of necessity. If street names may be read as speaking the
drama of a neighborhood, then we can say that the complexity of desire/
Desire exceeded the piety of nationalism enacted in September 1970,
whether conducted by the nation-state through its local law enforce-
ment representatives or by any black nationalist opponents.

For New York Times reporter Martin Arnold, Desire Housing Devel-
opment was a typical city within a city with its 14,000 residents, encir-
cled by a sewage-fouled canal, railroad tracks, and superhighways, with
access to few buses, no taxis, and minimal sanitation, and with its
school barricaded by wire fences. For Arnold, New Orleans was distin-
guished only by its being “this rather lazy and unconcerned city, where
the blacks are not so militant as they are in the North, [even though]
there is still more black militancy than most New Orleans whites like to
think.”64 Another battle reported in The Times-Picayune on September
13, 1970, the day before events at Desire, did not figure in Arnold’s
typifying description of the city: a commemoration at the newly restored
Liberty Monument on the 96th anniversary of the White League’s Battle
of Liberty Place. Among those scheduled to attend the event that after-
noon to honor the White League overthrow of carpetbag rule were a
councilman, former mayor, national representative F. Edward Hebert,
and a Catholic priest. Reading the names of the dead, laying a wreath
and the playing of taps would be followed by a dinner at Antoine’s
restaurant.65 Arnold’s analysis does not look to this commemoration of
New Orleans locality for understanding. However, Reed’s Mumbo
Jumbo does place the spectacle of whiteness—or more precisely, a domi-
nant univocalism he calls atonism—in the same narrative collage as the
stories of folkways coming out of desire. Specifically, through his use of
New Orleans in a novel enacting an extranational, multicultural Neo-
HooDoo aesthetic, the local place of New Orleans in the Panthers’
movement for translocal intercommunalism, and the state’s—that is, the
State’s—resistance to translocal alliances can better be imagined.

Spectacle

Subversive spectacle as a means of flushing out the legal and extralegal
spectacles of hegemonic power is a strategy that the Panthers and
Ishmael Reed share. The police raids create publicity, observed Arnold

RT7839_C005.fm Page 132 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 133

in the Times, and without publicity the Panthers would collapse and not
be the symbol that they are for American youth, white as well as
black.66 But the police raids did occur and the publicity did continue. As
they had in Philadelphia, at Desire the police raids had indeed only
enhanced the reputation of the Panthers, especially among children. By
full display of their military might and state authority, they did coop-
erate in their own exposure. To hold a mirror up to police actions, “to
stage an encounter that would dramatize, through disciplined resistance
to violent policing, the repressive, naked brutality of the state,” in fact,
to “reveal the state’s own spectacular and performative dimensions” as
a monopoly on violent social theater, was a primary strategy of the
Panthers.67 But the Panthers’ theatrical excesses referenced as well the
extralegal spectacles of white terrorism: the lynch mob celebration and
the “carnival of fury” that was white mob rule. In doing so, they
complicated the past and present articulation of the state as itself a
unified player in the confrontation.68

If Panther rhetoric (“kill the pigs,” “power to the people”), the
clothing (combat boots, berets, black leather), and the acquisition of
guns and fortified headquarters together provoked J. Edgar Hoover’s
fears for the nation’s security, for “many black intellectuals the black
literature and theater and art of the near future would grow largely out
of the Panther experience.”69 Although the Panthers and Reed share a
talent for “great restive” performances, these arose not as reaction of
one to the other but synchronically out of “the American slums and
fringe communities.”70 In fact, Reed recalls the performance of the
Black Panthers emerging explicitly from a theater movement in San
Francisco.71 His own performative Mumbo Jumbo enacts the 1970
theater of opposition through a pastiche of indirection and fragmenta-
tion that emerges instead from New Orleans, a city “like Hoodoo [that]
is all over place and time.”72 In doing so, it performs a folk-based
commentary on the police/Panther casebook examples, the “Panther
effect.”

The novel’s collage of verbal text, iconic signs, and images tells
the histories of the 1920s Jazz Age, the presidency of Warren Harding,
and the US occupation of Haiti by way of a HooDoo detective story
that takes an excursion through Egyptology and anachronistic asides
about 1960s black militancy and the Vietnam War in its pursuit of Neo-
HooDooism’s lost text, The Book of Thoth. It is a spectacle of
necromancy (the past as predictor of the future) as discontinuous and
fast-paced as television, advertising, or popular film, one in which the
speed and rhythm of performance—the verbal and iconic riffs—bear
meaning beyond the accumulation of verbal denotation and connota-
tion.73 Just as mass media delivered the Panthers’ performance—if not

RT7839_C005.fm Page 133 Thursday, September 1, 2005 7:42 PM

134 Sustaining New Orleans

always their message—technicways can be the vehicles for folkways in
Reed’s aesthetic, not always their opposition.

Although scholars now call Reed’s work postmodern, he defined his
Neo-HooDoo Aesthetic as one founded on

original tall tales and yarns. . . . —the enigmatic street rhymes of
some of Ellison’s minor characters, or the dozens. . . . A spur to origi-
nality, which prompted Julia Jackson, a New Orleans soothsayer,
when asked the origin of amulets, talismans, charms, and potions in
her workshop, to say: “I make all my own stuff. It saves me money
and it’s as good. People who has to buy their stuff ain’t using their
heads.”74

Mumbo Jumbo, Reed insisted, was not a response to Beat novelist
William Burroughs, but rather to gris-gris dolls.75 The novel’s initial
critical success, its critical legacy as the model for Henry Louis Gates’s
influential Africanist theory in The Signifying Monkey in 1988, and its
popularity among current postmodern and Black Atlantic critics has
ensured the novel’s visibility among literary professionals in the last
thirty years. Its influence among subsequent generations of writers is
reaffirming that prominence.76 But neither the strategies of spectacle it
shares with the Panthers nor its sense of place have ever figured in the
attention given to its treatment of narrative and history. Yet the trans-
local syncretism of Vodun and the emplacement of those religious
and social folkways in New Orleans have been a central feature of his
Neo-HooDoo Aesthetic. New Orleans provides Reed the means to
define Neo-HooDooism, and he provides the city a means to under-
stand its racial spectacles.

Already in the early 1960s in New York, he had not only met New
Orleans in the person of fellow Umbra Workshop poet and New Orle-
anian Tom Dent, but he also had learned from another Umbra poet,
David Henderson, the rich possibilities of voodoo and the significance
of New Orleans in an archipelago of black-centered, multicultural sites.
In the poetry collection De Mayor of Harlem, Henderson embeds thir-
teen poems about New Orleans between the covers of two sets of poems
about New York. When reviewing De Mayor of Harlem, Reed notes
that, for nomad New Yorker Henderson, “New Orleans is 125 1/2
Street.”77 In Mumbo Jumbo, Reed reverses and refracts the picture and
the frame, beginning his novel in New Orleans and moving the principal
action to New York. Although New York and Oakland (even Chat-
tanooga), places of residence for Reed, figure in his nonfiction and in his
fiction, poetry, and other art, he specifically evokes New Orleans—its
HooDoo, its gumbo, its carnival—as models of the multicultural,

RT7839_C005.fm Page 134 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 135

African-inflected concoctions capable of evading the piety of American
cultural and political hegemony, and of the expected black nationalist
oppositions to it.

In Reed’s usage, New Orleans folkways, outside American binaries,
arise in the everyday present with the spectacular past in tow, moving
toward an open future. In one early example, “hoodoo poem in tran-
sient” within the collection Conjure, Reed offers his readers the oppor-
tunity to rub elbows with HooDoo queen Marie Laveau—if, in
following their own desire lines, they happen to get the timing right. If
not, well, there is Lake Pontchartrain to consider while you wait.

1nce a year marie laveau

 arises frm her workshop

 in st louis #2, boards

 a bus & rides dwn to

 the lake. she threw

 parties there 100 years

 ago.

 some

 lake78

Laveau’s public, lakeside extravaganzas that attracted white partici-
pants and threw the white establishment into a frenzied defense of
Victorian values could reappear if conditions are right. Circulating
underground and overground, as rituals or cures, dance or blues,
collage or comedy, this energy is the spiritual, multicultural folk force
Reed calls Jes Grew in Mumbo Jumbo.

New Orleans in Mumbo Jumbo, Mumbo Jumbo in New Orleans

The federal “Rap Brown Amendment” said to the Panthers that they
could not travel from one site of the black archipelago to another to
organize. To speak intercommunally across dispersed communities
against the nation-state was, in the government’s words, crossing state
lines to incite a riot.79 For the authors of the amendment, each location
had to be its own isolated entity, a “scattered site” as Desire had been
and not as the HUD policy had originally intended. In “Shrovetide in
Old New Orleans,” an essay about his experience of Mardi Gras, Reed
imagines, for a moment, another less determinedly oppositional oppor-
tunity for intercommunalism: distribution of every city’s theater of

RT7839_C005.fm Page 135 Thursday, September 1, 2005 7:42 PM

136 Sustaining New Orleans

“local histories, legends, and gossip,” one of those “multi-media
spectaculars . . . a co-ordinated coast-to-coast Mardi Gras by video
hookup.” But in the next breath, he is “over-floated with this Mardi
Gras” and asks a “brother,” a fellow traveler, to corroborate that
Mardi Gras is “an obscene Confederate pageant.” (Reed never presents
himself as one who pulls his punches.) “‘I don’t know nothin about
that,’ he said. ‘Mardi Gras, to me, is gettin together with your friends
and eatin and drinkin.’” Everyday local experience, for its moment,
derails not only binary political analysis, but also techno-translocal
cultural performance. The essay ends when Reed stops the proliferation
of possible interpretations of New Orleans carnival that began with the
rumors on the plane flying in and multiplied in descriptions of Mardi
Gras events. Mardi Gras, as with HooDoo, he concludes, is a spirit.80

The technological connection of multiple local folkways might be a
possibility, just as the essay itself publishes the multiplicity of the local
New Orleans carnival. But the less explicit circulation of some force of
Mardi Gras and HooDoo for which New Orleans is a key, if not alto-
gether original or unique, site is already in effect. “Shrovetide” sees the
needs for atonement and festival as they coexist on site in New Orleans
and imagines this spirit of “New Orleans” set in motion among a trans-
local community by old-fashioned gossip and, possibly also by 1970s,
newfangled technology. As Reed says in The Last Days of Louisiana
Red, the “business” of Neo-HooDoo cannot have a single, central loca-
tion if it is going to evade opposition, but it has no spirit without the
practice of local folkways.81

New Orleanians struggle to explain their distinctive racial spectacles.
“‘There was always an underlying feeling in Louisiana of some kind of
comradeship between blacks and whites. . . . We had worked out our
own pace [by 1970], and things were going to generally get better, but it
was not on a national time,” said Harvey Britton, NAACP Louisiana
field secretary. The Moon Landrieu administration, elected by 90
percent of the black vote in 1970, was moving the system, placing
African Americans in positions of authority.82 But Catherine Giarrusso,
wife of Police Chief Clarence Giarrusso, evaded the possibility of local
exceptionalism as she reconsidered events of 1970 from the vantage
point of the twenty-first century: We’re “too American” to be “a rioting
kind of city,” she said. Cecil Carter, deputy director of human relations
under Landrieu, surmised instead that if New Orleans had fewer riots in
1970 than other US cities, it was because “poverty was so severe,” too
severe for the presence of hope. Uprisings occur, he reasoned, in
communities where there is hope but an inadequate rate of change or
the suppression of change. Bob Tucker, Landrieu’s special assistant,
added that Mardi Gras gave people an annual occasion to “go act out.”
Carter and Tucker concluded, in New Orleans “we are all kin.”83

RT7839_C005.fm Page 136 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 137

In what Gates calls the “false start” of Mumbo Jumbo, the pandemic
Jes Grew is placed in New Orleans. These five pages that begin the
novel, before it begins again with another title page, copyright page, and
epigraphs, announce through a mock panic both the mystery and the
resolution to the mystery that drives the novel. Where has this spiritual
energy Jes Grew come from and where is it going? Where is the text that
will explain it? The false start, extratextual to the novel of the second
start, is itself the explanation for Jes Grew, the text that is not a text, the
desire that is located not wholly in any one place but some place, New
Orleans. When New Orleans’s cartoon mayor of a parodic Jazz Age and
his manic minions try to stop Jes Grew, they discover its infection is not
confined to Place Congo, the former recreation site of slaves. During the
1890s outbreak, when the Wallflower Order fumigated Place Congo to
arrest the pandemic, they too learned that Jes Grew was an antiplague
that enlivened its host. Even those who, in the 1920s, attend the infected
victims in St. Louis Cathedral are not safe from this syncretic infection.
It is leapfrogging from neighborhood to neighborhood, threatening,
says the doctor, “the end of Civilization As We Know It.” Those subject
to it “feel like the gut heart and lungs of Africa’s interior . . . the Kongo:
‘Land of the Panther.”’ They hear “shank bones, jew’s harps, bagpipes,
flutes, conch horns, drums, banjos, kazoos” coming together from
multiple cultures and they must dance. As with the “second line” who
follow the parade of a jazz funeral in New Orleans, as Louis Armstrong
describes it in a quotation Reed cites, “The spirit hits them and they
follow.”84 Even if Jes Grew is driven underground, as it was in the
1890s, “broken-hearted and double-crossed,” that double cross (++) is a
sign of continuity from the HooDoo knowledge of the HooDoo greats,
such as Marie Laveau, into the present. These are the orange crosses
that adorn her gravestone in St. Louis Cemetery #1. My people know
the signs anywhere, says Reed.85 Note that these crosses are not subal-
tern mimicry of a hegemonic tradition. Rather, they prefigure the very
idea of double cross before it finds its modern meaning in broken (colo-
nial) promises.

Reed gives the definition and Mandingo etymology of “mumbo
jumbo” as the “magician who makes the troubled spirits of ancestors go
away,” (mama, grandmother+gyo, trouble+mbo, to leave), but if Gates
is right and the etymology may also lie in Swahili Jambo (hello) and
mambo (its plural), then mumbo jumbo also signifies a coming together
as much as a departure.86 In “Neo- HooDoo Manifesto” Reed claims,

All “Store Front Churches” and “Rock Festivals” receive their matrix
in the HooDoo rites of Marie Laveau conducted at New Orleans’
Lake Pontchartrain and Bayou St. John in the 1880s. The power of
HooDoo challenged the stability of civil authority in New Orleans

RT7839_C005.fm Page 137 Thursday, September 1, 2005 7:42 PM

138 Sustaining New Orleans

and was driven underground where to this day it flourishes in the
Black ghettos throughout the country. Thats why in Ralph Ellison’s
modern novel Invisible Man New Orleans is described as “The Home
of Mystery.” “Everybody from New Orleans got that thing.” Louis
Armstrong said once.87

In “Shrovetide,” Reed is less romantic about New Orleans’s carnival
spectacle in which the flamboyance of white supremacy, white mob
rule, syncretic “Mardi Gras Indians,” and black parody coexist. When
Mumbo Jumbo begins a second time, there are also powerful forces
amassed against Jes Grew.88 As the city sweeps up the mess left by Jes
Grew exuberance, the Atonist Hierophant 1 and his/its Wallflower
Order determine to stop the pandemic as they have in the past. They
begin this process by putting on trial the New Orleans mayor, now
infected by the Jes Grew pandemic that threatens to overcome “the
saving Virus in the blood of all Europe.” “A man wearing a mask that
reveals only his eyes and mouth [such as those worn by all traditional
Mardi Gras krewes] calls the meeting to order” where they decide
quickly to kill the mayor. As the actions of the novel prepare to leave
New Orleans (by name), Reed’s narrative overvoice observes the
following.

When an extraordinary antipathy challenges the Wallflower Order,
their usual front men, politicians, scholars and businessmen, step
aside. Someone once said that beneath or behind all political and
cultural warfare lies a struggle between secret societies. Another
author suggested that the Nursery Rhyme and the book of Science
Fiction might be more revolutionary than any number of tracts,
pamphlets, manifestoes of the political realm.89

With these words, the action moves to New York City, where the
novel’s hero detective, PaPa LaBas, HooDoo houngan, carrier of
Jes Grew, son of a New Orleans Root salesman, takes up the defense of
Jes Grew and the pursuit of its Book of Thoth.

LaBas can read the signs of Jes Grew, whether in newspaper head-
lines about the Voodoo generals of Haiti opposing US occupation or in
the parties of Harlem or in the possession of his assistant Earline by the
loa Erzulie or in the lore of its “origins” in Egypt, although he needs the
counsel of Black Herman to see The Work in the blues and other
contemporary cultural sites. Earline had heard LaBas say about voodoo
in Haiti, “If I don’t visit Haiti perhaps Haiti will come to me.” But a
younger generation feels there is no place for LaBas’s concern with
Haitian loas or his articles about “lost liturgies in New Orleans.”90 They

RT7839_C005.fm Page 138 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 139

instead pursue justice through an organization of multicultural art
students who call themselves the Mu’tafikah. Their strategy of interna-
tionalism is to liberate Latin American or Asian or African or Native
American art from Centers of Art Detention so they can return it to its
original cultural sites. It is understood that objects that travel as Ikons
of culture under the aegis of European colonialism do not participate in
the sort of subversive circulation that propels Jes Grew, but neither do
the Mu’tafikah’s efforts to return material objects, such as the enor-
mous Olmec head, grasp the significance of spiritual transmission. The
younger generation’s commitment to the Nation of Islam, in the char-
acter of Abdul, is also doomed. While the Mu’tafikah are undone by a
tragic Faustian white member who succumbs to the arguments of an
Atonist he guards, a betrayal that results in the murder of the group’s
leader, Abdul’s loyalty to the Nation of Islam prompts him to destroy
part of the Book of Thoth when it comes into his hands because the
ancient text strikes him as lewd. Just the same, he too is murdered by the
Atonists seeking the Text. The young men are mourned; the old ones
and old ways survive and evolve. When, in the end, the young men are
dead, a young woman, Earline, decides to head to “New Orleans and
Haiti, Brazil and all over the South” to learn The Work, and LaBas gives
an annual lecture to an academic audience on the eve of the new
Mumbo Jumbo holiday.91

A part of the diegesis of that lecture are two images on opposing
pages. One is US cartoonist Thomas Nast’s 1870 drawing of the pope
and Vatican leaders in full vestments on the dome of Europe’s Christi-
anity after the declaration of papal infallibility that same year. Their
telescope and fingers gesture toward the new world across the Atlantic
as the bearers of the battle axes behind them remain invisible. The other
image is of carnival revelers, dark devils and white damsels, cavorting
down a street of iron balconies hanging above sidewalks alive with a
multiracial audience moving toward the revelers in anticipation of a
“second line.” Both architecture and inhabitants mark the Latin territo-
ries of the new world.92 The credits identify the place as Brazil and the
language of a sign is Portuguese, but the architecture speaks New
Orleans as much as other sites in the HooDoo archipelago. Mumbo
Jumbo’s final words, “freeze frame,” offer no single closing frame that
returns to New Orleans. Instead, it opens to a “New Orleans [that] like
HooDoo is all over place and time.” What Amiri Baraka (LeRoi Jones)
said of David Henderson’s poetry could be said of Reed’s novel as well.
It is “the world echo, with the strength and if you are conscious, beauty
of the place tone.”93

Mumbo Jumbo geohistorically deconstructs the familiar rhetoric of
binary opposition between Panthers and police in New Orleans or other
US cities in 1970 by representing the conflict necromantically all over

RT7839_C005.fm Page 139 Thursday, September 1, 2005 7:42 PM

140 Sustaining New Orleans

space and time. In the process, the novel satirizes nationalist claims.
While those possessed by Jes Grew feel like the “heart and lungs of
Africa’s interior,” like “the Kongo: ‘Land of the panther,’” Atonists fear
“the end of Civilization As We Know It,” a “threat [to] our National
Security, survival and just about everything else you can think of.”94

When LaBas appears in court, part of ongoing intimidation, he remem-
bers other incidents of the teens and twenties, among them the case of
an Indiana man who murdered another for shouting “To hell with the
United States.” In two minutes, the jury acquitted the murderer. LaBas
remarks through the narrator that “fear stalks the land. (As usual; so
what else is new?)”95 The BPP appears per se in the diegesis only in a
single anachronistic photograph of young black men marching in
rhythm in support of the New York 21 as police trot alongside like a
would-be second line that missed the groove. Above the photograph—
not as caption but as collage—is the Atonist creed ending with the line,
“Lord, if I can’t dance, No one shall.”96

Humor always figures in Reed’s art, especially where and when the
political positions are rigid and fear stalks the land. Humor has been, he
says, a part of multicultural art for thousands of years, teaching
humility through fool stories, “little men” stories, animal fables.97 His
resentment of editors and critics who romanticize the Black Panther
prisoners and expect him to behave like them is as consistent as his
humor in the face of predictable political pieties.98 But he also can turn
that resentment directly on those whites, to the political right and left,
who abused and used the Panthers “as cannon fodder.”99 His claims
return, nonetheless, to the centrality of folk art and oral tradition that
use comedy, as does he, in the manner of “satire, hyperbole, invective
and bawdiness.”100 “The whole idea is when state magicians fail, unoffi-
cial magicians become stronger,” as Eldridge Cleaver did and writer
Calvin Hernton before him.101

On the one hand, Reed works this magic through the technique of
historical pastiche and the subject of textual dissolution; that is, the
division and scattering of the Book of Thoth. The resolution to the
mystery of the missing text, as with the exegetical answer to Mumbo
Jumbo itself, is its dismemberment and distribution, not its recovery.
The inclusion of visual material in the novel also enhances the spectacle
of the form, inviting readers to “construct narratives that lie outside or
alongside the ones that the text explicitly develops.”102 To stimulate
such constructions is the goal of the novel.

On the other hand, Reed’s fiction has an aggressive relationship with
its reader, demanding what Lorenzo Thomas has called “a willing
disruption of belief.”103 Reed refuses allegiance to the “political correct-
ness” of feminism or black power as much as he does to the dominance
of the state or western cultural tradition. In doing so, he cannot be

RT7839_C005.fm Page 140 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 141

assimilated or understood as oppositional in any given debate. His is a
satire neither normative nor corrective, argues Patrick McGee.104 But
within its restive form, Reed’s art has clear values about transformation,
I am arguing. Within the fiction of the novel, Reed works his mumbo
jumbo to purge New Orleans of the Panther/police binary and “re-
place” it with the folkways already in place, folkways that resite “New
Orleans” in black gossip in black ghettos across the nation and the
world as their performance is needed. As such, this hand works with the
first to construct the text’s active reader.

And yet, within the essay “Shrovetide” that describes his own visit to
the city at Mardi Gras, Reed tells his reader that he himself felt
compelled to leave New Orleans by the sheer force of spectacle that was
as much enacting white power as the Neo-HooDoo aesthetic. As with
several BPP members who came to assist in establishing an NCCF
chapter in New Orleans and Martin Arnold of The New York Times
who found a casebook example at Desire, Reed was back home when
the carnival was over and the spotlights were off. For some observers
who call New Orleans home, the Panthers there seemed to share with
Reed a devotion to a theatrical disruption without an “objective.”105

But if we use Reed’s spectacle as a model for reading the Panthers, we
can perceive that their spectacle may have enabled instead not only the
exposure at a specific locality of legal and extralegal hegemonic nation-
alist performances, but also singular local political acts alongside that
spectacle that could only be performed by local actors in place.

The Second Line of Singular Acts

In 2003, the story New Orleanians told themselves about the BPP in
New Orleans was primarily the story of November 19, 1970, not the
casebook example of September 14–15. On that November day, the
week before Thanksgiving, hundreds of police and their armed “war
wagon” surrounded the new headquarters of the NCCF in an aban-
doned Desire housing unit as three helicopters circled overheard. Their
purpose was to serve an eviction notice, despite the fact that this was
usually the purview of the Civil Sheriff’s Office; that the Board of Faith
and Action had approached HANO about paying the rent; and that
other, white-run poverty programs had used public housing units rent-
free.106 HANO claimed the NCCF did not constitute a family and had
to go; an NCCF spokesman insisted instead that Desire belonged to
the people who granted them permission to stay there. “This is our
home,” the people’s property, they declared, reformulating comparisons
of Desire to the slave past and distant apartheid.107 The hundreds of
police were met that day by more than 1,000 Desire residents and

RT7839_C005.fm Page 141 Thursday, September 1, 2005 7:42 PM

142 Sustaining New Orleans

supporters—men and women, but mostly teenagers and children. They
surrounded NCCF headquarters, shielding members who waited
silently inside. When NCCF members told mediators they preferred
suicide to surrender even though the trespassing charge was only a
misdemeanor, the crowd outside shouted “Power to the people” rather
than move as instructed by a voice from the “war wagon.”108 After an
extended standoff and negotiation, the police retreated without having
entered the building and without any shots having been fired. Although
the next week police arrested NCCF members at a roadblock when they
attempted to get to a BPP constitutional convention in Washington, DC,
in cars rented for them by Jane Fonda, and the remaining members were
taken into custody when they were tricked into opening the door at
Desire by police officers dressed as Panthers, postal workers, and a
priest, on the night of November 19, there was celebration at Desire.109

The people at Desire that night were celebrating their belief that NCCF,
mostly local people themselves, provided a “safe zone” from the geno-
cide they defined as drugs plus capitalism.110 With the presence of
NCCF, children could play openly in the courtyards at Desire. NCCF
especially garnered the support of mothers whose children they
promised to feed. (Mothers were in fact the principal defense witnesses
at the trial of those arrested in September.) These acts, together with
their suicide stand against eviction from their “home,” gave them a
gravity and moral purpose greater than the “project” rivalries that
usually plagued New Orleans’s poorest citizens.111 NCCF attorney
Ernest Jones surmised retrospectively that it was the survival programs,
not the “off the pigs” rhetoric and spectacle, that turned the establish-
ment against the Panthers. When the Panthers, people with no
resources, said that they could feed the hungry people in their commu-
nity without the central institutions and Model Cities program of the
United States, then the government declared war on them.112 The Desire
community, in turn, rallied to their side. Like Buddy Bolden’s legendary
wailing trumpet, the Panthers’ loud call for survival, however impure,
attracted curious and impassioned citizens from Desire and the city at
large, especially when that call was under siege. In 1970, they set in
motion a spectacle of survival; the community leaders in place at Desire
then turned that energy from violence and victimization in September to
the second line of singular acts in November.

On November 19, the angry crowd was held in check fewer than
thirty feet from the police not so much by the presence of police
weapons or by a tradition of nonviolent civil disobedience. “They were
being restrained by leaders of the project who locked their arms
together to prevent the crowd from advancing as other project leaders
met with [Police Chief] Giarrusso.” While the NCCF members
hunkered inside were telling mediators that they were the vanguard of

RT7839_C005.fm Page 142 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 143

the revolution and as such were prepared to die for their beliefs, one of
the community leaders outside amid the crowd said to Giarrusso, “This
is our world here. We live by our own code.”113 Under escort of commu-
nity leaders, Giarrusso entered the “project” to dismiss his men, who
then left the area, some of them directing racial epithets at the Chief. For
a day, the local and the translocal leadership together achieved a self-
determination hard-won in Desire, where poverty and poverty
programs ruled.

The next week when the crowd was gone and the police used subter-
fuge to gain entrance to NCCF headquarters, one of those leaders,
Johnny Jackson, director of the Desire Community Center, was among
those arrested for interfering with the police.114 In an open letter, he
claimed that he and other community leaders had been used as a shield
on the quiet, Thanksgiving Day raid when NCCF members and other
citizens of Desire were, as he puts it, “kidnapped.”115 His outrage was
echoed by New Orleans clergy, who also objected to the priest’s garb
used in a police ruse that involved shooting one Panther, a woman, in
the chest.116 Retrospectively, other Desire leaders described themselves
as marked men after the “Panther thing.” Mayor Landrieu’s executive
assistant Bob Tucker remembers that after the incidents of November
1970, “they [police] did a big raid, a big drug bust down there in Desire.
They swept up everything that was Black.” One of those arrested was
Henry Faggen, a community member known as Desire’s unofficial
mayor, one who negotiated with Giarrusso on the 19th. He was
convicted on drug charges and sentenced to sixty years, reduced to
twenty-five, then to eight and finally to six. “He ended up serving two
and a half years. ‘They played with me,’ claims Faggen.”117

Although these arrests went on without fanfare, undermining the
hope achieved on November 19, the August 1971 trial of those Panthers
arrested on charges of attempted murder in September 1970 was an
extension of the local action that drove events on the 19th. Unlike at the
trial of the Chicago 8, New Orleans Creole Israel Augustine presided
over the trial and a black-majority jury rendered the decision. Judge
Augustine may not have been sufficiently radical for William Kunstler
or sufficiently supportive of blacks living in poverty for the attorneys of
the New Orleans Panthers, but through his conduct at the trial, in the
courtroom, and in the corridors of the courthouse, he earned a place in
that part of the New Orleans Creole legacy that has always spoken for
racial equality. The jury, too, truly reflected the New Orleans demo-
graphics in place since the Civil War. The mothers from Desire who
testified to the presumptions of some police in seizing their private living
quarters and to the innocence of young bystanders presumed guilty also
served the defendants well. This, the ambiguity about who fired first,
and the anti-Panther rumors given public credence by Governor

RT7839_C005.fm Page 143 Thursday, September 1, 2005 7:42 PM

144 Sustaining New Orleans

McKeithen before any violent confrontations, convinced the jurors that
those in NCCF headquarters were acting in self-defense. Although it took
long weeks to find the right local citizens to render the decision in this
final singular act, the trial itself was short, cleanly argued, and decisive.

Reconciliation and Hope

Thirty-three years later, New Orleanians remembered the events of
1970 and 1971 as “a miracle . . . of peace” in “the City that Care
Forgot.” It is a memory sustained by the triumph at Desire on
November 19, in which the pieties of binary opposition were replaced
by the massive participation of local citizens second lining a notorious
Panther spectacle that had literally been interiorized. The two forces,
the local and the translocal, had become mutually dependent. As some
told it in 2003, the police too were a local force that, through
restraint, shared in the triumph. Only the betrayers, the two black
undercover police agents, refused to participate in the newly reconsti-
tuted circle of local esteem. A September 2003 commemorative event
drew a standing-room-only crowd with more outside in the street.
Former Mayor Landrieu said of the Panthers, “God Bless Them”;
Panther Malik Rahim said of Landrieu, “My hat goes off to you.” The
former mayor, former Desire community leaders, and former New
Orleans Panthers embraced. South Africa’s word, “reconciliation,”
was in the air.118 The site of Desire, in memory, was reclaimed as a
space of hope.

In his book by that name, David Harvey calls for an optimism of the
intellect that moves beyond the confines of Antonio Gramsci’s binary
“pessimism of the intellect and optimism of the will,” an intellect
thinking its way to spaces of hope.119 Before it could be argued that
Desire had become a space of hope supportable by the intellect, a lot of
concessions would have to be made. In the twenty-first century, the
Desire Housing Development has been razed as part of a massive HOPE
VI project there and at other public housing sites in the city. In some
New Orleanians’ judgment, the familiar effect has been to move the
social and economic problems and the unrequited desires of the poor
around. There are those who remember events of 1970 or simply their
own lives at Desire who may see that ground as sacred. But it will not
remain bare. Low-rise, mixed-income, lower density housing is being
built, and those set flowing are in competition for affordable housing.
“Now we’ve gone back to tribalism,” said a former Panther. He added
that recently, “Fifty people have been killed in this city behind Hope 6,”
as though the federal policy were itself a place, specifically a place for
violence to hide.120

RT7839_C005.fm Page 144 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 145

Concessions would also have to be made to some outcomes of events
in 1970. In that year, Donald Rumsfeld took over as head of the Office
of Economic Opportunity (OEO) and orchestrated a retreat from the
programs established in the Johnson Administration. Among those
programs was legal aid for indigent clients. When it became known in
Washington that the New Orleans Legal Assistance Corporation
(NOLAC) was defending the Panthers, the greatest risk to national secu-
rity, Rumsfeld set changes in motion. He fired Frank Jones, deputy
director of Legal Services, and Jones’s boss, Director Terry Lenzner,
who had wired NOLAC approval of their defense of NCCF. Rumsfeld
established a policy of providing legal aid through OEO only in
noncriminal cases.121 The skill of NOLAC attorneys Ernest Jones, Lolis
Elie, Robert Glass, and others made the case for the Panthers once there
was a jury in place willing to listen. But this would not happen again
under the auspices of NOLAC and the OEO. Glass resigned from
NOLAC so that he could continue to defend the Panthers after the first
trial. One could argue that the Rumsfeld decision was one lasting,
demonstrable effect of the Panthers in New Orleans. “The Administra-
tion apparently believes in bargain basement justice for the poor,” said
Lenzner. “What we feared has come to pass,” said Frank Jones. “The
OEO, and particularly Legal Services program, is now effectively being
run by Southern bigots and right wing politicians across the country.”122

But it is not only the presence of a right-wing national agenda that
must be conceded. The Landrieu administration “moved the system”
within the city in a more liberal direction, employing African Americans
such as Cecil Carter and Bob Tucker in more substantial influential
positions and giving credence to the Human Relations Council. But
when John Pecoul submitted to Landrieu the Human Relations
Council’s assessment of Panther activity in New Orleans, “he was
furious. . . .That showed the limitations of the committee.. .. It marked
the beginning of the end of the feeling that a committee like this could
really bring about change. It really did not have power.”123 Carter,
Tucker, and Faggan were all still agreeing in 2003 that Landrieu was the
one white man they trusted, but the system did not move far enough to
give the Human Relations Council or these community leaders autho-
rity to frame the city’s relationship to its citizens at Desire.

Former Police Chief Clarence Giarrusso was also honored in 2003 as
one of the men who restrained a police force eager to get the Panthers
who taunted them. But Cates’s warning at Southern University in 1970
and Carter’s further analysis about generations of police officers have
found sad corroboration in subsequent manifestations of New Orleans
police culture. Although by 1987, 45 percent of the police force was
African American, some in their numbers had extended corruption to
new and yet more dangerous areas. A New York Times article from

RT7839_C005.fm Page 145 Thursday, September 1, 2005 7:42 PM

146 Sustaining New Orleans

1996 claims that because the white officers had established control of
“clean corruption,” such as shaking down brothels and French Quarter
bars, the newer cadre of black officers were left the “dirty corruption”
that feeds off the illegal drug trade. With a starting salary of $17,000 in
1994, officers were forced to other employment if not corruption. As
off-duty, private policing agents, lieutenants were often the bosses of
captains, undermining the chain of command in the NOPD. Attempts to
hire reform in the persons of outside police chiefs did not go well either.
New Orleans’s first African American (Creole) Mayor Ernest Morial
hired James Parsons in 1978 to reform the police department. Then, on
his watch, in 1980, after a police officer was killed, a white police mob
killed four and injured fifty in a black neighborhood, dragging some to
the swamp where they were tortured in a mock execution. Police culture
was again complicit in extralegal as much as legal spectacle. A genera-
tion later, when Ernest Morial’s son, Marc, became mayor in the 1990s
and hired respected Washington, DC, Police Chief Richard Pennington
to again reform the NOPD, local skeptics were dubious.124

Once this much is conceded, what can be left for the optimism of the
intellect? At least one force that can sustain the hope for sociopolitical
and economic justice is the synergy of the translocal spectacle and the
singular actions of the local second line, those in place who know
the local folkways, catch the translocal spirit, and have to move. Even
the piercing Marxian analysis that Harvey serves so well is not neces-
sarily a system, an order, that moves. In his search for spaces of hope,
Harvey turns from his solitary walk among the ruins of Baltimore to a
utopian fiction willing to imagine the future. In his last chapter, the
space described contains him, alone, reading. Reed’s Neo-HooDoo
aesthetic has always reminded the single individual that he is that by
using 1 for one rather than a more conventional I/eye Cartesian word-
play. This 1 is not just Hierophant1, who is at the central command
center of the Atonists; this 1 is Reed or Marie Laveau or Papa LaBas,
everyone whose prejudices are best spoken rather than hidden under the
good will of any system, right or left. But the 1 does not simply refer-
ence solipsism or individualism or the limits of the observant flâneur.
Rather, it also signifies the originality of each person who can make his
or her own gris-gris, yet be part of a translocal, multicultural, spiritual
vision of identity-as-community. For Reed, this community of originals
will always be performing in excess of order, but not in isolation from
other producers of spectacle at other sites.125 Seen as a translocal archi-
pelago across space, this matrix of the past tells the future. If it is space,
not time, that hides consequences from us, it is also space that can reveal
those consequences. To look into the local place and see across trans-
local space is an act of intellect and a reason for hope in hard work.

RT7839_C005.fm Page 146 Thursday, September 1, 2005 7:42 PM

The Spectacle Between Piety and Desire 147

Those who crowded into the Ashe Cultural Center in New Orleans
on September 17, 2003, and those who spilled over into the street were
attracted to something in the performance of reconciliation enacted by
the former mayor, Panthers, and Desire community leaders and organ-
ized by returned New Orleanian Orissa Arend. If the South African
spectacle of reconciliation provided the spirit, those in place in New
Orleans on that night caught the groove. Meanwhile, singular acts go
on beyond the spectacle, such as youth from the former Desire hired as
construction industry apprentices to rebuild historic homes of New
Orleans’s musicians.126

RT7839_C005.fm Page 147 Thursday, September 1, 2005 7:42 PM

RT7839_C005.fm Page 148 Thursday, September 1, 2005 7:42 PM

6

The Vampires’ Middle Passage
The World of Anne Rice and the Promise of

New Orleans’s Coast

“Neo-HooDoo never been to France,” wrote Ishmael Reed in his “Neo-
HooDoo Manifesto” of the late 1960s. Instead,

Neo-HooDoo is the 8 basic dances of 19-century New Orleans’ Place
Congo—the Calinda the Bamboula the Chacta the Babouille the
Conjaille the Juba the Congo and the Voodoo. ... “Everybody from
New Orleans got that thing,” Louis Armstrong said once. . .. Neo-
HooDoo borrows from Ancient Egyptians. . .. Neo-HooDoo borrows
from Haiti Africa and South America.1

But Anne Rice’s vampires do go to France. In the process, she subli-
mates New Orleans’s Africanist gothicism—rooted in voodoo, slavery,
and the city’s evolving conditions of race, culture, and location—even as
her vampiric gothicism calls on it. Louis, a French-born human and the
New Orleans–created vampire who tells his story in Rice’s 1976
vampire debut, Interview with the Vampire, finds in Paris sophisticated
vampires of his own kind. In this way, Rice submerges the New World
Africanist element in her vampiric gothicism and also emends the tradi-
tional quest for origins in the Anglo vampire genre, locating them not in
eastern Europe, but in Paris, the capital of the nineteenth century.
Although this emplacement is ambivalent—because the Parisian Theatre

RT7839_C006.fm Page 149 Thursday, September 1, 2005 7:43 PM

-

150 Sustaining New Orleans

des Vampires proves to be fatal, and not just to humans—in the narrative
Louis tells, Paris is nonetheless the strongest platial desire emanating
from his Francophilic New Orleans home site. This Francophilia is itself
ambivalent. It keeps alive the particular colonial foundations of New
Orleans. And it also displaces the economic, political, and moral condi-
tions of that colonialism and of nineteenth-century Paris, replacing them
with a devotion to the aesthetic culture of the European capital.
Although conflicted about the French—and, implicitly, also the
Spanish—colonial and postcolonial conditions in New Orleans, Rice’s
vampirism specifically evades the geopolitical nation of the United
States, that is to say the US empire as Thomas Jefferson tried to build it
at the turn of the eighteenth century and as it was understood at the
nation’s bicentennial when Rice’s novel was published.2 It instead
reworks New Orleans translocal gothic traditions that have their own
emplacement, first in the Middle Passage from Africa to the Americas
and subsequently (inevitably) in the circulation of voodoo and what
Reed calls Neo-HooDooism through the coast of the Caribbean and
Spanish America.3 I make this claim with the caveat that New Orleans
subaltern Africanisms are hidden in plain sight in Rice’s Interview like
the open secrets in postcolonial literatures from other locations
concerning other minoritarian groups.4 Also, just as her novel’s flirta-
tion with homoeroticism, the beautiful male body, and 1970s
androgyny invites queer or feminist readings that it never quite satisfies,
its foundation in Africanist gothicism invites an emplaced racial reading
that remains unfulfilled.5

Rice published Interview, the first of her successful Vampire Chroni-
cles, in 1976 while, on the one hand, the United States was celebrating
its bicentennial as a nation and, on the other, it was recovering from the
loss of imperial power in Vietnam and the loss of stable leadership at the
Watergate in Washington, DC. Nina Auerbach reads Rice’s beautiful
vampires as aestheticized creatures of independent self-indulgence
arising in a late 1970s leadership vacuum.6 Rob Latham also historicizes
the appearance of Rice’s characters, but specifically within the evolution
of the Marxist metaphor of vampirism as capital’s exploitation of wage
labor. In 1970s late capitalism, he argues, the vampires’ consumption of
luxury goods as well as blood, like the consumptive habits of a youth
subculture, is a less predatory than empowering role, even if it remains
ambivalent.7 I argue here for a platial reading of Rice’s first vampire
saga, one that inflects such historical arguments by repositioning the
national and global geographic scales they presume. Whereas later
Vampire Chronicles take on a variety of global sites, in this the first of
the series, the alternative scale to US national borders is explicitly trans-
atlantic and implicitly the circum-Atlantic and third coast—that is to
say Gulf Coast—territory of French and Spanish colonialism and the

RT7839_C006.fm Page 150 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 151

slave trade. Central to this territory and to the novel is New Orleans,
Capital of the (Other) Nineteenth Century, as Kirsten Silva Gruesz has
described it in her study of nineteenth-century trans-America.8

I say nineteenth century because this is when Rice’s vampires find
their place in New Orleans, when they seek their roots in Paris, and
when Paris not only flourished as an affluent cafe society, but also
became a model of revolutionary promise and a monument to its polit-
ical martyrs.9 The significant duration of Louis’s narrative begins just
downriver of New Orleans in 1791, moves to New Orleans in 1795,
and leaves the city for Europe in 1860, spending most of the final pages
in Paris. Being undead, vampire Louis lives into the twentieth century,
granting the interview that frames the tale he tells in the 1970s in the
Castro District of San Francisco. This enfolding of a long nineteenth
century inside the pocket of the twentieth that has prompted historical
readings on a national and global scale also enables my local and
regional reading of 1970s New Orleans and its coast. In this decade,
some New Orleanians—architectural historians, urban designers,
historic preservationists, and Catholic activists among them—were
rethinking their place among their colonial cousins in the Western hemi-
sphere. Rice’s reemergence on the New Orleans scene, first textually
and then literally—with all the gothic flamboyance of voodoo queen
Marie Laveau arising from Lake Pontchartrain—and the inaugural
voyage of her popular vampires, which has subsequently drawn legions
of fans to the gothic city, entered local folkways and a contemporary,
local dialogue about the intraurban and trans-American mapping of
New Orleans.

Inside the World of Anne Rice

As all Rice fans know, she was born in New Orleans in 1941, upriver of
Canal Street, on the fringe of the wealthy Garden District. She was
raised in this neighborhood designated in the antebellum nineteenth
century as the American Sector for the well-heeled migrants from the
upper United States who built mansions there to rival the architectural
opulence of the creole Vieux Carré downriver of Canal. But these
preserved mansions were affordable to Rice and her family only after
the success of her Vampire Chronicles. Just as Louis narrates from Divi-
sadero Street in San Francisco’s best known gay neighborhood, Rice
wrote her early vampire novels from that West Coast site, re-creating
New Orleans from research and memory of her first sixteen years.
In 1988, she finally returned to the city that acknowledged her status as
the vampire queen by giving her a plot in St. Louis Cemetery #1, the

RT7839_C006.fm Page 151 Thursday, September 1, 2005 7:43 PM

152 Sustaining New Orleans

oldest of the city’s cemeteries, where Laveau is physically buried and
Louis’s virtual brother comes to rest in Interview. Rice and her family
relocated to New Orleans’s Garden District the next year, bringing with
them an attention to its architectural preservation although not to its
specifically Anglo American origins.10

Although New Orleans’s St. Alphonsus School, St. Mary’s Assump-
tion School, Redemptorist School, and Holy Name of Jesus School
made the rules that governed Rice’s formal childhood education, on her
return, she bought and recreated Catholic sites, as well as a Garden
District mansion, in the secular and gothic images she chose. Rice’s
spectacular practices in New Orleans’s Garden District in the 1990s
became an unavoidable lens through which to read Interview’s 1976
platial promise of a third-coast consciousness. The sprawling St. Eliza-
beth’s Orphanage for girls at 1314 Napoleon Avenue, for example,
became, under Rice’s ownership, a museum for her massive doll collec-
tion and for religious and secular art, especially that of her husband,
Stan Rice.11 The Orphanage also served as the site of the annual
Memnoch Ball, the Gathering of the Coven of some 6,000 fans whom
Rice rewarded with hundreds of cases of chardonnay, thousands of
bottles of Abita Red Ale, and amalgamated New Orleans gothic party
favors: “burlap voodoo bags filled with gris-gris and Spanish moss,
Memnoch plastic mugs, and Mardi Gras beads.”12 In addition to
St. Elizabeth’s, Rice bought St. Alphonsus Church at 2045 Constance
on Ecclesiastical Square; the church had merged its shrinking congrega-
tion with St. Mary’s in the late 1970s. By having it deconsecrated, Rice
could preserve its building and redefine its sanctuary as an art and
cultural center. Our Mother of Perpetual Help Chapel at 2521 Prytania
Street was also deconsecrated after purchase so it might be converted
into a Rice family residence.13 These acts of deconsecration that were
steps toward architectural preservation in the material world of the
Garden District also resonated with Louis’s existential crisis in St. Louis
Cathedral where he does not find God and comfort, but rather the
recognition that “I was the supernatural in this cathedral. I was the only
supermortal thing that stood conscious under this roof!”14 He subse-
quently drinks the blood of the priest. If voodoo queen Laveau’s ambig-
uous relationship with Catholicism evolved from syncretic voodoo
practice to a more traditional Catholicism in late life as her Victorian
eulogies claim, Rice, a visible heir of Laveau’s gothic spectacle, has fore-
gone her traditional Catholic education for New Orleans’s cultural
Catholicism and a commitment to its architectural monuments while
promoting a supernatural vision as laced with sensuality, violence, and
subcultural engagement as any exoticized tale of voodoo. Rice’s Garden
District gothicism and her vampires’ supernaturalism eschew open iden-
tification with voodoo’s spectacle and its orientalist presentation by

RT7839_C006.fm Page 152 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 153

nonbelievers, let alone with voodoo’s sustained minoritarian subversion
of traditional religious and political powers. Yet Rice and her texts
evoke these folkways of New Orleans Africanist gothicism nonetheless.

After Rice bought Our Mother of Perpetual Help Chapel, the third
purchase with a Catholic past, the Garden District neighbors rebelled,
according to Anne Reifenberg, writing in 1996 for the front page of The
Wall Street Journal. Reifenberg reports that the neighbors did not balk
at Rice’s arrival at a book signing in a coffin within a mule-drawn
hearse, or her use of skeletons and anatomically correct dolls with teeth
marks in their necks to decorate her mansion, or the nun’s costume for
Halloween. But they did believe that the Catholic purchases and renova-
tions were “making a mockery of the church.” Reifenberg presumes
that New Orleanians have a high tolerance for eccentricity, but also a
commitment to a “‘[Catholic] cultural history in this part of Louisiana
. .. older than the United States by dozens of years.’”15 And that Cath-
olic culture had been offended, Reifenberg’s story goes. But comments
by Rice’s cousin, William Murphy, who worked for Rice’s tourist enter-
prise, Kith and Kin LLC, suggest a different story. He implied that it
was the threat of Africanist gothicism within the World of Anne Rice
that most unsettled the neighbors. “‘They’ve even spread rumors that
Anne’s going to perform voodoo rites in the chapel at midnight.’”16

Neither Murphy nor Reifenberg make clear that such voodoo rites that
challenge “the church” are themselves rooted in a religious and cultural
history “older than the United States by dozens of years.” Instead,
Reifenberg explained neighborhood dismay through the history of
European colonial Catholicism, and Murphy turned rumors of an Afri-
canist element in Rice’s vampiric texts and practices into a parody of
Africanist culture. “‘We’ve talked about putting on grass skirts and
sacrificing a watermelon on the front lawn just to satisfy [the disgrun-
tled neighbors],’” he quipped.17 Rice did not, in fact, enact this
minstrelsy suggested by her cousin, but instead reinstated her link to
voodoo’s syncretic spectacle by holding the next book signing near the
altar of St. Assumption dressed in a beaded headdress, red cape, and
lace gloves.

Her own claim was that the complaining neighbors were elitist. They
refused to attend mass at the nearest church because it was proximate
to a public housing development, she argued. She countered this elitism,
as she saw it, with her devotion to historic preservation, specifically
preservation of Catholic sites significant in her own New Orleans Cath-
olic girlhood. (Her mother’s funeral mass was said at the Chapel,
for example.) The wealth acquired through her gothic vision preserved
at least a portion of the Garden District as a memorial to her
modest middle class kith and kin. Although the neighborhood had
been a tourist destination long before Anne Rice was a name anyone

RT7839_C006.fm Page 153 Thursday, September 1, 2005 7:43 PM

154 Sustaining New Orleans

recognized, the neighbors said they objected to this old sector of American
mansions becoming “the Anne Rice Business District.” Meanwhile, the
city was reluctant to decide whether or not Kith and Kin LLC had failed
to acquire an appropriate permit for its exclusive walking tour Inside
the World of Anne Rice.18

As with her vampire Louis, who is unnerved by the passage of time in
place, Rice welcomed the unchanging facades of many of the city’s
buildings, whose function she redefined even as she retained or
enhanced their ornate substantiation of class status. She committed
herself to historic preservation not only of her re-created familial past,
but also of her virtual New Orleans, installing her elegant vampires in
buildings already in place. A dozen years before Rice returned to New
Orleans in person, her character Louis was already saying that New
Orleans is remarkable, if for nothing else, for its monuments of

marble and brick and stone that still stand; so that even when the gas
lamps went out and the planes came in and the office buildings
crowded the blocks of Canal Street, something irreducible of beauty
and romance remained; not in every street perhaps, but in so many
that the landscape is for me the landscape of those times [1790s–
1860] always, and walking now in the starlit streets of the Quarter or
the Garden District I am in those times again. . .. The moon that rose
over New Orleans then still rises. As long as the monuments stand, it
still rises. The feeling, at least here . .. and there . .. it remains the
same.19

The feeling of beauty and romance sustained by the facades of preserved
buildings is unchanged, Rice implies, whether their function is religious
or secular; whether the contemporary technology is the steamboat or
the jet; and whether occupants are human or vampire, day creatures or
night creatures, straight or gay—as long as their owners have the wealth
to maintain and enhance them.

If the feeling is irreducible, as Louis claims, then the historic preserva-
tion of the architecture is also locking in place an ideology (of class and
race) that is laid in these buildings’ foundations and that Rice as wealthy
patron can retrospectively claim for her Irish-American family, once of
modest income. Rice’s particular rededication of Catholic sites for
secular purposes further suggests, on the one hand, that the irreducible
ideology of beauty and romance may be extended to redefine the past
functions of these buildings and, on the other hand, that the shadow of
their former functions—especially religious functions—sustains their
gothic ambience in the evolving present. What was once conventionally
religious is redirected to an underground supernaturalism tunneling

RT7839_C006.fm Page 154 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 155

through the gris-gris of voodoo. But in Rice’s New Orleans, as in
Laveau’s, this underground is not maintained as a secret too sequestered
for the growth of economic and cultural capital. Instead, Rice’s public
presence in print and in person has made the shadow the act; powerful
gris-gris has become camp party favors at spectacles of gothicism such
as the Memnoch Ball or any of Rice’s novels about vampires or witches.

Unlike Rice’s more academic critics, her fans identify her with and in
the city of New Orleans just as did the fans of George Washington
Cable a century earlier. Fan Joy Dickinson’s Haunted City: An Unau-
thorized Guide to the Magical, Magnificent New Orleans of Anne Rice
went into a second edition in 1998. With an innocent Texan persona
such as Algren’s Dove Linkhorn, Dickinson claims that through reading
Rice’s fiction, she “knew New Orleans far better than any part of
Texas.”20 Although Rice’s fan and biographer Katherine Ramsland has
mapped the world of the Vampire Chronicles, of which New Orleans is
a part, for the particular tourist fans, the city of New Orleans is
uniquely “Rice-inflected,” as Dickinson puts it.21 With the impetus of
her texts, Rice and her fans’ virtual place-connectedness to New
Orleans have renovated geographic sites—which have their own tradi-
tional and evolving religious, gothic and spectacular practices—as sites
of vampires or witches. This virtual place-connectedness has enhanced
Rice’s own ambiguous public identity as subcultural outsider and family
woman in her home neighborhood. It has also enhanced her books’
geocultural appeal and the city’s palimpsest of cultural tourism even as
Rice and the city have struggled over whether Rice’s world is a neigh-
borhood of New Orleans or New Orleans is a city inside Rice’s world.
Readers who find ambivalence in Rice’s presentation of feminism, queer
culture, or, as in my case, colonial conditions, can locate that tantalizing
but frustrating irresolution in New Orleans’s preserved architecture
where, in the equivocal World of Anne Rice, gothicism and traditional
family values coexist.

The River at the City’s Edge

In the mid-1970s, while the nation of the United States was stumbling
abroad and in its capital even as it celebrated the close of its second
century, the young National Endowment for the Arts (NEA) was
promoting City Edges projects around the country.22 In 1973, New
Orleans’s leaders in the Vieux Carré Commission (VCC) and the Tulane
University School of Architecture took advantage of this NEA initiative
and city funds, proposing to study the Mississippi River Corridor. Their
purpose was to understand what forces had developed and were devel-
oping the Corridor in the New Orleans Metropolitan Area, what the

RT7839_C006.fm Page 155 Thursday, September 1, 2005 7:43 PM

156 Sustaining New Orleans

effects of this development were or might be, and what strategies might
be formulated to guide future development now that the proposed
Riverfront Interstate Expressway had been defeated. The city had
weathered the intensive commercialization of its riverfront that closed
virtually all of it to public use from the late nineteenth century until the
mid-1960s. It had survived city officials’ post–World War II attempt to
wrest control of the Vieux Carré’s edges from the VCC from 1946 to
1964, including its riverfront, thus permitting further large-scale
commercialization. It had also outlasted the 1960s sustained battle over
an elevated or street-grade interstate along the riverfront at the Vieux
Carré that eventually resulted in the defeat of this highway plan. It even
survived the 1960s fish kills in the Mississippi that announced the
upriver petrochemical industrialization of the riverfront. Anyone who
cared about the city and its river had good reason to look hopefully
toward the proposed City Edges project. In its draft report of 1973, the
project investigators state the case emphatically by remarking that, even
in that year, without a map no one would know New Orleans is on the
river. Because the river was walled off from the city by the port, the
levee, and the railroad, they observed, it became an object of “fascina-
tion,” “terror,” and thus “ambiguity.”23 To address the city’s edge
along the river was to begin to reopen the place and the view to the
present public and to the layers of time and human use embedded in the
river silt and the mud of the batture.

In announcing the grant winners, the NEA explained that their main
objective in City Edges projects was to focus attention on neglected or
misunderstood dividing lines, both real and psychological, between
different areas and activities in cities. It has to be said that the New
Orleans project leaders and the architecture student-investigators they
advised primarily addressed the need to manage large-scale riverfront
development and offered their drawings and analysis with an implicit
belief in the beneficial effects of physical design. From the conversion of
Jax Brewery to retail space to the use of a riverfront streetcar for tour-
ists, many of the 1973 City Edges design ideas have, in fact, been real-
ized and in a way that retrospectively seems anything but controversial.
This said, the project’s investigators were also implicitly reopening New
Orleans riverfront as a fascinating, terrifying, and ambiguous historic
site of intracoastal and transcontinental Middle Passage. Without
claiming too much for it, I want to propose that the City Edges Project
at least introduced the possibility of connecting, through the river, the
city’s folkways and technicways translocally to southern upriver sites as
well as to other former colonial sites in Haiti, Cuba, the rest of French
and Spanish America and to the west coast of Africa.

Rice’s New Orleans vampire Louis begins his interview in the
1970s with the story of the 1791 French colonial plantation society

RT7839_C006.fm Page 156 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 157

at the Mississippi River’s edge and thus, in her virtual New Orleans,
introduces the same promise emergent in the City Edges Project. That is,
she opens up gothic secrecy to public scrutiny on the coast, as the novel
calls the territory downriver of the city.24 If fantasy says what realism
(and civic projects) dare not say, then to understand just how much
Rice’s first vampire novel does and does not exploit this opportunity at
the river’s edge, it is helpful to punctuate its reading not only with civic
projects, but also with her subsequent novel, the 1979 historical fiction
of the city’s gens de couleur libre, Feast of All Saints. It too presents the
riverside plantation society that drives the economy of artisanal and
cultural New Orleans; it too approaches the reading public in the latter
1970s as the nation and the South are recoiling from civil rights and
black power and as the nation and the city are responding to the revolts
against feudal plantation society in Spanish America.

“I was talking about the plantations. They had a great deal to do
with it, really, my becoming a vampire,” Louis tells the boy at the start
of the interview.25 On the face of it, Louis means that it was the
opulence and money-making system of the plantations in 1791 that
attracted the vampire Lestat to him. But details of the colonial planta-
tion society enhance this simple logic of the plot. On the two indigo
plantations in his namesake Louisiana, the boy Louis and his French
family find a life of luxury greater than any possible for them in eight-
eenth-century France, a life in which the rosewood furniture is all the
more precious for residing in a swamp. When Louis becomes master of
the plantation Pointe du Lac, he retains his equilibrium and his pleasure
in colonial life by confiding to his beloved and devout younger brother
“the difficulties I had with the slaves, how I distrusted the overseer or
the weather, or my brokers.”26 But then his serene brother upsets this
routine by claiming to see visions of the Virgin, who commands them to
sell all the Louisiana property and use the money to do God’s work in
France to “turn the tide against atheism and the Revolution.”27 When
Louis’s brother subsequently dies from a fall as he looks to the heavens
from the head of the gallery’s brick staircase, Louis blames himself for
doubting the visions. With his brother buried in New Orleans St. Louis
Cemetery, Louis roams the city streets, a drunken “invitation . .. to
sailors, thieves, [and] maniacs . .. but it was a vampire [Lestat]” who
attacked him.28 As his mortal body lay dying, he confesses his distress
about his brother to a priest, but the cleric rejects Louis’s guilt, insisting
instead that his brother was possessed by the devil, that the French
Revolution is the devil’s work, that all of France is under the influence
of the devil. “He went on talking about the devil, about voodoo
amongst the slaves and cases of possession in other parts of the world.
And I went wild . .. nearly killing him.”29

RT7839_C006.fm Page 157 Thursday, September 1, 2005 7:43 PM

158 Sustaining New Orleans

Ironically, the priest and Louis’s brother share the same (implicitly
monarchist) assessment of the French Revolution and its implications
for traditional Catholicism. If Louis nearly kills the priest, ostensibly to
defend his brother’s religious honor, he is not also defending his
brother’s ideological position. Instead Louis’s place at Pointe du Lac
suggests that he violently rejects both his brother’s vision and the
priest’s judgment because both disrupted his isolated luxury in the
swamp. On the one hand, to reenter the polis of France would require
him to take up a position dictated by (undistinguished) hereditary posi-
tion or to take responsibility for his new capitalist position as a land and
slave owner. On the other hand, to acknowledge the devil’s work in the
new world through the voodoo of slaves such as those on the unnamed
San Domingue (or Santo Domingo [Haiti])—those people who revolted
in 1791 when their masters did not grant them the liberty claimed for all
French people—would be to threaten his oasis of colonialism on the
coast of the Mississippi.30 But a third hand of composed inaction is no
longer an option either, for his brother is dead and Louis lay dying.
Enter the fantastic in the form of Lestat: at Louis’s impasse between
death and rage, the vampire reappears to transform the young planter
into a vampire. Having suppressed his complicity in two scenes of polit-
ical horror—one in France and one in San Domingue—Louis instead
reluctantly joins a gothic world of vampiric horror in New Orleans and
its riverside plantation society.

The Feast of All Saints provides Rice’s commentary on the Haitian
revolution, a more extended analysis of New Orleans Francophilia, and
more direct reference to the US plantation system, all largely undevel-
oped in Interview. Unlike Charles Chesnutt’s New Orleans novel Paul
Marchand, F.M.C., or Caryn Cosse Bell’s history of the Afro-Creole
protest tradition in Louisiana, Feast does not finally endorse the libera-
tory effects of a Parisian political education on New Orleans men of
mixed race; in fact, it concerns itself primarily with the aesthetic educa-
tion to be had there.31 Instead, its young protagonist Marcel, son of a
white plantation owner and his Haitian mistress, learns to relinquish his
yearning for Paris by discovering a history of San Domingue as told by
its mixed-race survivors. He finds these texts at San Souci, the planta-
tion of his “aunt,” a woman of color valorized by the text despite
her having stolen his beautiful dark mother from her own African
mother during the Haitian revolution that pitted free mulattos against
African slaves more often than it sustained their alliance against planta-
tion-owning whites. In this mixed-race plantation culture is a “noble”
and “horrible” past that joins San Domingue and Louisiana and roots
him in the trans-American world rather than in France. But Marcel’s
position in relation to slavery is nonetheless ambiguous. Through
the history lessons, he discovers sympathy for “his people,” those of

RT7839_C006.fm Page 158 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 159

mixed race, and does not act on his awareness of the slaves in their
quarters on his aunt’s plantation. Tante Josette exploits his newfound
but circumscribed compassion, telling him that the lives of gens de
couleur libre are threatened by Northern abolitionists even as she
explains that there will be no slave uprising in the United States because
the American nation’s system of domestic slavery, like a cotton gin, has,
“in its precision . .. ground the slaves utterly and completely into the
dust.”32 Having said this, the mistress of Sans Souci offers her slaves no
alternative to plantation economy. Instead, she recommends “passing”
for “her people,” these “flowers of the French and the Spanish and the
African” doomed by the boots of the Americans. As a visibly mixed-
race body, Marcel could not himself take this advice if he were inclined.
What he does do is enter the artisanal class of New Orleans gens de
couleur libre, burying his response to slavery—including to his own
half-sister—inside his angst about his own identity and his attraction to
the new technology of the daguerreotype. Meanwhile the novel’s melo-
drama directs his half-sister slave to dupe Marcel’s elegant light sister
and lead her into a den of voodoo where she is drugged and made the
object of gang rape by five wealthy white men. The victimization and
virtue of the gens de couleur libre beset by the slaves and their gothic
Africanist culture on one side and the powerful whites and their Creole
colonial culture on the other could hardly be made more explicit. This
liminal position is not unlike the geosocial one occupied by the child
Anne Rice living on the edge of New Orleans’s Garden District.

As does Walker Percy’s fiction, Feast distinguishes between good and
bad plantations. Just as for Percy, the working plantation with muddy
boots on the porch is to be distinguished from those dressed up for
tourist consumption, in Feast, San Souci succeeds specifically because of
the hands-on management of its Afro-Creole owners while Marcel’s
white father’s plantation struggles under his absentee management and
his lavish spending in New Orleans. (Just the same, its occupants main-
tain a haughty white supremacist attitude that rejects Marcel.) These
distinctions between good and bad plantations ask readers to locate evil
in white arrogance and pretension that rejects adequate managerial
oversight rather than in a system of labor and social arrangement that
entraps some people in a physical regimen (and punishment) over which
they have no control and in which they earn little or no reward. This,
Huston Baker reminds us, as he meditates on plantations, ships, and
black modernism, is the fundamental etymology of “plantation.”
Whether the “farm” in question is Booker T. Washington’s Tuskegee
Plantation, Louisiana’s Anglo State Penitentiary, or Rice’s virtual San
Souci and Pointe du Lac, the same definition applies and the same
immobility and insecurity of black bodies—literal and virtual—results.33

Marcel’s Tante Josette is not the victim of what Baker calls American

RT7839_C006.fm Page 159 Thursday, September 1, 2005 7:43 PM

160 Sustaining New Orleans

punitive disciplinarity; as a plantation-owning, mixed-race trans-American,
she is nonetheless its carrier.

More than the antebellum “French-speaking” Afro-Creoles of Feast,
Interview evades American national disciplinarity and other US
ideology by positioning its plantations in a pre-1803 Louisiana and
imbricating the gothicism of slavery and voodoo with that of its
fantastic white vampires (who get all the whiter when they are hungry
for blood). With these strategies, it implies more about the river’s edge
from which the City Edges Project might have learned something than
does its historical cousin Feast. Although these implications are provoc-
ative for what they promise, it is important to repeat from the outset
that Rice does not sustain an ideological critique grounded in New
Orleans colonial past, only a gothic spectacle attached to the city’s
historical facades. The nature of the promise and the failure are none-
theless instructive for an analysis of New Orleans’s place on the coast.

In describing his slaves to the boy who is the auditor of his twentieth-
century interview, Louis overtly turns away from the US South.

In seventeen ninety-five these slaves did not have the character which
you’ve seen in films and novels of the South. They were not soft-
spoken, brown-skinned people in drab rags who spoke an English
dialect. They were Africans. And they were islanders; that is, some of
them had come from Santo Domingo [San Domingue/Haiti]. They
were very black and totally foreign; they spoke in their African
tongues, and they spoke the French patois; and when they sang, they
sang African songs which made the fields exotic and strange. . .. The
slave cabins of Pointe du Lac were a foreign country, an African coast
after dark.34

In fact, Louis explains, in the four years (1791–1795) that he and Lestat
lived at Pointe du Lac as vampires, “the work of the plantation
produc[ed] little.”35 In part, this is because his is an indigo plantation at
a time when technology perfected the growing and refining of sugar
cane, thus making that product the extraordinary cash crop of south
Louisiana. Louis reflects nostalgically on the changes sugar brought to
the plantation territory of the river’s edge and its market in New
Orleans.

There is something perfect and ironic about . .. this land which I loved
producing refined sugar. I mean this more unhappily than I think you
know. This refined sugar is a poison. It was like the essence of life in
New Orleans, so sweet that it can be fatal, so richly enticing that all
other values are forgotten.36

RT7839_C006.fm Page 160 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 161

Not only did his indigo plantation produce little because it was outside
this sweet addiction, but also because he turned his attention to
investing Lestat’s gambling earnings in New Orleans real estate.
Although Louis feared his African slaves when he was a mortal, as a
vampire he gives over the management of the plantation to those who
have no reason to promote its economic growth.

Ironically, he had more to fear from them as a vampire than he did
as a mortal. When the slaves charged with domestic service inside the
house recognize the peculiarities of their masters’ sleeping and
noneating habits and put this together with the killing of slaves and
animals in the swamp, they gather with slaves from along the river’s
edge not to plan their own escape, but rather to plan the murder of these
devil creatures, the vampires.37 The Africans’ gothic system of voodoo
recognizes another (and evil) gothicism and determines to defeat it on
ground they claim implicitly as their own: an “African coast” in trans-
America despite their enslavement within the plantation system of colo-
nialism. Though in fiction and in fête Rice weaves her vampires into the
fabric of New Orleans folk gothic traditions rooted in plantation
slavery and voodoo practices, in this foundational novel she also sets
them up as enemies in the colonial world. They cannot coexist because
their strategies for physical and cultural survival are at odds.

If the vampire Louis expresses sympathy for the foreign syncretic
culture of his slaves, it is not consciously or unambiguously so. Louis
knows that from the beginning of Lestat’s life on the plantation, he
seeks food primarily among runaway slaves whom he finds encamped in
the swamps. And when both vampires are discovered and realize that
their survival is in doubt, they attack the Africans, beginning with
Daniel, the man Louis trusted as his overseer. Rice gives to the vampires
the supernatural speed and strength whites historically feared in their
black (male) laborers. When the vampires are found out, these powers
enable them to murder many of the slaves and burn Pointe du Lac,
making of it a funeral pyre. Louis tells his interviewer that he “had had
enough of Pointe du Lac and Lestat and all this identity of Pointe du
Lac’s prosperous master.”38 What he does not say is that in relin-
quishing the role of feudal lord for that of investment capitalist, he reas-
serts his power to destroy the persons and the memories of those who
were the plantation’s imprisoned laborers, thus victimizing them twice.
Their bodies are not a necessary part of Louis’s real estate investments
nor of the vampires’ effort to secure their own survival. Louis’s prin-
cipal regret is that some slaves escaped and with them the secret of the
vampire masters at Pointe du Lac.

Louis fears his slaves will run to the neighboring Freniere plantation,
a site of romantic fantasy for him, another good plantation to his
bad one. His idealization of the Freniere family is implicitly consistent

RT7839_C006.fm Page 161 Thursday, September 1, 2005 7:43 PM

162 Sustaining New Orleans

with the ideology of the US South that he explicitly rejected in his
description of Pointe du Lac’s slaves. It belies any cross-gothic insight
and subcultural identity he might have achieved at his own plantation.
This idealization in itself makes the Freniere plantation scenes, together
with the Pointe du Lac scenes, an important stage for the vampires’ lives
in New Orleans and Paris, but Louis’s romantic vision is even more
intensified by Lestat’s disdain for it and violence toward it. Although
Louis’s more squeamish human voice controls the narration of the inter-
view, Lestat’s vampiric passion, especially in the Freniere episodes,
ambiguously intuits a potentially more humane because more broadly
transgressive practice than the romantic fantasy of the US South that
Louis shares.

The two vampires teeter on either side of the questions of race and
purity that shape Donna Haraway’s signal essay about vampirism and
US racism. Haraway claims that

vampires can be vectors of category transformation in a racialized,
historical, national unconscious. A figure that both promises and
threatens racial and sexual mixing, the vampire feeds off of the
normalized human: and the monster finds such contaminated food to
be nutritious. The vampire also insists on the nightmare of racial
violence behind the fantasy of purity in the rituals of kinship.39

It is precisely “the fantasy of purity in the rituals of kinship” that so
compels Louis’s preoccupation with the Frenieres; it also drives Lestat’s
desire to destroy them.

The Frenieres are a colonial French family of five sisters and one
brother on a plantation that participates in the new sugar refining tech-
nology. “All depended upon the young man. He was to manage the
plantation” and all the dowries of the marriageable sisters.40 For these
reasons, the young Freniere is what Lestat likes in a victim and what
Louis most wants to defend. When the young man is pulled into a duel,
Lestat fumes that he will be cheated of the kill, whereas Louis feels for
the “agonizing position” of this plantation family completely unlike the
inhabitants of his own “unnatural” Pointe du Lac. So Louis intervenes
in the duel to save Freniere, but Lestat seizes the opportunity to drag the
young man into the cypress groves, drain his blood, and leave his body
to sink into the swamp until “the water rose over his face and covered
him completely.”41 In his interview, Louis interprets Lestat’s motive for
killing Freniere as revenge against life itself, but the Freniere family is
not life itself. It is a particular construction of purity and kinship, what
Haraway sees at the core of the American racialized unconscious.

RT7839_C006.fm Page 162 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 163

Through the figure of Babette Freniere, Louis fights Lestat’s violent
assault on the bloodlines of her family. Louis urges Babette to take
her brother’s place, and, for the sake of “family, a line . .. [that] meant
something to Babette,” Louis advises her to arrange a Catholic charity
affair to win over New Orleans Creole society to her new position in the
plantation economy. Louis tells her that in this endeavor, “it was confi-
dence and purity which were all-important,” and she agrees. “Babette
was to me . .. an ideal human being,” Louis confides to his boy
auditor.42 She in turn perceives Louis as an angel of advice if not annun-
ciation, until the night he and Lestat seek refuge from his slaves. The
stories of Pointe du Lac have preceded them, and Babette now believes
Louis is an agent of the devil. Although Lestat wants only a carriage in
which they can escape to New Orleans, Louis lingers to indulge his
distress that she will doubt his earlier advice and thus her “rich and
good” life that, as he sees it, she must not question.43 For human life at
the river’s edge to be defined as anything other than a collection of pure
racial kith and kin is unbearable to Louis. Apparently, he cannot leave
the plantation coast behind until he has tidied up the dark coast of
Africa for the new nation of the United States. The novel enables a
reading that exposes the national racialized unconscious conventionally
situated in the US South. At the same time, it evades an explicit US
national context and instead represents a colonial context troubling in
itself yet more syncretic, more creolized, in its trans-American reach.
But it also ambiguates the reader’s sympathies, forcing an impossible
choice between Lestat’s overt vampiric violence and Louis’s human
racial violence. If the boy auditor interviewing Louis is meant to speak
for the reader, then his aversion to Lestat’s merciless killing of Freniere
pulls us away from Haraway’s transformative hope for vampires, that
they will mingle bloods and thus races and thereby undo a national
racial violence predicated on racial purity. Louis does indeed save
Babette’s mortal life from Lestat’s quick and voracious appetite, but
then he cannot save her from a psychic unraveling after she believes she
has seen the devil’s agents. The commitment to pure bloodlines Louis
sought to defend at the Freniere plantation through its mistress Babette
does not survive after she looks into his vampiric face of evil and doubts
her own sanity, if not her own racial entitlement. Haraway concludes
her essay, “I am on the side of the vampires, or at least some of them.
But, then, since when does one get to choose which vampire will trouble
one’s dreams?”44 Haraway’s nightmare of racial violence is Babette’s
angelic visitation of family purity; Babette’s nightmare of blood violated
is Haraway’s visionary community of transgressive vampires. Rice, it
seems, has both visions at once.

Rather than resolve this conundrum, the novel moves into the
city, replacing the family of pure bloodlines and the slavery of the

RT7839_C006.fm Page 163 Thursday, September 1, 2005 7:43 PM

164 Sustaining New Orleans

coastal plantation system with vampiric alternatives in the space of
eighteenth-century and antebellum nineteenth-century New Orleans,
where cosmopolitanism masks rather than resolves the socioeconomic
order on the coast. Although, in the novel, purity and slavery are left at
the river’s edge, the figurative and literal refined sugar they produce
quietly underwrites the opulence and the economic violence of the city.
Pointe du Lac’s slaves, whose agency is left damaged but not destroyed,
are replaced by the denizens of the mongrel city. “A vampire richly
dressed and gracefully walking through the pools of light of one gas
lamp after another might attract no more notice in the evening than
hundreds of other exotic creatures.” The “town gave [Louis] an endless
train of magnificent strangers” on which to feed for company and for
blood. And there is a new advantage for vampires when they move to
the city of the Gulf Coast: “never in New Orleans had the kill to be
disguised. The ravages of fever, plague, crime—these things competed
with us always there and outdid us.”45 In this sugar capital on the river,
Louis tries to bury the ashes of his own unconventional coastal planta-
tion and set aside the ideal of the other pure plantation he cannot
sustain. He thus kills humans again, beginning with a five-year-old
orphan named Claudia. After Lestat transforms the dying girl into a
vampire and adopts her, the two grown male vampires and the child
who matures but does not age become an alternative family. But theirs
is a family in which Claudia and Louis see themselves as slaves to their
vampiric nature and to Lestat, their maker.

Rice’s representations of family have been a source of much ire. The
novel’s critics have argued that the vampiric family is created by Lestat’s
rape of Louis and Louis and Lestat’s pedophilic attack on Claudia. The
1980s proponents of family values—that is to say, “family values”—
kept the novel off the movie screen until 1994, and yet scholars of queer
studies see in the vampiric family not an opening for the gay family, but
a condemnation of one.46 This ire, however disparately provoked, can
be usefully situated in the platial context of the plantation households at
the Freniere place and at Pointe du Lac. These colonial conditions reso-
nate significantly in the novel’s New Orleans, especially through the
development of the character Claudia. Herself the daughter of poor
immigrants brought into the port of New Orleans where they find sick-
ness and death, Claudia, like a perverted Dickensian orphan cum
heiress, returns to the riverside at the “Irish Channel” of Rice’s Garden
District to find a family—but so she might consume it rather than
embrace it. As a wealthy beautiful vampire, she is a second generation
of colonial capitalism without any code of familial ideals or any worries
such as those that beset Louis as master of Pointe du Lac. “Poverty
began to fascinate her; she begged Lestat or me to take a carriage out
through the Faubourg St.-Marie to the riverfront places where the

RT7839_C006.fm Page 164 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 165

immigrants lived . .. Claudia had a family there which she took one by
one.”47 Her desire does not attempt to re-create a family of her own
(past) kind; rather she steals their bloodlines for her own alternative
survival, later mixing it indiscriminately with the homeless drunks that
she kills in the cemeteries. Lestat relishes Claudia’s extraordinary appe-
tite for conventional families (and material wealth) that follows his own
and uses it to tweak Louis about the undoing of the Frenieres. “‘Claudia
has a taste for families’ [he taunts Louis]. Speaking of families, I suppose
you heard. The Freniere place is supposed to be haunted; they can’t keep
an overseer and the slaves run away.’”48

Lestat may gloat, but Claudia is yet more fierce than he. She plots his
death to free herself and Louis from his control, not knowing that in the
code of the vampires, to kill one’s own kind is unforgivable and punish-
able by vampire death. The novel may introduce to Haraway’s dreams
vampires who disrupt the pure bloodlines of racialized humanity, but
the sanctity of one’s own kind is preserved in Rice’s world nonetheless.
Meanwhile, it is important to note, the history of race slavery is
displaced by the language of slavery applied to the vampires’ condition.
“‘I’m not your slave,’ [Louis] said to [Lestat]. But even as he spoke I
realized I’d been his slave all along. ‘That’s how vampires increase . ..
through slavery. How else?’ he asked.”49 It is the fuller understanding of
what they call their slave condition that prompts Claudia to revolt
against Lestat. Claudia tells Louis,

“The vampire [that created Lestat] made a slave of him, and he would
no more be a slave than I would be a slave, and so he killed him.
Killed him before he knew what he might know, and then in panic
made a slave of you. And you’ve been his slave.”

“Never really.. .. Not a slave. Just some sort of mindless accomplice.”

“No, slave,” she persisted.. ..” And I shall free us both.”50

The economic and physical conditions of plantation slavery in trans-
America that produced gothic horror in slave markets and ships’ holds,
and in cane, cotton, and tobacco fields as well as the gothic threat of
syncretic voodoo practices of the circum-Atlantic journey developed to
survive and reject the terror of slavery are here set aside. Spanish and
French colonialism built on the river’s edge and the hovering racial logic
of the Anglo American empire sink into the swamp like the head of the
Freniere boy. In the city behind the levees, in a new Spanish townhouse,
the vampires (enslaved and enslaver) live lavish lives on their real estate
investments. The physical realities of colonialism and Anglo American
ideology might be said to reemerge from that swamp, as does the
battered body of vampire Lestat after Claudia and Louis attack him,

RT7839_C006.fm Page 165 Thursday, September 1, 2005 7:43 PM

166 Sustaining New Orleans

leaving him for dead. But mostly these realities and this ideology
survive, in the novel, in the guise of preternaturally white creatures
trapped in immortal luxury and predatory distaste if not always guilt.

After Claudia and Lestat try to kill Lestat a second time, leaving him
in the burning New Orleans townhouse, they flee the city for Europe.
The year is 1860, by my reckoning. Katherine Ramsland makes it 1862.
In either case, it is the beginning of the Civil War and the gateway to the
Emancipation Proclamation, and neither national US event is acknowl-
edged in the text. In the novel, these and subsequent national acts that
promise African Americans liberation disappear in a vacuum between
the nineteenth century of Louis’s story and the mid-1970s of his narra-
tion when civil rights and black power are again issues off the national
stage. Although the 1994 Neil Jordan/Anne Rice film of Interview has
the vampires complain of Yankees—that is, Americans—polluting the
pre-American Creole Louisiana that they remember and shows the city
enveloped by a conflagration as Louis and Claudia’s ship leaves the
dock—the fall of New Orleans? the fire next time?—the novel is silent
on the Americanization of New Orleans in 1803 or 1861 or, through
desegregation, in 1960. The lights of the city dim, and then “in
moments we were carried downstream past the piers of Freniere and
Pointe du Lac.”51 Rice makes clear that the plantations are the
vampires’ points of departure from the New World, even if they are
suppressed in the ongoing consciousness of Louis’s narration.

Their passage past the coast, out of the river, through the Gulf, and
across the Atlantic to the Mediterranean to reclaim the birthright they
believe Lestat denied them and to move fully beyond the veil of humanity
skirts the islands of the Caribbean and the shores of Africa. As their trans-
atlantic vampire voyage to their roots continues to reconceptualize the
gothic tales of slavery, the Middle Passage remains, in the novel, a
“repressed signifier of American [and trans-American] historical
consciousness.”52 On the vampires’ voyage, Claudia preys on the
Mariana’s wealthy passengers, whereas Louis survives on its rats. “Amaz-
ingly clean of vermin,” the ship is still a vessel of death for some human
passengers who can only surmise that a fever has struck the unfortunate.53

These words elicit comparison to the slave ships of the reverse voyage on
which it was the wealthy plantation owners waiting in the Americas who
preyed on the slaves. Their confinement as cargo in the pestilential hold

produced copious perspiration, so that the air soon became unfit for
respiration, from a variety of loathsome smells, and brought on a sick-
ness among the slaves, of which many died . .. and [there was] the filth
of the necessary tubs, into which the children often fell, and were
almost suffocated. The shrieks of the women, and the groans of the
dying, rendered it a scene of horror almost inconceivable.54

RT7839_C006.fm Page 166 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 167

For all their talk of vampiric enslavement, Louis and Claudia, of
course, want no part of abjection of this sort. They completely reject
the devastated bodies of the vampires as zombies that they find in
eastern Europe. These hollow, ugly monsters devoid of free will are not
their kind. Instead, the New Orleans vampires are identified by an
English human victim of the zombie vampires as his kind: “The same
blood flows in our veins, you and I. I mean French, English, we’re civi-
lized men, Louis.”55 Louis is immediately won over to this argument for
civilization—of nineteenth-century empire—being of his kind. He and
Claudia kill the vampire of the “Old World,” rejecting both its physical
abjection and its bald violence beyond the control of the creature
himself. In their civilized world, neither this kind of corporeal enslave-
ment nor this kind of unsavory victimization of others could be true of
them. Louis becomes convinced that they have taken the wrong route.
Not that they should have remained in the New World seeking the sites
where Africa and America met to produce the new patois and new goth-
icism of his Pointe du Lac slaves—and also zombies such as those in the
Caribbean described by Zora Neale Hurston.56 Rather, “we need our
language, our people. I want to go directly now to Paris.”57

Latin Roots

New Orleanians have been turning to Paris to verify their civilization
from the beginnings of their colonial city. New Orleans’s local colorist
Grace King rooted her post-Reconstruction retort to George Wash-
ington Cable’s attack on racist Creole culture in a comparison of the
city of New Orleans to a Parisian woman.58 Spanish rule of Louisiana
from 1763 to 1801, the Spanish reconstruction of the original old city
after it was destroyed by fire, diocesan leadership located in Havana—
New Orleans’s closest architectural cousin—and New Orleans’s posi-
tion as the gateway to Spanish America before, during, and after the
Mexican-American War of 1848 did not squelch the identification of
the city and its (Euro- and Afro-) Creole population with French culture
and language. (New Orleans’s relationship to France, and Paris in
particular, provides a telling contrast to the relationships inherent in the
ideologies of design governing later French colonial urbanism in
Morocco, Indochina, and Madagascar.59) As Rice’s vampires were
turning away from colonial trans-America, making the traditional
pilgrimage to Paris in her 1976 novel, the City Edges project was, never-
theless, setting the table for another NEA-initiated civic project, a more
geographically and organizationally ambitious idea called Latin Roots
in the Built Environment. Touted as the first project of its kind in the
United States, the resulting Latin Roots conference scheduled for April

RT7839_C006.fm Page 167 Thursday, September 1, 2005 7:43 PM

168 Sustaining New Orleans

1978 was sponsored by the NEA, the National Register of Historic
Places, the Organization of American States, the US Department of
State, and Partners for Livable Places.60 Because the NEA’s Robert
McNulty saw New Orleans as the bridge between the French and
Spanish language of architecture arriving in the United States through
the Caribbean and the dominant Anglo American culture to the north,
he specifically chose the city as the “perfect metaphor,” “the stage set,”
for the agency’s new Latin Roots initiative. Whether or not he went so
far as to agree with Louis Armstrong that “everyone in New Orleans
got that thing,” McNulty approached VCC Director Lynda Friedmann
about hosting a Latin Roots conference in New Orleans.61 This project
imagined New Orleans as a staging area for twentieth-century trans-
America, even if no longer its capital. The circum-Atlantic gothicism
abandoned by Rice’s vampires at the river’s edge was here to be recon-
sidered if not through emphasis on the Middle Passage, at least in recog-
nition of the interface of architectural history, folkways, and modern
problems in urban sites throughout trans-America.

Its proposal announces that the project arose at the conjunction of
several events: the US bicentennial emphasis on ethnicities, the declara-
tion of 1978 as the year of architectural heritage by the Organization of
American States, and the debate over the US return of the Canal Zone to
Panama. The sponsors and these cited events might suggest a program
as controlled by US interests as a new version of the Good Neighbor
Policy. Indeed, the chairman of the NEA does seems to miss the
geographic implications of the conference and speak from within the
Washington, DC, Beltway when he sends his regrets to New Orleans
organizer Lynda Friedmann. He declares the conference part of Presi-
dent Carter’s initiatives “to implement cooperation among federal agen-
cies to solve the problems of cities.”62 Despite this national view of the
conference, the organizers’ mailing list reached out to other Latin
cities—not only within but beyond the United States—and to a variety
of nongovernmental participants as it evolved from a conference about
architecture to one about community art and action as well. Commu-
nity artists, World Bank employees, Catholic liberation theologians,
architectural historians, urban design experts, consuls, and urban offi-
cials from Chile to Haiti, from Columbia to Brazil, from Mexico to
Florida were invited to participate.63 Conference organizers pursued not
only trans-American participation, but also Latin American press
coverage.64

Four conceptual units were proposed: folk architecture, urban
design, community problems, and strategies for the future. In a press
release from November 1, 1977, these issues had become four themes
that enabled a translocal approach outside the Cold War dichotomy
dominating US political debate about the region: Changing Conditions

RT7839_C006.fm Page 168 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 169

in Latin Cities, Environmental Arts, Community Action, and the
Historic Built Environment. While a national photography exhibit of
Hispanic Architecture in the United States was mounted in New
Orleans, organizers also pursued funding to acquire and mount other
trans-American exhibits, such as one from Bogotá, and called on local
experts to create a local Latin neighborhood tour of the city that
focused on the “heart of the Latin area” in the Uptown neighborhood of
the Garden District. Another New Orleans tour of the Vieux Carré
pointed to the hybrid Spanish-, French-, American-, and Caribbean-
inflected roots in many of its buildings.65 The intraurban mapping of the
local city tours focused on the architecture of the place, but the trans-
American connections asserted at the conference gave renewed sanction
to this US city’s past and present emplacement within trans-America
and the history of the coast that Rice’s vampires leave behind. The
conference was one dependent on US federal funds and one with consid-
erable faith in the social power of “amenities”—that is, the features
of physical design. The founding visions of its organizers and of it
sponsor Partners for Livable Places make this very clear. It also brack-
eted any overt recognition of the remaining feudal struggles in the
region in the waning 1970s. It nevertheless invited overt testimony to
the geography, culture, and social history linking New Orleans’s river’s
edge to the Gulf, and the city in the swamp to the Latin American
isthmus.

New Orleans and Louisiana’s ongoing connection to Spanish
America had been visible in the 1970s, principally in their relations with
political and financial leaders. In June 1975, for example, Governor
Edwin Edwards (again) invited Nicaraguan ruler Anastosia Somoza for
a visit. Edwards’s administration told the press that “the President
[Somoza] recognizes the natural ties that exist between Nicaragua and
Louisiana. He has expressed an interest in establishing a closer relation-
ship between Nicaragua and Louisiana.”66 New Orleans’s major white
newspaper, The Times-Picayune, the banner of which describes itself as
“Serving America’s International Gateway Since 1837,” routinely
recorded the anti-Communist Cuban anxieties of syndicated columnists
and the repetitions of Franklin Roosevelt’s declaration that Somoza
(father and son) were s.o.b.s, but they were our s.o.b.s. But the views of
witnesses in Nicaragua, Guatemala, and El Salvador who returned to
New Orleans to tell their tales of torture were also reported alongside
the consuls’ insistence on stable, favorable relations. Local protestors
against Spanish American dictators and US support of them found their
place in the newspaper’s pages, as did Spanish American exhibits in the
lobby of the International Trade Mart and city trade delegations’ deter-
mination to make New Orleans’s economic links to Central America as
strong as Miami’s or Houston’s. The Times-Picayune’s own editorial

RT7839_C006.fm Page 169 Thursday, September 1, 2005 7:43 PM

170 Sustaining New Orleans

position tried to accommodate New Orleans business interests, its citi-
zenry of Central American origins, and its tradition of Catholic charity
(if not activism) by consistently calling for US aid to “responsible oppo-
sition in Nicaragua,” which was the most unnerving because the most
successful of the anti-feudal revolutions in Spanish America.67 Still, the
1970s were not a decade when New Orleanians could take for granted
familiar ties between Central America and Louisiana that the governor
was counting on. The New Orleans Latin Roots project emphasized
intraurban and intercoastal connections to Spanish America not usually
so explicitly acknowledged.

As the VCC and the city’s architectural community were contem-
plating the city’s edges and its Latin roots in the 1970s, the local Cath-
olic community was in the midst of changes that can be traced in their
relation with the nations of the Central American isthmus. On the one
hand, the archdiocese’s very visible response to the earthquake in
Managua, Nicaragua, in 1972; a devastating hurricane in Honduras in
1974; and another powerful earthquake in Guatemala in 1976 reflect a
traditional charitable relationship between New Orleans Catholics—
many of them immigrants from these nations—and the Central Amer-
ican Catholic nations, whose clergy often had ties to New Orleans. On
the other hand, the growing social justice movement among Sisters in
the United States and clergy in Central America reveals a reaction to
Central America focused on political repression and terror rather than
natural disaster. This movement which presented a challenge to the
Pope, and to the New Orleans archbishop, was reconfigured in the local
Catholic press as women’s bid for the priesthood or their flight from
spirituality.68 But while Sisters were defending the spiritual basis of
work for social justice, even the mass media was beginning to see the
link between the natural disasters that called for the city’s traditional
charitable responses and the political and economic injustice apparent
in a dictator’s control of the distribution of that charity among the
people of their own nations.69

Amid the Cold War rhetoric that dominated US discourse about
Spanish America, The Times-Picayune and the local Catholic news-
paper, the Clarion Herald, told stories of individuals acting on extrana-
tional initiative for motives of their own. Their activities gloss the goals
of the Latin Roots project and the narrative trajectory of Rice’s Inter-
view. One is a former US soldier who had become a soldier of fortune in
Central America’s civil wars. Another is a New Orleans small busi-
nessman so impatient with federal, local, and diocesan response to the
hurricane in Guatemala that he finds effective alternatives. Teachers,
nuns, and purveyors of New Orleans trade all journey to Central
America and return with stories that confront or evade the national
leadership in the United States and in Central America as well.70

RT7839_C006.fm Page 170 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 171

The evasion of the US nation in Rice’s 1976 presentation of New
Orleans and its coast enters this discourse. In doing so, the novel leaves
undeveloped the national fate of US slavery and plantation society, as
I argued, but it also promises to join these 1970s stories that try to
define the trans-American experience outside the smothering and
dichotomous assumptions of the Cold War. (We must side with our
s.o.b. Somoza, or face a Nicaragua controlled by Cuba and the Soviet
Union.) Although the editors of The Times-Picayune do not propose to
act outside the authority of Washington, they do try to reclaim New
Orleans’s status as the capital of trans-America. It is fitting, they argue,
that negotiations among Great Britain, Belize, and Guatemala to
decolonize Belize and resolve its dispute with Guatemala over sea access
should take place in New Orleans.71 It is right that New Orleans should
be the conduit for material aid in times of Central American natural
disaster. New Orleans should speak for a rational position in Nicaragua
between the Cold War extremes emanating from the Washington of
President Carter and his substantial political enemies. If Rice’s beautiful
vampires arose at a time without national political leaders, as Auerbach
has argued, they also emerged in a trans-American world at a site where
and in a time when alternatives to colonialism and even nationalism are
in play. But then they go to Paris.

The Vampiric Theater of Paris

Anyone who knows Rice’s novel, or the Jordan-Rice 1994 film of it,
also knows that the theater scenes in the Paris portion of the story are
an interpreter’s dream. In these scenes, the vampires stage the real
murder of a human woman by male vampires for a human audience
unclear about what they are witnessing and for a vampire audience of
Louis and Claudia who have no doubts. In this performative world, in
an unidentified Second Empire Paris (1851–1870), Louis meets his supe-
rior in sophistication, the vampire Armand. Their homoerotic relation-
ship and elegant night life promise to sanction a queer culture that the
novel never quite embraces. At the same time, Rice reintroduces Lestat
to seek revenge specifically against the girl vampire, Claudia, and her
new-found mother–friend (and thus disillusions feminists). All of this
occurs amid the Bosches and Boticellis that vivify a conjunction of
beauty, sexuality, and violence. The wealthy colonial vampires from
New Orleans immerse themselves in the expensive cafe society without
any reference to the imperial politics underwriting the Paris of the
Second Empire or its physical transformation under the direction of the
city prefect, the Baron du Haussmann. In the world of the novel, nine-
teenth-century Paris has no politics, no citizens displaced by urban

RT7839_C006.fm Page 171 Thursday, September 1, 2005 7:43 PM

172 Sustaining New Orleans

modernization, no class conflict, and no barricades because the
vampires’ wealth renders them immune to such effects. They might even
be in Paris as it succumbs to the 1870 siege by the Prussians or as the
government at Versailles slaughters thousands of Parisians—Commu-
nards, as they were called—in their defense of a republican city; the
novel does not specify. But it does not matter in the vampires’ world
because they are among those few elites who enjoyed “the luxuries of
cafe life which were kept going, supplied by hoarding merchants at
exorbitant prices.”72 In 1970s terms, they are among the Somozas of the
colonial world, enjoying extraordinary wealth. If meanwhile “the
common people were [literally] consuming their ancestors [in the form
of bonemeal from the cemeteries baked into the bread] without
knowing it,” this use of the Parisian cemeteries was not the vampires’
concern.73 Rice’s Paris is an elite, aesthetic place that, as it happened,
sympathizers with the Communards themselves identified as vampiric.
When, in the 1890s, a republican Paris had found its feet and taken a
stand against the building of the grand Basilica of Sacré Coeur on the
Butte Mont Martre as a monument to traditional Catholicism and its
earlier alliance with the monarchy and as a desecration of the Commu-
nards killed there, they depicted the building in progress as a vampire.74

Paris both gives Louis a kind of life—the life of art—and takes it
away through the murder of Claudia enacted by the trickery of Armand
and the vengeance of Lestat. Despite their wealth, beauty, and life
beyond mortality, the vampires—particularly the vampires in Paris—are
self-destroying. When Armand tries to recuperate the curiosity and
passion Louis had when he met him, he takes him back to New Orleans.
“‘I thought something would quicken and come alive in you if you saw
him [Lestat] . .. if you returned to this place.’” But Louis rejects, even
mocks Armand’s effort to bring him back to life. Revenge, passion,
hatred, love, a return to a New Orleans home site are not possible for
Louis after the murder of Claudia in Paris. Armand complains that
Louis has become as cold and distant as a modern painting, “as alien as
those hard mechanical sculptures of this age [the twentieth century
now] which have no human form.’” Whether or not he has indeed
become as modern and mechanical as Haussmann’s design for Paris,
Louis leaves New Orleans because he does have feelings there, sorrow
attached to “that old house where Lestat was dying” and because he
realizes the goal of his quest was not Paris, he says, but his own death.75

Rice’s fans know that, of course, Lestat does not die, and this devolu-
tion into meaningless despair is undone by subsequent, if retrospective,
Vampire Chronicles and Rice’s enormous financial success writ large in
the gothic world of New Orleans and her own vampiric Garden
District. The spectacle of her gothic presence, underwritten by a diffuse
reading public, many of them countercultural tourist-fans, promised

RT7839_C006.fm Page 172 Thursday, September 1, 2005 7:43 PM

The Vampires’ Middle Passage 173

substantially more than despair in material and virtual New Orleans. It
provided the opportunity to infuse the city’s Africanist gothicism into
the affluent, former Anglo American sector. And it provided the oppor-
tunity to rearticulate the formation of these Africanist folkways in the
trans-American plantation culture and the traditional Catholicism of
French and Spanish colonialism. Readers of Rice might look back
through her success to the mid-1970s of Interview and the promise of
New Orleans’s coast. There they could see the invitation to understand
New Orleans’s colonial past and the African American roots of its goth-
icism in its trans-American context specifically as that volatile context
was changing quickly and being reseen in the city. But even the first of
the Vampire Chronicles turns from this promise on the coast to an ideal
of Parisian aestheticism devoid of that city’s lessons, for good and ill, in
revolutionary politics and modernist urban design. And what was
subsequently sustained in New Orleans into the 1980s and 1990s—after
the 1980 assassination of Somoza in Paraguay and subsequent regime
changes in Washington, for example—was the spectacle of Anne Rice
that rewarded fans with provocative posturing, buildings preserved for
virtual history, party favors of syncretic gothicism, and colonial secrets
of New Orleans Coast still hidden in plain sight. Rice’s repeated implicit
invitation to goths, gays, and other fans young and not so young, issued
through her official Web site as well as her novels and through the
publicity surrounding her performances of herself, has been to find a
home inside New Orleans gothicism. But it turns out that the World of
Anne Rice, for all its tourist reach into New Orleans plantation envi-
rons, its virtual reach into global space, and even its deployment at a
local annual function to raise money for AIDS research, was not
prepared to make good on its platial, gothic promises. Rice could create
a public character as vampire queen to rival the marketing success of
Laveau’s voodoo queen because she built on New Orleans gothic tradi-
tions facilitated by historic preservation and local folkways—those
marketed to tourists and those held closer to the local heart. But for all
its infusion into the place of New Orleans, that public character has
remained mostly enclosed inside the virtual mass media world of Anne
Rice, shaping the local sites to the demands of that world.

The Latin Roots of the Built Environment also promised more than it
delivered. Lynda Friedmann remembers the 1970s, under the adminis-
tration of Moon Landrieu, as “heady times for New Orleans.” People
were moving into the city, and the Vieux Carré was on an economic
upswing. There was, she recalls, no reason to make compromises. So,
though she was young and inexperienced, it seemed reasonable to take
on the Latin Roots conference proposed by McNulty at the NEA. It was
an opportunity for the VCC and the city residents generally to “broaden
their horizons” and become less “provincial.” It was a chance to

RT7839_C006.fm Page 173 Thursday, September 1, 2005 7:43 PM

174 Sustaining New Orleans

educate the public. But, by 1978, when the conference was held, a
change in mayoral administrations was under way and “things were in
flux.” The conference itself was poorly attended and not the prestigious
event it promised to be. Feeling it had been too ambitious in looking
outside the city, the VCC turned its attention to historic preservation of
other New Orleans neighborhoods, the lower Garden District in partic-
ular. Focus remained on this expansion of preservation districts such
that, Friedmann argues, it went too far, producing too much gentrifica-
tion. Meanwhile, in 1985–1986, the bottom fell out of New Orleans’s
economy.76 As New Orleans’s turn to preservation and tourism sharp-
ened, Rice came back to the neighborhood of her birth, in 1988, riding
on the capetails of her vampires. Embracing both preservation and
tourism for her own purposes, she could use her economic success amid
the city’s economic decline, claiming New Orleans—or at least its
Garden District—as Inside the World of Anne Rice and not the other
way around.

RT7839_C006.fm Page 174 Thursday, September 1, 2005 7:43 PM

 7

Mapping the Spirit Region
Sister Helen, the Dead Men, and the Folk of

New Orleans’s Environs

[We are in a] “battle for the soul of the city.”

—Police Superintendent Richard J. Pennington1

In 1852, a man sentenced to die was taken to the scaffold outside New
Orleans Parish Prison just behind Congo Square in full view of the
public, as was the custom. Just as the gallows opened and the noose
began to tighten, the execution went awry. An enormous black cloud
that had blown overhead let loose with a tremendous storm. The fright-
ened spectators, running amok, charged the scaffold, and were further
terrified by being entangled with the hanging man. Somehow the
condemned man continued to live. Later, within the walls of the prison,
this man was hung—again—and the law was changed so that all subse-
quent death sentences were carried out within the prison away from the
public’s eye. So recounts Herbert Asbury in his 1936 book about the
New Orleans underworld2 and Robert Tallant in his 1946 book about
New Orleans voodoo.3

After this interrupted execution, many claimed that voodoo queen
Marie Laveau caused the storm, for she was the condemned man’s spir-
itual advisor.4 Repeated stories say that between the 1850s and the
middle 1870s, Laveau, a free Creole of color, not only nursed the
victims of yellow fever with her herbal remedies and whatever other

RT7839_C007.fm Page 175 Thursday, September 1, 2005 7:43 PM

-

176 Sustaining New Orleans

powers were at her disposal, but also acted as spiritual advisor to men
awaiting execution in Parish Prison in the French Quarter.5 According
to an 1881 obituary,

she would sit with the condemned in their last moments and endeavor
to turn their last thoughts to Jesus. Whenever a prisoner excited her
pity Marie would labor incessantly to obtain his pardon, or at least a
commutation of sentence, and she generally succeeded.6

This obituary further observes that “the cultivated” appreciated her
knowledge and skill in medicine and herbal healing; only “the ignorant
attributed her success to unnatural means and held her in constant
dread.” Although Asbury concurs—her spiritual advising was wholly
Roman Catholic—prolific stories indicate that she was widely remem-
bered as the voodoo queen endowed with the power to produce inter-
rupting storms.7 Another of the several, conflicting obituaries, this one
from the New Orleans Democrat, declared that “with her vanishe[d]
the embodiment of the fetich (sic) superstition” of “old Louisiana,” but
stories of her work and life were not so easily laid to rest.8 In New
Orleans environs, not only all subsequent voodoo practitioners but also
all subsequent spiritual advisors enter the discursive legacy of Laveau
when they approach their work. The most famous late twentieth-
century heir to Laveau is Sister Helen Prejean, spiritual advisor to men
on death row in Louisiana State Penitentiary at Angola and author of
her own story about the experience, Dead Man Walking.9 How she
participates in the regional folkways evolving from the stories of Laveau
and maps a spiritual territory emerging from her own time and place
and how some folk of that place compete to define its scope and
contours are the subjects of this chapter.

Defining the Spirit of the Region

Although Asbury and Tallant and some of the oral storytellers who
inform them may see a need to distinguish Catholic, European-defined
practice from voodoo, African-defined practice, the syncretism of
voodoo ritual and belief in the Western Hemisphere is everywhere
obvious, not least in the stories about Marie Laveau. Not only mutually
influential, Catholicism and voodoo together shaped other systems of
belief and practices of faith. One such religion is the woman-centered,
largely African American Spiritual Churches of New Orleans.10 Spiritu-
alism in the city attracted a large following in the 1920s and 1930s and
maintained it through much of the twentieth century.11 “Mother

RT7839_C007.fm Page 176 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 177

Laveau,” according to one theory of spiritualist origins in New Orleans,
is said to have focused worship on the Holy Mother, adoration of the
Saints, and the sacramentals and to have distinguished herself from
common gris-gris users. In time, some say, the practice of the Laveaus,
Marie the mother and Marie the daughter, was incorporated into
Catholicism.12 Yet, of the many Spiritual Church ministers who were
also spiritual advisors in New Orleans neighborhoods in the late
twentieth century, some still used conjure paraphernalia.13 In Laveau’s
role as advisor to condemned men, she was participating in—perhaps,
in some cases, even initiating—a set of syncretic spiritual traditions that
continued to influence New Orleans spiritual advisors through the
twentieth century.

Battles to control the Laveau legacy destabilize any precise political
claims for her work. We know that the period in which she visited pris-
oners was one of dramatic changes in New Orleans. 1852, the year
assigned to the aborted hanging, was an especially traumatic one for
free Creoles of color such as Laveau. In that year, the 1836 partition of
the city into three separate municipal districts, two Creole and one
American, ended. With that reunification, free Creoles of color and
slaves as well lost their relatively safe haven in the autonomous Creole
districts where “enforcement of almost all laws was notoriously lax. . ..
For many years after the Civil War, creole black leaders recalled 1852 as
the year of the breakdown of their sheltered and privileged order in
New Orleans.”14 Circumstances of 1852 required a spiritual if not
supernatural power such as that attributed to Laveau. Policing of the
city also underwent peripateic change in the years of Laveau’s prison
work, seeing both the first significantly integrated police force after
1868 and a violent white reaction to that reform in the 1870s.15

Stories of her building altars, hearing sins, and conducting prayers
present her as usurping the authority of the priests even as they recover
her as a devout Catholic. Although a laudatory Daily Picayune obituary
paints a sentimental tableau of nurse Laveau at the side of Père Antoine
(who died in 1828), Fray Antonio de Sedalla—popularly remembered as
Père Antoine—was himself often a renegade defying his Church supe-
riors. He maintained power in New Orleans from 1785 to 1790 and
from 1795 to 1828 by aligning himself with independent-minded
laymen of St. Louis Cathedral and by offering information to the
Spanish crown in exchange for the patronage of King Charles IV—even
after the United States bought the Louisiana territory.16 Publicly, Amer-
ican Governor Claiborne vowed to stay out of the battle with Sedalla
when, in 1805, the newly appointed pastor of the Cathedral appealed to
him to oust the old priest. Privately, he wrote President Jefferson
describing Sedalla as a powerful and dangerous man.17 If the young
Laveau was aligned with Sedalla, then she would not have been the

RT7839_C007.fm Page 177 Thursday, September 1, 2005 7:43 PM

178 Sustaining New Orleans

demure and docile Victorian female envisioned by the Picayune in 1881.
She would instead have been an apprentice to a master who knew
how to manipulate the volatile colonial situation and retain the over-
whelming devotion of his frontier flock. It can be no surprise that
stories describe her as a confessor who functioned as a visible ally
of condemned men rather than a conventional, veiled intermediary
between God and man. As a spiritual advisor, she was not, by all
accounts, a prison chaplain serving at the pleasure of Church and state.

White, middle-class, and a member of the Congregation of St. Joseph,
Helen Prejean began her twentieth-century Catholic practice in south
Louisiana without immediate access to the creolized spiritual tradition
of Laveau that she later entered. She instead found her place within the
traditional beliefs and governing structures of the Catholic Church
and the more European-influenced catholic cultural practices of south
Louisiana.

“All New Orleans is Catholic,” remarks a local Catholic school Prin-
cipal. If New Orleanians are not Catholic, they are in a sense catholic
with a little ‘c.’ Regardless of who you are, you live in a parish, not a
county; you stroll St. Peter, St. Ann, and St. Philip Streets; your neigh-
boring parishes are St. Bernard, St. Charles, St. John, St. James,
Ascension, and Assumption . .. Catholic names, feasts, and traditions
are simply part of life in New Orleans and South Louisiana.18

The Catholic colonial heritage is obvious everywhere in New Orleans
and environs. Not only do the street names evoke its presence for any
peripatetic observer in the city, but its sequestered archives house the
official records of the colonial enterprise, records that reflect emergent
categories of residents. “The earliest use of the term Creole [in south
Louisiana] for which we have written evidence are descriptions of indi-
vidual settlers in the baptismal, marriage, and death registers of the
Catholic church in Mobile and New Orleans, the two main outposts of
the fledgling French colony on the Gulf Coast.”19 Transferal of the terri-
tory to Spain, if anything, tightened the imbrication of Church and
state. “I . .. appointed . .. swear before God, on the Holy Cross and on
the Evangelists, to maintain and defend the mystery of the Immaculate
Conception of Our Lady the Virgin Mary, and the royal jurisdiction to
which I appertain in virtue of my office,” intoned all public officials
intending to work in the Spanish colony after 1769.20 Yet, to attract
Americans and English and their capital, the Spanish crown held the
power of its colonial Church in check.21 The official Church in New
Orleans evolved in accord with the sociopolitical customs of the terri-
tory. In the nineteenth century, Irish, Italian, Latin American, and

RT7839_C007.fm Page 178 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 179

Spanish immigrants “drew solace from the well-rooted Catholic church
in New Orleans.”22 Although the Church “long resisted the complete
racial segregation of its congregations . .. well before the Civil War, the
diocese had forbidden racial intermarriage, denied the entrance of black
men into the priesthood, and implemented segregation in its schools,
cemeteries, and lay societies.” Some churches had segregated pews, and
the Church prelates were supporters of the Confederacy and so, of
course, sanctioned slavery.23

New Orleans street names do immerse residents and passers-by in a
Catholic world extending from France and Spain. But in the new world,
the saints—St. Ann, for example—are the addresses of New Orleanians
such as Laveau, whose syncretic spiritual practices made them
pilgrimage sites. St. Louis Cathedral sheltered the obdurate and irre-
movable Père Antoine who ruled by a vote of his (male) parishioners
when his church superiors would not support him. The saints of the city
and the region take their meaning as well from their proximity to preco-
lonial names such as Mississippi and Atchafalaya and African diasporic
names such as Angola. In the territory of the lower Mississippi River
and the Atchafalaya Basin, these and innumerable other encounters
have defined many and multiple catholicisms. African American in-
migrants of the nineteenth century did bring with them American prot-
estant religions, and the cosmopolitan city saw immigration from Asia,
eastern Europe, and other corners of the world’s religious practices. But
it is the resonance of those earlier colonial encounters that define the
cultural conditions in which and the field of faith on which Laveau, then
Prejean, did her work. If there is a soul of the city, a spirit that can grasp
the “wholeness of being” that architecture scholar Christine Boyer seeks
as a respite from the fragmentary citations of postmodernity, then it
must be mapped and remapped as needed onto this field of faith.24

Crises and Decisions in Place

From her home on St. Ann, Laveau visited Orleans Parish Prison a short
walk away. Built in 1834, the prison remained at the site contiguous to
Congo Square until well after her death in 1881.25 In 1895, it was
moved to Tulane Avenue away from the Creole Quarter.26 When execu-
tion was later confined to the state penal institution, any spiritual advi-
sors for prisoners awaiting execution would have to make their way
outside New Orleans to the Louisiana State Penitentiary.

The first Louisiana State Penitentiary was built in 1835 in Baton
Rouge, purportedly as a modern replacement for the “vermin infested
jail in New Orleans” described by Alexis de Tocqueville after his two-
day visit to the city at the New Year 1832.27 But after nine brief years of

RT7839_C007.fm Page 179 Thursday, September 1, 2005 7:43 PM

180 Sustaining New Orleans

prison reform, Louisiana’s legislature—then controlled by Americans
rather than Creoles—decided running a prison was too expensive. So,
from 1844 to 1901, except when controlled by Union troops, the prison
was privately run. Continuing the pre–Civil War system, the black and
white post-War Republican legislature contracted with former Confed-
erate Major Samuel James to act as lessee. James “maintained for
twenty-five years the most cynical, profit-oriented, and brutal prison
regime in Louisiana history.”28 Convicts, a majority of whom were
black in the post-War period, could never be found at the Baton Rouge
penitentiary itself. Their labor was sold to build the New Orleans
Pacific Railroad and the levees and to work the plantations. Of most
consequence for the future of the Louisiana State Penitentiary, James
sent inmates up river to build levees and work the land at his 8,000-acre
plantation called Angola for the African home of the slaves who once
worked it. In 1901, after reports of numerous abuses under the leader-
ship of James and his son, who succeeded him, the Louisiana State Peni-
tentiary at Angola was reestablished as a state-controlled institution but
one that maintained the convict lease system. Historian Mark Carleton
claims that the state reasserted its control of the penitentiary not
because of egregious abuses of the lease system, but because in the
1890s James, who had always functioned by bribery, dared to split the
Democratic party.29 Political gamesman and ruthless lessee, James left
an indelible mark on Angola.30 When major floods in 1903, 1912, and
1922 left their own marks, driving away neighboring plantation
owners, the Angola penal site he developed acquired the land and
increased “the farm” to its present size: 18,000 acres.31 Made nationally
infamous by its brutality—“the bloodiest prison in the South” or “the
bloodiest prison in America”—and nationally famous for its rodeo, for
the anti–death penalty work of Sister Helen Prejean, and for the social
and spiritual reforms of current warden Burl Cain, Angola became the
sole site of execution in Louisiana.32

Hanging at Angola was the method of execution until 1940, when
the state legislature replaced it with electrocution. Then, from June
1961, when Louisiana suspended death as a punishment, until
December 14, 1983, when Robert Wayne Williams was killed by elec-
trocution at Angola, there were no executions at the prison.33 During
that hiatus—specifically, in July 1982—Sister Helen Prejean, C.S.J., first
drove from New Orleans to Angola to receive approval to visit Elmo
Patrick Sonnier on death row, the first step toward her inheritance
from Marie Laveau.

Prison officials gave Sonnier the choice of designating his pen pal
Sister Helen a friend or a spiritual advisor. She claims not to have
known at the time that his decision for spiritual advisor granted her
status as one of the few eyewitnesses permitted in the Death House.34

RT7839_C007.fm Page 180 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 181

What she does know, at least in hindsight, is that this decision allowed
her access to intimate knowledge about sequestered execution crucial to
the formation and influence of her opposition to the death penalty. It is
the category “spiritual advisor” that drives the book’s plot and the
political action of its author. That category also places the controversy
evolving from Prejean’s spiritual advising and her written story squarely
within what Southern regionalist Howard Odum called “folkways,”
which circulate in the New Orleans region through stories about
“Mother Laveau.”35

In her narrative, Prejean presents herself as a recognizably religious
woman. Her gender, independence from the demands and pleasures of
being a wife and mother, and interpretation of Vatican II as a mandate
for political action on behalf of the poor come to define how she occu-
pies the category “spiritual advisor.” Her self-definition as religious
woman provokes a criticism in kind: her activity as spiritual advisor is a
threat to the pope’s, the priests’, the middle class citizenry’s, the govern-
ment’s, or the Bible’s rules. Some believe she consorts with the devil.
Some suspect that romantic feelings for her Death Row advisees moti-
vate her action. Some accuse her of being a Communist. Prejean’s
written narrative folds the stories that arise as her work becomes public
into her larger story, shaping their presence to her purpose. But that
purpose is to demonstrate the learning curve of spiritual advising rather
than to arrive precisely on a dime; multivoiced controversy, mistakes,
irrepressible dissent, and uncontainable moral challenge are a necessary
part of that long-term process. These forces keep the multiple stories
within her text alive—if not altogether on their own terms, then at least
in a semblance of the moral panic the topic of execution demands.
(Rather than following Stuart Hall in defining moral panic as a media-
hyped public response in excess of the purported cause, I imagine its
inverse: a necessarily acknowledged moral confusion in need of public
debate and political action.36)

Although urban folkways synchronically link the stories of Laveau
and Prejean, the government’s technicways of execution locate the two
women, each at her particular moment, in the continuum of historical
time and progressive innovations. Thus these progressive technicways of
execution seem to draw them apart as they mark the passage of time.
Hanging in a central state institution replaces hanging in parish prisons.
In deference to the federal standard limiting cruel and unusual punish-
ment and in response to the modern inventions of electricity and then
precisely dosed deadly drugs, electrocution replaces hanging, then lethal
injection replaces electrocution.

We have already seen the government practice of execution change
within the Laveau stories themselves: public chaos is said to have driven
the process of hanging into seclusion in the New Orleans of 1852. The

RT7839_C007.fm Page 181 Thursday, September 1, 2005 7:43 PM

182 Sustaining New Orleans

process of execution and the response of the public were thus contained.
Prejean’s rhetoric as well often returns to this distinction between public
and private—ancient and modern—punishment, so central in Michel
Foucault’s familiar arguments in Discipline and Punish about control-
ling the subjects of the state.37 If execution is not excessive punishment
in violation of the Eighth Amendment to the US Constitution, then why
is it hidden away in the bowels of death row at Angola? she asks. If it
deters violent criminals, relieves the anguish of crime victims, and quells
the fears of the public at large, why not put executions on television so
that the whole of society might benefit? If the purpose of secluded
execution is to shield the general public from horror, is the production
of that horror—the enactment of execution—in fact for the public
good? How remote should the citizenry be from punishments inflicted
in its name?

Resisting Remoteness: Defining the Spirit Region

It is the relevance of remoteness to the formation of morally and politi-
cally accountable regions that most interests me, not the debate about
the death penalty per se. The life and death issues of that debate do,
however, crystallize the link between remoteness and accountability
within regions in a way that is instructive for less stark but no less
crucial public concerns. The concept of remoteness as developed by
bioregionalists and clarified by ecological feminist Val Plumwood
provides perspective on the death penalty and other public moral issues
as it also speaks to the difference between the geography of Laveau’s
spiritual work and of Prejean’s.38 Bioregionalists claim that small-scale
human communities with close ecological relationships to the
nonhuman world around them are in the best position to make good
ecological decisions about that region. Those remote from the region
are less sensitive to signals from nature and to the effects of their daily
productive and consumptive habits on the region.

Plumwood argues, however, that proximity to nature does not neces-
sarily preclude insensitivity to its signals, and so spatial remoteness is
not the only or the best means of understanding the term. She defines
three additional kinds of remoteness:

consequential remoteness (where the consequences [of actions] fall
systematically on some other person or group leaving the originator
unaffected), communicative remoteness (where there is poor or
blocked communication with those affected. ..), and temporal remote-
ness (from the effect of decisions on the future).39

RT7839_C007.fm Page 182 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 183

If we include human relationships within our definition of ecology—as
we should—then we can say that when the hanging was moved inside
New Orleans Parish Prison in 1852, the public became more spatially
and more communicatively remote from the consequences of official
actions taken in its name. When the site of execution moved from Parish
Prison to Angola and the means of execution changed from hanging to
electrocution, from electrocution to lethal injection, the practice of
execution and its effects on a human body became increasingly remote
from the citizenry of New Orleans and environs. What was once obvi-
ously subject to urban folkways became an ever more private and
remote ritual. With each move, the state performed the ritual through
yet more precise technicways designed to eliminate mistakes that would
leave the executioners and any who witness the execution open to moral
panic.

Warden Frank Blackburn tells Prejean “that a guard, matching the
inmate’s height and weight, does a dry run from the cell to the chair to
make sure the ‘Tactical Team’ can ‘contain’ the condemned prisoner
should he put up a fight.”39 The prisoner approaching electrocution
remains in leg irons and handcuffs until he is strapped into the chair—
later, with the method of lethal injection, a “bed.” These precautions
are taken not because the prisoner is in any position to hurt anyone
physically. Rather, if the prisoner could struggle free or if the method of
execution failed to hide his—usually, but not always, his—pain,
witnesses behind the Plexiglas who came to see a man die would be
wrenched from their remote position by a dead man walking.41

Although those Laveau ministered to were housed and hung within
her own neighborhood, Prejean’s advisees are a half-day’s drive from
New Orleans. About her first drive to Angola, she writes, “I have a poor
sense of direction, so I have carefully written down the route to the
prison, which is at the end of a circuitous road, about three hours from
New Orleans.” This drive takes her out of her present home in New
Orleans’s St. Thomas public housing development and through a varied
topography.

It feels good to get out of the steamy housing project onto the open
road, to see the sky and towering clouds and the blue, wide waters of
Lake Pontchartrain.

Highway 66, which dead-ends at the gate of the prison, snakes
through the Tunica Hills, a refreshing change of terrain in pancake-
flat Louisiana. It is cooler and greener in the hills, and some of the
branches of the trees arch across the road and bathe it in shadow.42

Prejean is not exaggerating the beauty of the landscape approaching
Angola; it is, for good reason, the site of J. James Audubon’s paintings

RT7839_C007.fm Page 183 Thursday, September 1, 2005 7:43 PM

184 Sustaining New Orleans

of Louisiana wildlife—made after he had already killed his subjects, it
has to be said. She relishes this physical and aesthetic distance from the
New Orleans public housing development where she has been working
and living while she is also still some distance from death row within
Angola. Here in Audubon country she is “close to nature” and physi-
cally remote from St. Thomas and Angola in a way Laveau was not.

But she then counters these details of spatial and (human) ecological
remoteness with a willed resistance to consequential, communicative,
and temporal remoteness.

I think of the thousands of men who have been transported down this
road since 1901, when this 18,000-acre prison was established. About
4,600 men are locked up here now, half of them, practically speaking,
serving life sentences. ... In 1977 . .. the life-imprisonment statute was
reformulated [in Louisiana], effectively eliminating probation, parole,
or suspension of sentence.43

Unable to act as a spiritual advisor to condemned men within her neigh-
borhood, Prejean begins here to deviate from the directions she has
written down. That is, she maps what I will call a spirit region, a spatial
territory within which consequential, communicative, and temporal
remoteness can still be effectively resisted despite the prison’s location
outside the neighborhood and even the city limits. In this newly mapped
spirit region, a moral decision as grave as state-sponsored execution can
best be adjudicated by the citizenry of those environs. I use the language
of law and politics deliberately. Inside a consciously mapped spirit
region their definitions of justice and public participation are subject to
the scrutiny of principles deriving from different premises. Someone
with a self-described “poor sense of direction” may seem an unlikely
cartographer, but it may be just this inability to retain prescribed direc-
tion from designated authorities—be they professional cartographers,
highway engineers, or governors—that enables Prejean to create a map
undaunted by city, parish, or state boundaries.

The subtitle of Prejean’s Dead Man Walking is An Eyewitness
Account of the Death Penalty in the United States (emphasis mine). The
book’s national and international reception and the national and global
reach of Tim Robbins’s movie inspired by it leave no doubt that the
book’s influence has been on a scale in excess of the spirit region.44 The
1995 film starring Sean Penn as the man awaiting execution and Susan
Sarandon as Sister Helen propelled Prejean’s book to the New York
Times nonfiction bestseller list for weeks.45 Available in Japanese,
Spanish, French, Italian, and Greek, it is not hard to imagine that the
book has entered debates on the death penalty not only in every state in
the Union, but also in most nations in the world. In fact, Prejean’s

RT7839_C007.fm Page 184 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 185

Web site records her global travels in the service of abolition.46

E.E. Schattschneider, author of The Semisovereign People, the classic
1960 analysis of postwar US democracy, would applaud Prejean’s enor-
mous success at expanding the scope of the conflict by gaining some
control over its visibility.47 So I am swimming against the tide of tradi-
tional political analysis when I argue, as I emphatically want to do, that
her book’s effectiveness lies not in any claims—even her claims—for
a national scale or a global reach, but in its ability to map a spirit region
in which the moral decision can best be considered by its diverse public.
Those in Iowa or Rhode Island, Israel or Indonesia, who want to repli-
cate its impact need to re-create its cartographic work in their own terri-
tories. Otherwise, this narrative of New Orleans and environs is likely
to be read only as a condescending cautionary tale. Do WE want to sink
as low as Louisiana with its debased justice system that allows corrupt
governors to walk on the wild side and executes indigent prisoners?

Schattschneider concedes that “there is nothing intrinsically good or
bad about any given scope of conflict. . . . A change of scope makes
possible a new pattern of competition, a new balance of forces and a
new result, but it also makes impossible a lot of other things.48 National
antiexecution forces have found in Prejean, her book, Robbins’s film,
and now an opera of her story and a PBS documentary about the
making of that opera, greater visibility for their cause.49 But I question
the power of this enlarged scope and greater visibility to substantially
change conditions and sustain those changes in south Louisiana. It is
conditions there that are my subject. Without attention to the scale of
the spirit region, we risk making a lot of important things impossible.

By law, capital punishment is, of course, a state decision facilitated
by rulings of the US Supreme Court. Prejean’s narrative traces the deci-
sions by the high court, by the Louisiana state legislature, and by the
governor that have enabled the reinstatement and continuation of the
death penalty. Those jurisdictions matter. The authority of the court
and the legislature is enacted within those federal and state territories.
But as Denis Wood reminds us in The Power of Maps, maps construct
the world; they do not reproduce it. If one wants to resist the purposes
for which one map is drawn—the boundaries of Louisiana map the
boundaries of an execution zone—then one must produce an alternative
map drawn from a different perspective, for a different purpose. We
need “dueling maps,” as Wood argues.50

Mapping the Spirit Region

The alternative map Prejean constructs is of a spirit region centrifu-
gally capacious enough to welcome humanity—however corrupt or

RT7839_C007.fm Page 185 Thursday, September 1, 2005 7:43 PM

186 Sustaining New Orleans

condemned—and yet centripetally compelling enough to demand
atonement from each individual in turn. Such a space requires perme-
able boundaries rather than rigid and patrolled borders. The map of a
spirit region creates a territory better understood if compared to a biore-
gion rather than a geopolitical territory such as a city, parish, state, or
nation-state. In “Living by Life,” a much-cited 1981 essay by bioregion-
alist Jim Dodge, he urges readers to let definitions of bioregion emerge
from practice, specifically an anarchic governing practice that he point-
edly defines as “out of their control,” rather than simply outside of any
controlling idea.51 The spirit region I propose draws on this idea of the
impermanence and permeability of borders and the ways they emerge
from practice as needed.

Daniel Kemmis elaborates this kind of organic proposal in his preface
to the 1999 Bioregionalism collection. He argues that the forces of
globalization favor the recognition of organic forms at all levels: global,
continental, ecosystem, city-region and “organic subcontinental level of
regions.” He further argues that regionalism reflects the “devolution of
power downward from the national government.”52 Citing a familiar
analogy between the growth of the nation-state in the eighteenth
century and the mechanical predictability and control of Newtonian
physics, he perceives, at the end of the twentieth century, an analogy
between the new evolving regionalisms and the radical unpredictability
of quantum physics, an unpredictability with its own order derived
from mutually influential fractals reproducing patterns at different
scales. “From situations which appear to be utterly chaotic, order is
constantly emerging not on our terms, but on the terms of the emerging
order itself.” No one can tell a place it is a region, he declares. “Either it
is a region inherently, by its own internal logic, or it is not a region at
all.”53

But Kemmis leaves unexplained how the “devolution of power
downward from the national government” does or will occur. In
defining the regional city in the book by the same name, Peter Calthrope
and William Fulton insist that the metropolitan region must have an
agreed-on border as a way of responsibly managing sprawl. The
conventional pro-growth perception of an inherent city-region might be
one radiating outward indefinitely into sensitive ecosystems and impor-
tant agricultural land to the detriment of community building (and
public health, I would add).54 Gerald Frug in City Making proposes the
formation of a regional government that has significant power to make
competing contiguous cities work together for the common good of all
their citizens, residents, and visitors.55 These concerns for the design of a
region’s built environment and its governance are crucial to the realiza-
tion of a regional vision. But these efforts to imagine and create the right
balance of environmental health, economic viability, and social justice

RT7839_C007.fm Page 186 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 187

need, I am arguing, the fourth leg of spiritual motivation, felt wholeness,
to build a sustainable region. So I return to the question arising from the
bioregionalists. What is a region’s “own internal logic”? Who will
discover it? Apprehend it? Use it? And how?

These questions find useful answers in Denis Wood’s assertion—
familiar to humanists—that all maps are constructions by someone for a
purpose, and that we do well to know the creators of a map and their
purpose in order to read the rhetoric of the map. In Seeing Like a State,
James Scott conveys just how tragic the consequences can be when a
society is made legible—mapped—for the purposes of social engi-
neering.56 Although the legibility promoted by the modern state grounds
our freedoms as much as our unfreedoms, Scott argues, when we find it
linked to high-modernist top-down desire, an authoritarian state deter-
mined to act on that desire, and an incapacitated civil society, large-
scale disaster is the consequence. This formula for catastrophe applies
to global capitalism in the present world as much as to any govern-
mental state now or in the past. For anyone wishing to avoid such trag-
edies, the task is clear: capacitate civilians possessed of what Scott calls
metis (knowledge from practical experience) and what, after Odum, I
am calling regional folkways.

Wood, a human geographer, does not stop in encouraging us to
read official maps as constructions. He wants to inspire map-making
in all of us.

Freed from the tyranny of the eye (the map never was a vision of
reality), the map can be returned to . .. the hand (that makes it) . .. the
mind (that reasons with it) . . . the mouth (that speaks with it). Freed
from a pretense of objectivity that reduced it to the passivity of obser-
vation, the map can be restored to the instrumentality of the body as a
whole. Freed from being a thing to . .. look at, it can become some-
thing . .. you make. The map will be enabled to work . .. for you, for
us.57

Wood distinguishes between mapping, which is the mental order that
all humans must give the world, and map-making, which is a
conscious effort to construct a territory of whatever scale for a
specific purpose.58

Prejean engages in map-making for the purpose of defining a territory
in which the most intellectually and emotionally informed considera-
tion of the death penalty can occur. Her stories of her eyewitness
experiences defy the technicways meant to keep citizens remote from
state-sponsored execution. In doing so, those stories participate in the
local folkways of spiritual advisors, an “internal logic” from which the

RT7839_C007.fm Page 187 Thursday, September 1, 2005 7:43 PM

188 Sustaining New Orleans

permeable spirit region emerges. Her map also emerges, as it happens,
from the “internal logic” of the lower Mississippi’s hydrology, which is
constantly making and rearranging south Louisiana. It is fitting for
Prejean’s purposes and mine that the site where the US Army Corps of
Engineers forces the Mississippi into the channel they have built for it
and away from the Atchafalaya Basin is at Simmesport, Louisiana, on
what the locals call Old River, just across from Angola. This shifting
lower Mississippi River region, so cunningly depicted by Anuradha
Mathur and Dilip da Cunha in photographs, texts, maps, and artistic
prints, is the precarious territory on which the ecological, economic,
social, political, and spiritual life of south Louisiana resides.59

Prejean never does actually draw the map that her stories make; what
she does provide is a journal that renders the map-making process as
narrative. Emboldened on the one hand by Odum’s assertion from the
1930s that the “first essence [of regionalism] is to be found in the
geographic factor” and, on the other hand, by Mathur and da Cunha’s
juxtaposed scientific and artistic depictions of the shifting region, I have
taken the liberty of rendering Prejean’s spirit region on a series of maps
that the river runs through.60 I mean them as a modest beginning to
what I imagine as a greater New Orleans Atlas of Love and Hate drawn
by any and all inspired map-makers of the region.61 Such an atlas would
approach a dialectic that could address the concerns of James Scott
described above and of David Harvey, who observes “that maps are
typically totalizing, usually two-dimensional, Cartesian, and very undia-
lectical devices with which it is possible to propound any mixture of
extraordinary insights and monstrous lies.”62 I can say that my maps
and text are mutually constitutive, that both reach back to the texts and
ontological objects that are their subject and their concern. But perhaps
the necessary dialectic—or trialectic of time-space-society, as Edward
Soja would have it—can best be iconographically represented, even on
amateur maps like mine, by the battle between the Mississippi River and
the Army Corps of Engineers visible on any map of south Louisiana.63

This standoff produces a fragile ecology (and economy) not often
handled with subtle perception and a delicate touch. Mapping of this
dialectic conveys, in the moment of visual intuition, the complexity, and
yes, the lies, of this spirit region.

Three major, intersecting categories of place make the space of the
spirit region visible and, in this sense, define Prejean’s map-making.
One is the category of sites relevant to the politics of state execution:
the crime scenes near St. Martinville and Franklinton; Death Row in
Louisiana State Penitentiary at Angola; the offices of the Prison Coali-
tion in New Orleans; the meeting rooms of the Louisiana Pardon Board
in Baton Rouge and at Angola; the Governor’s office in Baton Rouge;
the Death House at Angola; and the office of Pilgrimage for Life, a

RT7839_C007.fm Page 188 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 189

grass-roots anti–death penalty organization, at Hope House, which is
contiguous to New Orleans’s St. Thomas public housing development.

The courtroom, so crucial to crime drama, does not figure on
Prejean’s map. Her rhetoric does not rely on the law’s binary of guilt
and innocence and its assertion of its power in specific jurisdictions. She
meets both Sonnier and Robert Willie after they are convicted of grue-
some murders and sentenced to death. Even as she meticulously records
her education in the laws that permit the death penalty and the proc-
esses that could stay an execution, she is not riveted on the law’s
dichotomy. This is not a story of the innocent unjustly convicted. It is a
story of the poor unjustly punished, a story with a long legacy at
Angola. This is a problem solvable only through massive participation
of regional citizens. She thus brackets the legal binary so as to recognize
guilt and innocence in virtually everyone she encounters in the course of
her work as spiritual advisor—herself included.

The second category of selection follows from the first. It is areas of
socioeconomic need within the parameters mapped by the politics of
execution as she experiences them. So, St. Thomas in New Orleans and
the homes of Sonnier in St. Martinville and Willie in Covington are
significantly located relative to the sites mapped by political execution.
Sonnier’s mother lives in a small public housing development in
St. Martinville; Willie’s mother and stepfamily are working class. The
absent fathers of the two comdemned men—a sharecropper, a pris-
oner—were poorer still.

The third category that defines the spirit region Prejean maps are
sites of Roman Catholic presence. They run the political gamut: from
the conservative Archbishop Philip Hannan’s archdiocese office in
New Orleans to the liberal Bishop Stanley Ott’s diocese office in Baton
Rouge; from the office of the pre–Vatican II chaplain at Angola to
“my community,” the international Congregation of St. Joseph of
Medaille, and to Hope House, the Catholic social service agency run
by nuns; and from the office of New Orleans’ Catholic, pro–death
penalty District Attorney, Harry Connick, Sr., to the New Orleans
home of the Quigleys, a former priest and nun, now married, whose
backyard potlucks serve as a meeting ground for any and all
local economic justice workers.64 The governor, the pardon board
president, the head of corrections, the warden and other prison
workers, as well as crime’s victims and their families, its perpetrators
and their families, and, of course, Prejean’s own family all come from
or meet at sites of Catholic—or, in a few cases, simply Christian—
presence.65 These three categories of place together form an internal
logic from which the boundaries and purposes of Prejean’s spirit
region emerge.66

RT7839_C007.fm Page 189 Thursday, September 1, 2005 7:43 PM

190 Sustaining New Orleans

Telling the Story; Making the Map

Prejean begins her book with an epigraph from Huckleberry Finn, the
bad American boy who decides he will “go to hell” to protect Jim, a
slave. Huck’s social deviance for the sake of this moral commitment
announces the faith-based approach to Prejean’s subject that the biore-
gionalists would call organic.

I went right along, not fixing up any particular plan, but just trusting
to Providence to put the right words in my mouth when the time
come: for I’d noticed that Providence always did put the right words
in my mouth, if I left it alone. 67

When, in 1982, Providence in the form of the Louisiana Coalition on
Jails and Prisons sends Prejean the name of a potential pen pal on Death
Row, this initiation to her work with the death penalty is, as she tells it,
an aside in the drama of her daily work at Hope House within
St. Thomas. The lines of her map begin from that site. “Not death row
exactly,” she says, “but close.”68 Each recollection of that first appear-
ance of Sonnier’s name and address is juxtaposed to a paragraph about
conditions for the then 4,000+ residents of St. Thomas. Following the
1971 synod of bishops who “declared justice a ‘constitutive’ part of the
Christian gospel” and the 1980 decision of her religious order to “stand
on the side of the poor,” Prejean moved to 519 St. Andrew Street to join
the neighborhood of St. Thomas. It is not Sonnier, the Prison Coalition,
or the death penalty per se that propels her into a position as known
spokesperson against execution; it is instead “my community’s” deci-
sion for social justice and their facilitation of her “radical” recognition
that Jesus’s good news to the poor had been an admonition to resist
their poverty and suffering and that his challenge to the nonpoor had
been “to relinquish their affluence and share their resources.”69 She
enters the political map of official execution through the socioeconomic
map of the St. Thomas neighborhood and enters St. Thomas through
the interaction of the local, national, hemispheric, and global scales of
her Catholic community.

“Now, here in St. Thomas, I am learning plenty about systems and
what happens to the people in them, here in a state whose misery statis-
tics are the highest in the nation.”70 To draw a new map of socioeco-
nomic justice requires knowing well who has drawn the official maps
that serve these systems. 71 Prejean’s first chapter, then, locates
St. Thomas within the scale of the city, the state, and the nation-state.

According to a 1984–1990 US Department of Justice survey, New
Orleans logged more complaints against its police than any other city

RT7839_C007.fm Page 190 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 191

in the country. . .. Meanwhile, I watch Reagan slash funds for
prenatal and child care, low-income housing, employment training,
and food subsidies. And as social programs are slashed, new prisons
are built. Between 1975 and 1991 Louisiana expanded its adult
prisons from three to twelve, with prison populations increasing by
249 percent. Throughout the 1980s Louisiana ranked first, second, or
third in the nation as the state incarcerating the greatest number of its
residents. . .. Between 1981 and 1991 the federal government cut its
contribution to education by 25 percent (in real dollars) and increased
its allocation for criminal justice by 29 percent.72

As of October 1, 1980, 3,167 of the 4,813 total residents of St. Thomas
were minors.73 A 1990 survey showed 70 percent of the St. Thomas resi-
dents were younger than fourteen years of age and only 7 percent were
older than twenty.74 As late as 1996, residents of St. Thomas had an
average household income of less than $5,000 per year, and through the
1980s and 1990s, the police district for the area reported the second-
highest rate of violent crime of the city’s eight districts.75 A 1999 study
still showed New Orleans with the second highest poverty rate in the
United States next to Detroit and containing the second highest number
of hyperpoverty census tracts (i.e., more than 60 percent of the popula-
tion existing at or below poverty level) next to Chicago.76 The years
1979–1996 also saw all of New Orleans public housing stock languish
in what the federal department of Housing and Urban Development
(HUD) designates as a “troubled” condition, and saw the Housing
Authority of New Orleans (HANO) constantly under threat of takeover
by HUD.77

Prejean’s first chapter not only compares incarceration at Angola
with entrapment in St. Thomas, but also situates St. Thomas in relation
to another Saint, St. Martin. A quiet small town in Southwest Loui-
siana—Cajun Country—St. Martinville is the home of the Sonnier
brothers, and the LeBlanc and Bourque families whose teenage children
the Sonniers killed near the town at the local lovers’ lane where they
had attacked a number of teenage couples over several weeks. This
shocking violence notwithstanding, St. Martinville seems remote from
St. Thomas and the problems that beset its African American residents,
but Prejean’s opening chapter draws a line between the two and lines
from each to Angola, creating a triangle (see Figure 7.1.)

Questions of socioeconomic inequality ride the lines. While exam-
ining the Sonnier case file, Prejean learns of the LeBlanc and Bourque
victims and their families from The New Iberian, a newspaper close to
St. Martinville, yet she has observed that “when residents of St. Thomas
are killed, the newspaper barely takes notice.”78 By contrast, the murder
of whites in New Orleans is often a front-page story. Similarly, the

RT7839_C007.fm Page 191 Thursday, September 1, 2005 7:43 PM

192 Sustaining New Orleans

LeBlancs and Bourques are strangers to the criminal justice system and
to the prison at Angola until their children are murdered, yet “almost
every family [Prejean] meets in St. Thomas has a relative in prison.”79

The area of the map’s triangle frames not only socioeconomic
inequalities, but also Catholic presence. Of “the information about the
Bourque and LeBlanc families [that] filters through the news articles,”
Prejean specifically notes that David LeBlanc and Loretta Bourque were
murdered after attending the homecoming game at Catholic High
School. Both of their families regularly attended mass and sent their
children to Catholic schools. The Bourques are described as particularly
devout, as evidenced by the way they care for God’s “special angel,” a
youngest, brain-damaged child.80 In letters from Angola, Sonnier writes
that he too went to Catholic schools. Bemused at the fact of writing to a
nun, he remembers that nuns hit him with a ruler in the process of
teaching him catechism.81 Multiple manifestations of Catholic practice
define the territory stretching from Prejean on St. Andrew St. to Sonnier
on Death Row to the LeBlancs and Bourques in St. Martinville.

Imbricated with the challenges of offering spiritual advice to a
condemned man and entering the battle against government execution
are two additional challenges emergent in this territory Prejean
embraces. One is to articulate a Catholic spiritual practice—spiritual

Figure 7.1 Map of the spirit region, view one. (Property of the author, rendered
digitally by Kelly McLaughlin)

RT7839_C007.fm Page 192 Thursday, September 1, 2005 7:43 PM

View One

Mapping the Spirit Region 193

folkways—capacious enough to include diverse individuals in diverse
positions and compelling enough to draw boundaries around a coherent
region. The other is to enhance her knowledge of socioeconomic justice
through intimate engagement with the murders of middle-class white
Catholics by a lower-class white Catholic so that she can illuminate, on
the regional map, the socioeconomic, political, and spiritual position of
St. Thomas and its urban residents, very nearly 100 percent African
American. The three primary sites or objects of the map that I have
drawn do not exist in empty space; the geometry of the triangle and the
vectors that connect its points can only be a crude beginning to the
supple map-making demanded by these challenges.

Even later, when Prejean has devoted most of her energy to Death
Row inmates and the abolition movement and thus moves out of
St. Thomas, she returns in the narrative to crime victims and their fami-
lies in St. Thomas and other New Orleans public housing. St. Thomas is
both a beginning and an ending of the journey that she maps. Although
Jesus’s instruction propels Prejean into sociopolitical work, it is her
living and working in St. Thomas that “liberates her spirit.” There,
proximity to poverty means not only proximity to nature’s intense heat
and humidity and thus a lesson in the signals of nature—the small
breezes and “company of trees” that define the essentials of the
region—but most essentially the friendship of black people.82 Don
Everard, director of Hope House and resident of the neighborhood,
explained in 2001, “It’s important to us to be in a neighborhood rather
than being a city-wide organization because you’re not thinking of
yourself as a social worker but as a neighbor.”83 The presence of Prejean
(and her coworkers) in the community of St. Thomas illuminates by
contrast the racial and class remoteness in which both Prejean and the
St. Thomas residents had been living.84

The capacious and compelling spirit region that emerges from the
experiences as recorded in Prejean’s narrative elaborates the triangula-
tion of St. Thomas, St. Martinville, and Angola. Although she describes
her first trip from New Orleans to Angola as one across the appealing
terrain of Lake Pontchartrain through the Tunica Hills and describes
her journey away from Angola after her first meeting with Sonnier as a
“road open before me,”85 subsequent journeys acknowledge what
highway engineers would refer to as the desire line, the presumed most
popular route from New Orleans to Angola through Baton Rouge. This
“desire line” insists trips to Angola from St. Thomas—and from
St. Martinville—are most expeditiously made on the interstate highway
that runs through the state’s capital. And indeed, it is there that
the Pardon Board or the governor commute or uphold death sentences.
The mapping of a spirit region must acknowledge the pull of this
desire line drawn by the state and federal governments out of their

RT7839_C007.fm Page 193 Thursday, September 1, 2005 7:43 PM

194 Sustaining New Orleans

interpretation of the “people’s will.” When the Fifth Circuit Court of
Appeals in New Orleans denies Sonnier’s petition for a new trial,
Prejean has no alternative but to follow the course of the law into
Baton Rouge.

On March 27, 1984, with Sonnier’s new legal counsel, Millard
Farmer of Atlanta, Prejean travels to Baton Rouge to meet with
Governor Edwin Edwards, recently inaugurated for his third term.
Prejean pointedly prefaces the narration of this meeting with a story
about another authority, Archbishop Philip Hannan of New Orleans.
She tells of Hannan’s equivocation on the death penalty, his deliberately
sending priests to counter Jesuit George Lundy’s plea for clemency in a
death penalty case and then later writing the Pardon Board himself to
seek clemency for the same man.86 The juxtaposition of the two Cath-
olic authorities of church and state, Hannan and Edwards, invites the
reader to observe the level of their sanctioned authority, the territorial
scope of that authority, and the degree of their indecision about govern-
mental execution. “John Maginnis, a Louisiana political writer, calls
this pardon power of the governor the last vestige of the power of
kings” in a democracy.87

Rather than grant the witnesses for Sonnier the private meeting they
anticipated, Edwards greets them from behind the lights of television
cameras. He has just come from a meeting with Catholic bishops to
clear up a public misstatement he had made about the resurrection of
Jesus that had gotten him into trouble. So he first tells the press that he
and the bishops have “cleared up this matter of the resurrection.’”88

Prejean imagines the governor’s appointment calendar: “Tuesday,
March 27: noon, resurrection; 2:00, execution. Inverse order exactly of
the Gospels of Matthew, Mark, Luke, and John.”89 In this inverted spir-
itual universe of television spectacle, Prejean and the other witnesses
testify on behalf of Sonnier.

When the hot lights are turned off, Prejean chases after the governor
to plead again for Sonnier and identify herself as the spiritual advisor
who will accompany him to the death chamber. “‘Can you do that?’ he
asks me. ‘Can you watch that?’”90 Having just included Prejean in a
hyperpublic spectacle of moral evasion, he then expresses concern that
she will witness the resulting private spectacle. Although the state
affords all citizens what Plumwood calls consequential remoteness by
sequestering execution, the governor, with his regal power, must
consciously develop a strategy of irresponsibility. In a familiar act of
circular logic, he defers to the law, which he characterizes as the “will of
the people,” people who are in a position of communicative remoteness
from the full information about state execution. Prejean cannot tell
whether the governor’s forehead sweats with concern for her plight or
only because of the television lights. 91

RT7839_C007.fm Page 194 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 195

The witnesses must return to Baton Rouge to plead Sonnier’s case
again, this time with the Pardon Board on Mayflower Street. In this
space, no one may enter without declaring whether she or he is on the
side of the state or the defendant. Still, Prejean and Farmer think they
have an ally in Howard Marsellus, the Board chairman, a black Cath-
olic who has previously shared with them his views on the racial
inequalities in the use of the death penalty. Having heard both sides, the
Pardon Board retires to make their decision, and the witnesses for and
against Sonnier move out onto the sidewalk, into the sunlight.92 There,
Lloyd LeBlanc, father of the murdered boy, confronts Prejean when she
offers her condolences. “Sister, I’m a Catholic. How can you present
Elmo Patrick Sonnier’s side like this without ever having come to visit
with me and my wife?’” Although the Bourques’ faces silently register
hurt and resentment that she believes is directed at her betrayal of her
proper role as a representative of the Church, LeBlanc voices his pain
and frustration as he and Prejean “walk up and down the sidewalk
talking” in an awkward but countervailing rapprochement, undoing the
dichotomy established by the hearing room.93 Baton Rouge finds a place
on Prejean’s regional map as the necessary site of official authority and
its jurisdictions underwritten by the people’s will, but it also emerges as
a public meeting ground of diverse opinions. On this ground, the public
sidewalk, can be discovered a principle of democratic practice “outside
of their control.” (See Figure 7.2.)

As it has the power to do, the state of Louisiana kills Sonnier, and
Prejean, Farmer, Bill Quigley, Mr. LeBlanc, Mr. Bourque, and the
warden are all there to witness the event. The governor and Pardon
Board are not.94 After the execution, driving away from Angola down
Highway 66, Prejean must ask Quigley to stop the car so that she can
vomit; the consequences of the execution lie within the bodies of any
who refuse to be remote. For them, a clean getaway down the open road
is not possible. “Freed from a pretense of objectivity that reduced [the
map] to the passivity of observ[ing the execution territory], the map can
be restored to the instrumentality of the body as a whole.”95 Now Route
66 leads back to Baton Rouge, the burial, and then the publicity in New
Orleans. And it leads on to the Sonniers’ home in St. Martinville to
deliver Sonnier’s last effects.

After Sonnier’s execution, the press fully takes on the story of Sonnier
and Prejean, creating a mass media–driven lore, a popular history like
that which surrounds Marie Laveau, but with the technological power
to radiate quickly beyond a meaningful spirit region. These stories arise
as early as the funeral, where television cameras cover the event. As the
mourners and the press leave the cemetery, one reporter pulls Prejean
aside and asks “‘Were you in love with Elmo Sonnier? . .. I mean, his
last words, “I love you”—he said he loved you, didn’t he?’”96 The headline

RT7839_C007.fm Page 195 Thursday, September 1, 2005 7:43 PM

196 Sustaining New Orleans

of the Associated Press story on Sonnier’s burial reads, “Executed Killer
Blessed with Burial for the Elite,” interpreting as a hero’s farewell the
burial clothes and coffin and grave site fellow nuns had cobbled
together from their various communities of sisters. A barrage of
outraged letters issues from the pages of the New Orleans Times-Pica-
yune and the Daily Iberian, accusing Prejean of betraying good Catho-
lics and of being one of those nuns who are “naive, frustrated women
who know nothing of the real world.”97

When Prejean later returns to Death Row to become spiritual advisor
for Robert Willie, she feels the impact of these gendered stories
competing with any she tells about herself as a religious woman. The
new warden, Frank C. Blackburn, has heard some “pretty bad things”
about her, that she was “emotionally involved” with Pat Sonnier, that
she caused “‘a lot of trouble’ with the fainting episode,’” (when,
forbidden to eat in death row, she had passed out from hunger). On the
advice of two priest chaplains at Angola, the prison is thinking of
barring women from serving as spiritual advisors there. “Women, they
are saying, are just too ‘emotional’ to relate to death-row inmates.”98

For the reader, Prejean now defends herself by recalling Sonnier’s
response when asked about last rites from the priest chaplain. “‘No, I
don’t like that man. All of you, my friends who love me, you make

Figure 7.2 Map of the spirit region, view two. (Property of the author, ren-
dered digitally by Kelly McLaughlin)

RT7839_C007.fm Page 196 Thursday, September 1, 2005 7:43 PM

N
t

I-10

View Two

_r
Angora --------------

Diocese of ~ A~~hdio~e~
Baton Rouge ' of New , \ ,

•Orleans ,
\ \

I

Mapping the Spirit Region 197

me feel close to God. Sister Helen, when it is all over, you receive
communion for both of us.’”99 Although Sonnier confessed his sins to
the priest at Angola before Prejean became his spiritual advisor, in the
end, she reports that he chose the spiritual community she offers out of
her two communities—the established community of the Sisters of Saint
Joseph and other nuns and Catholics committed to serving the poor
and, also, the evolving community created of legally educated and polit-
ically motivated opponents to the class-biased death penalty100

Expanding the Scope of the Spirit Region

Ignited by the mysterious final hours and secluded execution, the stories
by reporters, by writers of letters to the editor, by church and state offi-
cials at the prison, and by Prejean as well, transform the intense rela-
tionship between a condemned man and a female spiritual advisor into
a legend. They are like the multiple tales of Laveau, propelled and
sustained by the life and death mysteries of voodoo practice, that have
made her a legend. Both mysteries elicit stories of romance conjoined to
political power, of syncretic and democratized spiritual power
displacing the sanctioned power of the priests and the official power
of the state. Even a headline for an article in a Catholic newspaper
intending to clarify Prejean’s work—“Controversial Nun Takes Christ’s
Directive Literally”—contributes to the folkways that follow
public women such as Laveau and Prejean who dally with the poor, the
dark-skinned, and the powers of recrimination and redemption.101

There is no stopping these stories or any stories. The question is, can
one map a spirit region that emerges from the stories, a territory in
which moral and political decision-making can be more just?

Prejean engages controversy by forming with others a death penalty
abolitionist organization called Pilgrimage for Life based at Hope
House. Seeking a means to involve more of “the people” in the death
penalty debate, the organization follows the advice of “Barbara Major,
a black woman who knows about marches and their role in history.
[She] says, ‘Let’s walk. Let’s walk big-time. From here to Baton
Rouge.’”102 One of the organizers of the New Orleans–based national
organization, People’s Institute for Survival and Beyond, and later
director of the successful St. Thomas Health Service, Barbara Major is
as important in planning New Orleans’s future maps as she is in remem-
bering history.103 On October 26, 1984, on Barbara Majors’s advice,
forty people leave New Orleans and begin the eighty-mile walk to Baton
Rouge. “Along the road [Prejean] uses every media opportunity to
provide facts about the death penalty” for statewide consumption.104

In this way, and by eliciting thumbs up or down from passing motorists,

RT7839_C007.fm Page 197 Thursday, September 1, 2005 7:43 PM

198 Sustaining New Orleans

the walkers expand the territory of discursive democratic engagement
through the issue of death penalty abolition. Moving together at pedes-
trian pace they claim, from cars barreling by, a part of the open road,
the Great River Road, Route 61. Risking the impact of sound bites,
faster and more relentless than cars, they walk to shape the storytelling
into a moral and political dialogue. (See Figure 7.3.)

The three-day pilgrimage ends at the steps of the Capitol in Baton
Rouge, where they are met by counterdemonstrators led by Vernon
Harvey of Covington, stepfather of the teenage girl murdered by Robert
Willie. When, with trepidation, Prejean accepts his invitation to talk, he
ticks off his favorite proexecution arguments. Prejean responds in kind.
Such familiar arguments and stories produce many a jaded politician,
planner, and political activist. Yet it is in listening for the defamiliar-
izing surprise in these stories (as de Certeau describes the essence of
story) that the potential for human-based, regional democracy can be
realized.105 Who is telling the familiar story this time and where? What
are his purposes or hers?

Figure 7.3 Map of the spirit region, view three. (Property of the author, ren-
dered digitally by Kelly McLaughlin)

RT7839_C007.fm Page 198 Thursday, September 1, 2005 7:43 PM

N
t

Route 61 Th R , e Great River Road

cute 66 , to Angola

direction of mess age expanding the spir,·t . region

View Three

_I _______ _

' Archdiocesk
\ of New ,

lOrleans 1'
I I

I

Mapping the Spirit Region 199

Setting the Boundaries of the Spirit Region

Prejean asks Harvey if she might visit him and his wife at their home.
Although the Pilgrimage for Life is designed to broaden the spirit region
and expand citizen-involvement in the moral decision, its reach cannot
extend beyond boundaries within which a potent and intimate link
to specific crimes and punishments is possible. Thinking of Vernon
Harvey’s understandable desire for revenge, Prejean quotes Susan
Jacoby’s words on retribution from Wild Justice: The Evolution of
Revenge.

A society that is unable to convince individuals of its ability to exact
atonement for injury is a society that runs a constant risk of having its
members revert to the wilder forms of justice.106

Furthermore, I am arguing, a society that is able to convince its citizens
of its ability to exact appropriate atonement for injury is one that under-
stands geography as a constituent part of its definition. I am not simply
saying that a global scale or a territory the size of the United States is
too large to contain a coherent moral society. Rather, maps at different
scales must emerge from stories of the particular dilemma at issue and
these must be read as interacting—the reproducing fractals that Kemmis
uses to define a region, the different scopes of conflict that Schattsch-
neider uses to define democracy, the “mutually inclusive” time-space
configurations (chronotopes) that M.M. Bakhtin’s dialogic imagination
uses to define narration—to frame the problem and therefore suggest
possible solutions.107 Although the Pilgrimage does the work of
expanding the region as far as the information of its work and message
will carry, Prejean restrains that reach with face-to-face meetings with
central players in the drama. For a society to be credible in the way
Jacoby identifies, the expanse of its territory cannot exceed the ability of
its participants to confront the emotional core of the problem they are
defining. Eighty miles of River Road must be juxtaposed to a climb up
the Harveys’ front steps and the passage through their front door. “In
the front living room, I sit where I can see their faces and ask them to
tell me about their daughter.”108

There are two other thresholds within Prejean’s map-making that
insist on the passage of one individual at a time entering a space where
the faces and voices of all participants can be seen and heard. At the
invitation of the Harveys, Prejean “stands outside the door and looks
down at the doorknob,” prepared to enter a meeting of Parents of
Murdered Children. The horror stories of this all-white, middle-income
group (“My little 12-year-old daughter was stabbed to death in our

RT7839_C007.fm Page 199 Thursday, September 1, 2005 7:43 PM

200 Sustaining New Orleans

back yard by my son’s best friend. . . . When our child was killed, it
took over a week to find her body. . . . Our daughter was killed by her
ex-husband in our front yard. . . . I lost my job. Just couldn’t pull it
together”) are juxtaposed to another emotional node of the problem.
“One evening in January 1991,” Prejean writes, “I’m facing another
doorknob and taking a deep breath before I turn it.” Inside this meeting
room at Loyola University’s law school is one of the weekly gatherings
of Survive, a group of New Orleanians—mostly poor, African American
women—whose family members have been murdered. (“How do I
introduce myself—as the mother of six or the mother of four?. . .. My
son was abducted and shot twelve times. . .. Well, they know me at City
Hall, yes, they do. . .. I keep wanting to stay in bed and sleep. . .. I keep
waitin’ for my boy to knock on the door. . .. My eighty-three-year-old
father was shot in cold blood.”109) Added to the emotional immediacy
of Prejean’s meetings with Sonnier and Willie in their final months and
minutes are these stories in the book’s final chapter. They are not simply
the other side of the aisle at the Pardon Board Hearings. They are
embedded within the internal logic of the spirit region and as such they
set limits on the breadth of the territory that can be mapped for the
consideration of this moral dilemma and effective action in response to
it. Participants engaged in public decision-making within the region
must be able to articulate the relationships among the relevant scales,
linking the intimate stories to current actions in public spaces. (See
Figure 7.4.)

If a spatial region is going to overcome the problems of consequential
and communicative remoteness, if its participant-residents are going to
ensure socioeconomic justice and protect the bioregion itself from
destruction, then those who map it must also attend to temporal
remoteness, the consequences of actions on the future. In Prejean’s
narrative, the future becomes a phenomenological condition marked by
the word “later.” What at first seems a flaw in the narrative—later I was
to learn x—denotes instead the text’s distinction between those who
have a later and those who do not. The reader is never kept in suspense
about the impending executions of Sonnier and Willie; we are told their
outcomes before we are told the stories of their appeals. In contrast,
throughout the book, Prejean signals her ignorance, her mistakes, by
telling us what she will learn or correct “later.”

I assume that by now the Bourques and LeBlancs have tried to put the
pain behind them and want nothing to do with someone befriending
their children’s murderer. Later, Lloyd LeBlanc will berate me for not
seeking him out at the beginning, and the Bourque family will be
outraged and hurt over the “Church’s” attention to their daughter’s
murderer.110

RT7839_C007.fm Page 200 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 201

By including two examples of her spiritual advising work with Death
Row inmates, Prejean can demonstrate, as she could not with just one
example, the extent of her naive ignorance and the distance she traveled
through time to atone for errors of judgment and omission. More than
just extending the horror to an isolated cave south of Franklington
where Willie and another man raped and stabbed the Harveys’
daughter, Faith Hathaway, and then, also extending the grief to the
Harveys’ home in Covington, the second example puts the two victims’
advocacy meeting rooms on the map. It also introduces an advisee less
palatable than Sonnier, who strains the bonds of faith that hold the
spirit region together.

Willie presents himself to the press as a follower of Hitler. A former
white supremacist gang member at Marion Federal Prison in Illinois, he
uses nineteenth-century racial logic to specify his identity. “I can’t stand
people who act like victims. That’s why I don’t much like niggers.
They’re always actin’ like somebody owes ‘em somethin.’ Not just
niggers. Chinks and spics, too.’”111 The spirit region that contains not

Figure 7.4 Map of the spirit region, view four. (Property of the author, ren-
dered digitally by Kelly McLaughlin)

RT7839_C007.fm Page 201 Thursday, September 1, 2005 7:43 PM

intersecting inset, setting the limits on the spirit region

Route 61, The Great River Road

~• Route 66, to Angola

/JAbAA/jA direction of message expanding the spirit region

View Four -----
New York City

202 Sustaining New Orleans

only the survivors of Willie’s victims, but also the African American
residents of St. Thomas must be capacious enough even for this man, as
man.

The text, which repeatedly enacts Prejean’s learning process and
the consequences of her current mistakes in the future, begs the question
of whether or not temporal remoteness is best countered by killing
Sonnier and Willie, thus separating their murderous acts from their
consequences. Vernon Harvey argues that execution is the righteous
consequence of rape and murder, but within the spirit region that
Prejean maps, everyone, even criminals like Willie, must have a later in
which to recognize their culpability and pursue atonement. She turns to
the Gospel of John to persuade Robert Willie and authorize her convic-
tion for the reader:

I lay down my life
in order to take it up again
No one takes it from me;
I lay it down of my own free will.112

But even the authority of the Christian Gospel depends for its impact, if
not its legitimacy, on specific ground, in this case the geohistorical
understanding that execution reifies temporal remoteness for criminals,
victims, witnesses, and the public. In execution territories, no one is
asked to engage the long-term consequences of his or her actions. It is
no surprise that Vernon Harvey is as enraged and frustrated after
Willie’s execution as he was before.

Among those who have a “later” in which to atone is Howard
Marsellus, chair of the Pardon Board under Edwards, and Governor
Edwards himself. The narrative pauses near its conclusion to consider
the divergent futures of these two men, both tried for corrupting the
offices they held. Prejean recalls a 1991 telephone conversation with
Marsellus, after he has served eighteen months in prison for accepting
bribes. In her reckoning, Marsellus displays great remorse for his role as
Governor Edwards’s loyal subject appointed to uphold death penalty
sentences so the governor would not have to. A man who, by his own
admission, once voted to execute an inmate he believed was innocent,
Marsellus later participates in abolition efforts, speaking, for example,
at a Loyola University of New Orleans forum on July 7, 1993.113

Governor Edwards was also on trial in 1986, for racketeering, but was
not convicted. He gave two to one odds that he would be acquitted. In a
1991 interview with Errol Laborde for New Orleans Magazine, as
Edwards gears up for a fourth run at the governor’s office, he confesses
only to the mistake of overestimating others’ acceptance of his obvious
integrity and honesty.114 When in 2000 he was again on trial, this time

RT7839_C007.fm Page 202 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 203

for extorting payoffs from Louisiana riverboat casino applicants, he was
convicted but not contrite. On the stand, he declared to the prosecutor,
“I can look at you and this jury and my maker, who knows my heart.”
Sentenced to ten years in 2001, he was released pending appeal.115

Throughout his career, Edwards has deferred that later time of account-
ability and atonement, a luxury he, as monarch of the execution terri-
tory, denied other convicted criminals.

After the execution of Willie, Prejean leaves the building and “walks
into a blur of television camera lights outside the prison.” In front of
those cameras again, less adept than Edwards in this medium, Prejean
and the Harveys play out the dichotomy of their positions, only for a
moment looking across at one another. The next afternoon she receives
a call from ABC World News Tonight in New York to appear that
evening. From the studio of WBRZ in Baton Rouge, she talks to Peter
Jennings, who has called her to balance the feature they are doing on
the Harveys. She follows the Harveys and precedes political commen-
tator George Will. Prejean remembers Will asserting that the American
people favor capital punishment because it satisfies a “deep moral
intuition,” that “vengeance . .. can be noble.” Although the execution
occurred in private, he says, it “expresses the community’s vengeance . ..
the whole community of Louisiana.”116

Will’s suggestion that vengeance is noble unnerves Prejean, but it is
his conceptions of the familiar “American people” and “the Louisiana
community” that intrigue me. Here are two groups of people ostensibly
defined by territories within which occupants share enough common
ground to be understood as coherent bodies. But in fact “the American
people,” as articulated here, is only that majority of individuals polled
who, when given a binary choice, favored execution over whatever else
was offered. The two-party system so defines choice on the scale of the
American nation-state that all political opinion, which is to say also all
public moral opinion, is most often rendered as one of two prescribed
options. This is not a citizenry emerging from a region or a region
emerging from the moral dialogue of consequentially, communicatively,
and temporally proximate individuals. “Louisiana community” here
can mean no more than those residents of a territory whose boundaries
contain the legality of execution, a territory whose authorities have
made one of two choices proffered by the federal binary logic. Although
Prejean grabs this and every opportunity to speak on the death penalty,
in this national context, her words are circumscribed by their position
as ballast for the weighty views of victims and survivors. On the
national news, the Harveys and Prejean are not even in the same room
at the same time. Their words and images, not even in sync with one
another, are beamed in from Baton Rouge and Angola and only appear
together on the millions of television screens across the nation. Their

RT7839_C007.fm Page 203 Thursday, September 1, 2005 7:43 PM

204 Sustaining New Orleans

shared passion to address this moral conundrum is lost in some placeless
space where two bodies called “the Louisiana community” and “the
American people” are said to reside.

In her commitment to the abolition of the death penalty, Prejean too
speaks of “the American people,” this body that must be persuaded of
the economic and moral cost of execution. Throughout, she believes
knowledge about execution, the eyewitness truth, will shame “the
people” into abolishing the death penalty.117 But consequential,
communicative, and temporal remoteness coupled with an inattention
to the effects of spatial distance shield any remote body of people from
shame or accountability and thus from committed action. The task
before her, to undo the remoteness of the American people, is enor-
mous, an enormity compounded by any presumption that the speed and
breadth of mass media will solve the problem. Prejean’s own forays into
the national media raise serious questions about the communicative
purposes served by those technicways isolated from folkways.118

Prejean herself signals the loss of the region that she has mapped
when she pauses to observe that Jennings practices the pronunciation of
her name before going live. Acadians from New Iberia to Baton Rouge
to New Orleans know the name as /pray-zshawn/; those from the
Tunica Hills area nearer Angola, such as some of the guards there, say /
pre-jeen/, but no one within the region Prejean maps pauses “to get it
right.” Pray-zshawn or pre-jeen, the name is a part of the territory.

This said, Prejean is only one map-maker of that territory. Not
only is every map through someone, as Wood insists, but every map,
“every view, is taken from somewhere.”119 Prejean’s view begins from
St. Thomas in New Orleans and rivets on the death chamber at Angola,
but it is from Mama’s house in Baton Rouge, the vantage point to which
Prejean repeatedly returns. When, after Willie’s execution, she wants to
do something “natural,” she puts on jeans and washes the car in her
mother’s driveway.120 Her family home is where she stays on the day of
the executions and after they have occurred. When she must leave
Sonnier and Willie alone in their isolated cells, she can rest in her
mother’s embrace. It is often through analogy with the reactions of her
own mother should violence take one of her children away that Prejean
imagines the anger and pain of victims’ families. Although her narrative
ends where it began with the locations of the two saints, with her return
to the families of murdered relatives at St. Thomas and other poor
neighborhoods in New Orleans and with Lloyd LeBlanc at the
St. Martin of Tours chapel in St. Martinville, she enters this last place
through her family home in Baton Rouge. For her protection, her
brother Louie accompanies her in the night drive through Acadiana to
the 4:00 A.M. vigil at St. Martin’s.121

RT7839_C007.fm Page 204 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 205

Mapping Death and Life in the St. Thomas Neighborhood

The St. Thomas Residents Council (STRC) has imagined a different
map, one drawn from their view in the oldest of the New Orleans public
housing developments, contiguous to the historic Garden District, near
the port and moving upriver away from the tourist sites, and in the
corridor of riverside warehouse-district renovation. In 1982, the same
year Prejean began corresponding with Sonnier, “STRC organized a
takeover of HANO’s main office to protest poor living conditions” and
then organized a rent strike that ultimately resulted in a $21 million
rehabilitation grant from the federal department of HUD.122 From 1979
through 1996, when they reached an agreement, HANO and HUD
battled to determine who would control the publicly owned homes,
occupied by a tenth of the city’s residents. Amid this struggle between
the city and the nation, STRC, originally, by necessity, a group
composed exclusively of low-income women of color, organized on a
different geographic scale: their neighborhood.123 With the assistance of
Barbara Major and the People’s Institute for Survival and Beyond,
STRC reached outside their island of public housing to form the
St. Thomas/Irish Channel Consortium, “an organization made up of the
STRC and about a dozen social service and community organizations
[such as Hope House] that serves as a mechanism for resident participa-
tion in decision making affecting the community.”124 From this political
and geographic base, residents of St. Thomas could work to avoid the
fate of Iberville public housing residents. They had mostly been
excluded, in the 1980s, from top-down land development decisions
about their desirable location proximate to the French Quarter and the
Central Business District.125 STRC could instead participate—with
savvy—in the map-making of developer Joseph Canizaro, who planned
to extend the transforming and lucrative downtown warehouse sector
up river to the Garden District and the neighborhood of St. Thomas.
STRC and the St. Thomas/Irish Channel Consortium became partici-
pant-cartographers in this now familiar central city exercise in urban
economic growth and redevelopment. On their emergent map—to put it
in my terms—STRC sought to erase the vectors linking them to Angola
and to the sorrow of the Survive group by working to undo their isola-
tion from their immediate wealthier Garden District neighbors and from
the scale of local and national funding necessary to change their resi-
dences and their lives.

Prejean’s map frames one moral and political choice emerging from
the socioeconomic conditions of her spirit region. STRC’s map strives to
redraw those socioeconomic conditions in one urban neighborhood of
the region. It shifts the vantage point from which mapping occurs and

RT7839_C007.fm Page 205 Thursday, September 1, 2005 7:43 PM

206 Sustaining New Orleans

the scale on which the map is drawn. Thus it challenges the specific
routes and boundaries that, for Prejean, define spiritual motivation and
moral choice alongside economic viability and social justice. In this
way, the maps of STRC and Prejean are engaged in an important duel.
But STRC’s map also complements the goals of Prejean’s mapping of
the spirit region. They are two interactive scales of a holistic vision for
renewing urban neighborhoods, severing their literal and metaphoric
link to prisons, and encouraging the political engagement of citizens and
residents of regions by calling upon their articles of faith.

A part of that vision for STRC has been the creation of a community
as family, a family base with as much power to heal and protect its
members and to hold them accountable as Prejean’s middle-class family
or the Congregation of St. Joseph. Speaking of struggles within the
Consortium, Barbara Major explained in 1993, “The consortium is a
family and no one is prepared to leave. We will struggle through. That’s
what families do.”126

Within the neighborhood, family was not to be just a metaphor for
political organization; it was to be constitutive. STRC has expressed
commitment to dealing with the children and elders of residents and a
commitment to including black men heretofore “deemed invisible” by
federal housing policy, welfare policy, school policy, health policies, and
police practices.127 Seeing men as part of the neighborhood rather than
as victims of crime or Angola-bound reconfigured their role in the spirit
region. Men in the neighborhood formed Black Men United for Change
in 1992.128 And in 1994, Fannie McKnight of STRC asserted,

Our young men are talking about wanting to stop the violence in our
community. They say they’re tired of it. ... We’re taking a spiritual
approach to dealing with all this violence. We’re not crying and
complaining, we’re pulling ourselves up to fight. There’s a spiritual
grieving process going on. This city was dead but the people in this
community is not. Shame can’t be used against them anymore.129

This approach and all STRC strategies were articulated as long-term
relationship-building: a future long enough for atonement and proxi-
mate enough for accountability. They stipulated a challenging holistic
strategy in defiance of consequential, communicative, and temporal
remoteness.

The insistence on seeing urban challenges in terms of whole systems,
urban renewal in a regional context, and the processes for change from
the ground up became the key strategies of HUD in the later 1990s.130

STRC’s participation in neighborhood map-making and Prejean’s
regional map-making, which arose amid some of the worst years for
public housing residents in New Orleans, subsequently became more

RT7839_C007.fm Page 206 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 207

fashionable. Since the HUD/HANO Cooperative Endeavor Agreement
of 1996 has been in place, HANO claims that HUD’s HOPE VI
programs (Housing Opportunities for People Everywhere) have been
rebuilding the structures and the decision-making practices in New
Orleans neighborhoods.131 St. Thomas has been one such program.
STRC, HANO, and the private developer Historic Restorations, Inc.
(HRI)—chosen by HUD—have engaged in a HOPE VI–induced, mixed
use, $320-million, public-private transformation plan for St. Thomas.

This pricey revitalization process promised ultimately to improve
conditions for some residents, but not all.132 Whether these mixed
results signal STRC’s successful partnership in the map-making process
that controls land use in the city became difficult to determine after
most of St. Thomas had been demolished; 775 families, all of the former
residents, had been removed to other public housing developments or
non-HANO housing where they could use Section 8 vouchers. In 2001,
they were awaiting the new construction: 73 new homes (average
price $160,000) with 15 reserved for first-time owners eligible for
assistance in acquiring and financing a mortgage; 300 garden apart-
ments, with 60 reserved for low-income residents not asked to pay more
than 30 percent of monthly income on rent; 100 condos ($300,000–
$400,000); 290 units in doubles, four-plexes and rowhouses, with 116
specified for low-income residents with the same rent and possible
rental subsidy as applies to the apartments; a 67-unit low-income resi-
dence for the elderly sponsored by the Archdiocese of New Orleans and
awaiting grant funding; a 2.75-acre park; and retail space in the 1941
original, renovated public housing structures. Adjacent to these proper-
ties, in the warehouse riverfront area, a Wal-Mart was planned, one
whose size and facade was to be commensurate with the remaining
warehouses under renovation, reported HRI.133 If HANO’s claim for
restructured buildings and decision-making processes were borne out,
HRI and HANO’s plan for St. Thomas’s redevelopment and HUD’s
mandates for HOPE VI funding would have the potential to foster the
communities as designed. But the HRI and HANO plan/the map for St.
Thomas begs the key question: did the certainties of the image render
epistemological objects (digital representations of spatial objects
produced through a model) as though they were ontological objects (as
close to the real thing as we can get)? In other words, did positivism
replace realism?134 What is the economic and political ground truth, for
professional and amateur mapmakers?

The examples of Prejean and STRC’s stories suggest that the $320
million redevelopment plan for St. Thomas could live up to its promise
as a mixed-income community only to the degree that its private and
public developers and future residents recognized their place within
spirit regions that emerge from diverse folkways; multiscale regions

RT7839_C007.fm Page 207 Thursday, September 1, 2005 7:43 PM

208 Sustaining New Orleans

mapped by diverse people with vision, will, organization, and faith
broadly construed. At least as early as January 1996, St. Thomas resi-
dents were invited by HANO executive director Michael Kelly and
HANO administrator Peggy Landry to envision with potential devel-
opers the transformation of their neighborhood. At that time, I imagine,
many drew in their mind’s eye and on newsprint the physical maps that
would change their lives and enlarge their futures. But by October 2001,
STRC president Barbara Jackson lamented, “‘This definitely didn’t
work out the way we had planned. It wasn’t what we pictured.’”135

In 2001, HANO still listed themselves, HRI, and STRC as partners
in the St. Thomas project.136 HRI, however, described the collaborative
effort this way:

The St. Thomas Re-Development in New Orleans is a massive project
currently underway that will transform land previously occupied by
public housing developments into a vibrant community set in a
historic area.137

HANO and HRI both clearly understood HUD’s priorities and the stip-
ulations for HOPE-VI funding, yet in embracing those new urbanist
ideas, HRI also announced that it would build from bricks and mortar a
community where there were once (only) public housing develop-
ments—that is, presumably, no community.138

In 2001, HRI was announcing other ambitious plans for community-
building in the region. Pres Kabacoff, head of HRI, was cochair of
“Project Top 10 by 2010,” “a comprehensive, citizen-based initiative
[led by twenty civic, business, and community groups] to make the New
Orleans Region one of the nation’s top 10 communities in which to live
and work by the year 2010.”139 In March 2001, Project Top 10
announced that it would spend the next eighteen months measuring
economic, environmental, social, and health indicators of the region.
Collecting these data and displaying them digitally surely could produce
measures of rank for the region. Just as surely, local elites can renovate
and erect buildings, and Wal-Marts can move into urban markets, “the
last frontier” of retail growth.140 But when this happens, the result is not
just economic uneven development. The networks of sustainable
communities and the capaciousness and coherence of spirit regions are,
if not “made impossible”—to use Schattschneider’s logic—made some-
thing very close to impossible.

Calthorpe and Fulton—themselves advocates for physical design as a
core constituent of the regional city—claim that we live at neighbor-
hood and regional scales (more than at city, state, and national scales),
but lack political structures to take advantage of the opportunities

RT7839_C007.fm Page 208 Thursday, September 1, 2005 7:43 PM

Mapping the Spirit Region 209

inherent in these scales. Thus, instead of inhabiting “communities of
place,” we inhabit “communities of interest,” “gated communities of
the mind”141: I’ll hang with my coworkers, class, age, and ethnic group;
you hang with yours. In contrast, resident-organizers in the St. Thomas
neighborhood attempted, over time, to build not only a political struc-
ture, but also a spiritual community “inclusive of built structures,
collaborative policies, and, most importantly, human relationships
based on an acceptance of struggle and conflict, an appreciation of
culture, and an ethic of accountability.”142 But those residents, and
others like them, have become part of an intra-metro diaspora separated
from the evolving neighborhood place that gave rise to their active
community. In such platial circumstances, it is hard to be anything but a
community of interest. Ironically, Hope House remained on St. Andrew
Street, in 2001, next door to the barbed wire enclosing the demolition
site that was once the dilapidated housing for 700 families. In 2001,
Hope House workers still stayed in touch with 600 of those families
through “Keeping the Ties,” a weekly newsletter devoted to dispelling
misinformation about St. Thomas.143 If, in their dispersed state, the
former St. Thomas residents who worked to build their community
could meet the substantial challenge of sustaining it across the metro-
politan region from Westwego to Slidell144 while also addressing the
personal, social, and financial challenges of dislocation, then perhaps
they could reconstitute a community of place whether in their redevel-
oped old neighborhood or in a different site or on a different scale. Out
of their disparate locations could emerge the map of a spirit region on
the scale of the metropolitan area no less crucial than Prejean’s lower
Mississippi delta map in defiance of an execution zone.

RT7839_C007.fm Page 209 Thursday, September 1, 2005 7:43 PM

RT7839_C007.fm Page 210 Thursday, September 1, 2005 7:43 PM

Epilogue

When Andrei Codrescu wrote “between New Orleans and New York
stretches the fifteen hundred miles of frontline in America’s meanest
war: that between time and timelessness,” neither he nor the world had
yet witnessed the events of September 11, 2001, and the subsequent
retaliations.1 While the world ponders just what is America’s meanest
war, it is instructive to reconsider the relationship between New
Orleans and New York and the role assigned New Orleans in the post-
9/11 nation. On Sunday, September 30, 2001, New Orleans occupied
center page in the Travel section of the New York Times. Two large
photographs from New Orleans stretched the width of the newspaper:
one, a folk art mural of diasporic yet celebratory inclinations that
hangs in a Magazine Street gallery: the other, City Park’s Ladybug roller
coaster bearing happy riders and emerging from the boughs of a live oak
tree laden with Spanish moss. The mural piques the viewer’s curiosity,
presenting not only music, dance, and toasts to camaraderie, but also
pilgrimage, or at least movement, across an enigmatic landscape. The
City Park photograph draws the viewer into the luscious treetops where
neither she nor the metal ladybug need concern themselves with gravity
and other events on the ground. Between the two photographs is the
headline: “New Orleans, Without the Beads.” Above the photographs
under the category, Air Travel, is the headline “In a Changed World,
Passengers Face New Sets of Hurdles,” and beneath this headline two
articles are noted: “With flights cut, you may not be able to get there
from here” and “At Airports, anxiety is consistent but security levels
vary.” To the right of these titles is a modest-sized photograph of black-
clad airport security in Atlanta, one man with a large dog and another

RT7839_C008.fm Page 211 Thursday, September 1, 2005 7:44 PM

212 Sustaining New Orleans

on a bicycle. Beneath the two large New Orleans photographs is the
category, Getting Home, and the headline, “After the Attacks, Odysseys.”

In this feature, on this page, Times travel editors and New Orleans
own tourist industrialists offer the city’s folkways and romantic,
subtropical foliage to traumatized readers of the Times. The Times prom-
ises its readers a New Orleans without the chaos of Mardi Gras, outside
the crowds of the French Quarter, too familiar to New Yorkers or other
Times cosmopolitans anyway. This promise is not only consistent with
some local wisdom that says New Orleans’s visitors should be directed
away from the tourist-beleaguered residential Vieux Carré,2 but it also
assigns New Orleans the role of providing US families international
sights within the patrolled borders of the post-9/11 nation. In one
article, “The Big Easy, Child Size,” grandmother Frances Frank Marcus
describes just how well the city of Bourbon Street can entertain a child,
offering nothing more frightening than the “sinister shadows” of
“moss-draped bald cypress trees,” a Komodo dragon under glass, or a
tradition-clad Galatoire’s waiter bearing a grilled cheese sandwich and a
smile. Jennifer Moses, in “Shopper’s Street of Dreams,” meanders with
her daughter down Magazine Street, indulging in desires for European
antiques, Caribbean courtyard restaurants, the colors and shapes of
Latin American folk art, the tastes of southern latitude coffee, and yes,
some unusual undergarments. Although this sell of the city may well
have been prepared before the New York tragedy, its effective place-
ment within the unfolding warnings for American travelers confirms the
sustained memory of New Orleans as the other US city. In this context,
that otherness may be deployed to serve a new wave of US isolationism
and self-protection, for it offers cultivated, unfamiliar sites without the
need of a passport. In a time when great devastation has been wrought
right in the foyer of the front door to the United States, these articles
and photographs say never mind the old fear that New Orleans’s port is
the dangerous backdoor to the nation. Here, in the literature of travel,
the cultures and the horticulture of Africa, the Mediterranean, the
Caribbean, and the Spanish American isthmus have seeped into the city
without any threat.

If Times travelers are too experienced to be lured by the familiar
French Quarter, the midwestern traveler is expected to yearn after the
iconic images of the Vieux Carré’s St. Peters Street and Jackson Square,
and of the St. Charles streetcar. These were the photographs on the
front page of the travel section of the Des Moines Register for Sunday,
October 28, 2001. Although the New Orleans “Cajun Carnival” feature
occupied two thirds or more of the front page, the bottom section was
devoted to an article entitled “Warnings, advisories alert Americans
planning overseas travel.” As with the Times sell of New Orleans, this
coverage also offered that other place within the borders of the United

RT7839_C008.fm Page 212 Thursday, September 1, 2005 7:44 PM

Epilogue 213

States where travelers can forego the precaution of appearing not to be
Americans.

Although the Register’s layout implied a thesis about New Orleans in
the post-9/11 world comparable to that implied by the Times, it did so
with some significant differences. Although the Register piece also
presented a New Orleans that is “more than Mardi Gras,” it deployed
all the central tropes about the city to accompany the iconic images.

From its tropical courtyards and flickering gas lamps amid charming
18th and 19th-century Spanish and French architecture, to its loose
liquor laws and history of decadence and crime, New Orleans is likely
to leave you with a lasting impression. ... It has such a distinctly Euro-
pean and Caribbean ambience and feel, you may forget you’re in
America altogether. . .. First-time visitors especially might be better
served by focusing on travel destinations indigenous to the Crescent
City [unlike Harrod’s Casino].

Topping the list of these indigenous destinations is “the tomb of voodoo
queen Marie Laveau.”

The familiarity of the Register’s advertisement for the city provokes
again the recognition that these tropes and icons of New Orleans have
been sustained in public memory both because they are lived and
constructed as timeless in situ and because they have been created and
recreated as simulacra of the city’s history. The photographs in the
Register, unlike the ones in the Times, were provided by the New Orleans
Metropolitan Convention and Visitors Bureau, Inc., an arm of the
tourist industry that threatens often to succeed at the expense of the
lived place. In a time of terror, amid a war on terrorism, what is that
industry and those it attracts expecting of the city? Gregory Shriver’s
article for the Register first compares New Orleans with New York and
Las Vegas, two other party towns that never sleep. Yet he distinguishes
New Orleans from these places and from its own “well-deserved reputa-
tion as a party town” by observing, “because its many points of interest
are so naturally incorporated into the fabric of the landscape, and
because the natives are likely to treat you with a heavy dose of Southern
hospitality, you may feel more like a resident than a tourist.” Forgetting
you are of the United States, forgetting you are a tourist, you can, the
argument implies, dwell (safely) in an intriguing place unlike the one
where you live. New Orleans’s timelessness will sustain you.

Yet the photograph of the French Quarter street at night betrays
nothing of the countercultures alive there, or of tourists enjoying too
well the law that allows them to carry open alcohol on the street, let
alone the underpaid service industry workers “behind the billboards,”

RT7839_C008.fm Page 213 Thursday, September 1, 2005 7:44 PM

214 Sustaining New Orleans

as Algren put it. This street scene, at dusk, is serene, giving little
evidence of automobile traffic and only enough evidence of pedes-
trians—mostly at a distance and under gaslights—to suggest security
within familiar community. A balcony in the foreground is a viewing
platform for several diners who overlook the street, framing the scene
with their surveillance the way small-town porches provide a focal place
and porch sitting, an activity for their communities. Although many
conventional French Quarter architectural photographs point to the
wrought iron railings of these porches built decades after the buildings’
original construction, in this photograph that French detail is not visible
in the dim evening light. The effect is, in fact, to render the Quarter visu-
ally proximate to small towns of the US Midwest (East, West, or South,
for that matter). The other within is rendered as like us after all.

Already miniaturized in scale compared with most US cityscapes and
even to more modern two-story buildings, the Quarter, in the perspec-
tive of this photograph, offers, as Main Street, the kind of security of the
diminished scale deliberately built into Disneyland’s Main Street, USA.
On this French Quarter Main Street, Midwesterners would indeed feel
like residents rather than tourists if the Quarter were as it appears here.
Disney banked on this sense of nostalgic belonging as the real Main
Streets were abandoned at mid-century by Americans moving to the
automobile suburbs.3 Although the text of the Register’s travel essay
promises “a distinctly European and Caribbean ambience,” the photo-
graph reassures readers that they will recognize the “tout ensemble” as
part and parcel of the United States.

The small photograph of the St. Charles streetcar, rolling amidst live
oaks and not multistoried buildings of the Central Business District,
looking every bit the National Historic Monument that it is, and the
headline, “Cajun carnival”—not Creole carnival—further suggest that
the Midwestern traveler will find the country in the city of New
Orleans, an historical, nonurban nation. As with the Times piece, the
text in the Register steers the reader away from Mardi Gras. But here
the would-be tourist is led back to the “party town,” qua “town.” In the
New Orleans nonurban nation depicted here, there is no ostensible
evidence of scrabbling for that global economy that more naturally
exists, as Codrescu claims, in New York time. In this New Orleans,
there are also no places as targets, because the Mediterranean and
Caribbean village is as tame as Ottumwa.

The most iconic building in New Orleans, St. Louis Cathedral, is the
object of the third photograph in the Register. In this rendering, the
Cathedral, with Andrew Jackson’s statue centered below its highest
central spire, stands alone. Neither the Cabildo nor the Presbytere,
those late-eighteenth-century buildings that evidence the Spanish colo-
nial past and flank the Cathedral, nor the mid-nineteenth-century

RT7839_C008.fm Page 214 Thursday, September 1, 2005 7:44 PM

Epilogue 215

Pontalba apartments, which form the other two sides of the open
square, are visible. Instead, the setting sun illuminates the cathedral and
statue in a relation like that of Walt Disney’s statue to Cinderella’s
Castle, the Disney World copy of Disneyland’s Sleeping Beauty’s castle
that is positioned as the destination of his Main Street USA. Neither the
architecture of the castle nor of the Cathedral is distinguished, but both
are indicative of their European origins put to specific New World uses.

I do not mean to imply that Jackson’s imagineering conjured up the
remodeling of the cathedral in the 1850s as Disney’s did his castle. On
the contrary, Jackson came to the city in 1840, a quarter of a century
after the Battle of New Orleans, only to lay the cornerstone for the
statue. It was not completed until 1856, and the Place d’Armes was not
even renamed Jackson Square until 1851. Historian Christina Vella
claims that the Creole First Municipality procrastinated on the project
in typical fashion until Baroness Micaela Almonester de Pontalba
returned from France, shaming them into completing both statue and
cathedral work by the expeditious building of the Pontalba apartments
in 1850 under the direction of an American contractor. The cathedral
renovation even copied some of the new, machine-made ironwork that
she introduced from France.4 Although Pontalba and the First Munici-
pality were at odds on other matters, she was eager to work with them
in a private-public venture to make Jackson Square a place des Vosges
in New Orleans. That meant leveling dilapidated structures to build her
apartments, and it meant hustling the loiterers out of public Jackson
Square. It was her imagineering, not Jackson’s, which created the
square. But it is his image that fronts the cathedral.

In the Register photograph, the Pontalba legacy is largely absent, as is
the colonial past. All the battles throughout the twentieth century—over
automobile traffic around the square, the fence, and, of course, the
proposed Riverfront Expressway that would have separated the square
from the river—are also absent. What remains is a foundational US past
conjoined to a Christian icon, however fancifully rendered by the espe-
cially sharp trio of spires. Former Archbishop Philip M. Hannan asks
with pride, “Where else in the United States do you have the picture of a
cathedral as the signature of the city?”5 In this iconic photograph, that
signature endorses the cross at the top of the middle spire, visible in the
late evening clouds, whereas much else is not. The Christian church and
the gallant equestrian leader of a valiant rag-tag army preside over the
public square, isolated here from the mimes and musicians, tarot readers
and artists, local school children and overheated tourists, talking birds
and homeless men, history museums and local residences that occupy
the place.

If you stand in the square and look up at Jackson, chances are good
that a local will hasten to tell you with self-deprecating pride that the

RT7839_C008.fm Page 215 Thursday, September 1, 2005 7:44 PM

216 Sustaining New Orleans

Battle of New Orleans was won only after the War of 1812 was over.
Though the specifics of military history may argue for the significance
of this battle nonetheless, in this familiar local story, New Orleans is
proud to be out of sync with the national norm. It did not leap to
rename its French Colonial Place d’Armes after a US military hero and
president and complete the square that newly bore his name. Ironically,
it did so only on the eve of secession.

If St. Louis Cathedral has been sustained as the signature of the city,
as Archbishop Hanna claims, then Jackson Square is the document on
which that signature is inscribed. But the interpretation of the two
together need not be confined to a recognition of the United States post-
Colonial wedding of church and state and the tamed Disneyfication of
that powerful union that the Register suggests. Although this imagery can
easily be deployed nationally with all the meanness of war and all the
insouciance of amusement, the local view has more to offer. Hannan
goes on to say that “the church is recognized as the focal point of the
city. We have natural opportunities here for the church to be involved in
the life of the city.”6 If we take the broad horizontal perspective of local
metropolitan New Orleans, as I have aimed to do historically and
spatially throughout this book, the “natural opportunities” arising from
this extended frame of reference, for good or ill, inflect the cropped
photographic rhetoric offered to readers of the Register in a time of
trauma. Visible on the ground is, for example, the Moon Walk: the
Riverfront Promenade, named for former Mayor Moon Landrieu but
echoing the eighteenth-century promenade, which historic preservation-
ists had in their mind’s eye as they fought the Riverfront Expressway.
With this transformation of its fourth side, Jackson Square approaches
the colonial design it had—and the memory of colonial society—before
entry into the US enterprise. From along this site, at the beginning of the
twenty-first century, resident pedestrians, visitors, homeless people,
musicians, and lost dogs can view the world’s massive ships (grain
vessels and oil tankers) and the treacherous Mississippi or turn and act
as audience to Jackson Square. Whether the individuals on the prome-
nade face the fraught hydrology, frail ecology, and geoeconomic uncer-
tainty in one direction and turn their backs on the determinedly
preserved longevity in the other or reverse their spectating, it is hard to
escape the physical reality that one is in place between the two. Some
visitors breast the levee, get a glimpse of the Mississippi, and turn on
their heels back to the Square. Others breathe a sigh of recognition
when they see the boiling river that comes from Minnesota, Iowa, or
Illinois (as the tourists often do). Residents, homed or homeless, are
eager to take a chance on a breeze. But all, together, must sense the
instability of their location on this site of New Orleans and the mystery
of the city’s longevity, at the indistinct edge of the nation, on the eroding

RT7839_C008.fm Page 216 Thursday, September 1, 2005 7:44 PM

Epilogue 217

shores of the continent. This is one horizontal perspective in a horizontal
landscape, open to an interpretation that the vertical spires of the cathe-
dral and rearing horse of Jackson do not afford.

Another is in the breadth of the Square itself. The less architecturally
vertical colonial church presided—eventually with the Cabildo for the
Spanish governing body and the Presbytere intended as a rectory for the
church—over the military parade ground and site of public hangings.
Instead of one equestrian statue, there were multiple men on horseback
and more in line on foot ostensibly to enforce all colonial governing
measures. In familiar images of the colonial Place d’Armes, the specta-
tors inside the frame turn their complete attention to the parade ground
and the figures in control and turn their backs on the river that brought
them or their people to that place. Neither do most attend to the small
buildings that flanked the Square before the Pontalba apartments were
built. Even if the colonial city lacked the literal ramparts often drawn
into images of its design throughout the eighteenth century, frontier citi-
zens were depicted as at ease with the French inclination to buy native
peace with European wares or with the military might on display.

Pontalba’s First Municipality reclamation of the Square, in the mid-
nineteenth century, enclosed it on three sides and gave it a central US
icon at the intersection of its axes, reconfiguring the hierarchies
governing this central urban public place. With the money and impetus
of a local elite, returning home with architectural and engineering inno-
vations from France, the Square took on the design that subsequent
historic preservationists have been sustaining. Yet neither they nor
Pontalba herself could completely eradicate the loiterers and other
undistinguished denizens of her square (even if photographs can be
made to suggest their absence). If not inside the fence, then just outside
it on the broad sidewalks, they gather in an array Colonial Creecy
would have recognized as the “infernal motley crew.” Although this
public square has derived from the needs of the hierarchies that flank
it—church; state; and private, local elite investment (the US powers
replacing the European forces that first extended their empires on this
ground)—the public remains in Jackson Square.

And that public is not all tourists. Even the cathedral building func-
tions other than as the shell of it architecture. One “natural opportu-
nity” is Archbishop Schulte’s annual Mass for victims of violence. On
this solemn occasion, the cathedral is put to use to address a continuing
threat to the sustainability of the metropolitan region.7 Nor, for that
matter, are the visitors all passive tourists of one sort, looking for the
produced fix on the city.

In their use and in their symbolism, New Orleans’s most familiar
icons do not evoke the power of contemporary global wealth, despite
the fact that some would wish it so. The local icons—the Superdome,

RT7839_C008.fm Page 217 Thursday, September 1, 2005 7:44 PM

218 Sustaining New Orleans

notwithstanding—are unlikely targets of international ire. So, in the fall
of 2001, the city’s many sensory entertainments could be offered as
respite to aggrieved New Yorkers and citizens of the United States
generally. Its spirituality, as syncretic as the scene in the folk art mural,
could be offered as solace. If its multiple folkways, imbricated popula-
tions, and confluence of coastal cultures are, however, also offered as
safe intranational alternative to international, translocal engagement (of
a nonmilitary sort), then those who spin New Orleans legends should
take heed for the sake of their city and of the larger world.

RT7839_C008.fm Page 218 Thursday, September 1, 2005 7:44 PM

Notes

Preface

1. Baraka is cited on the back of David Henderson’s The Low East.
2. Wilson’s comment is recorded in Baumbach and Borah’s The Second Battle of

New Orleans: A History of the Vieux Carré Riverfront Expressway Contro-
versy, 52.

3. Baumbach and Borah’s The Second Battle of New Orleans also contains the
excerpt from Lowrey’s letter to The Washington Post, 64.

Chapter 1

1. In fact, this balancing act is as old as the city. One such mid-twentieth-century
comment that I pursue in Chapter 3 came from economist James C. Downs
Jr., speaking to New Orleans businessmen in 1959 at their request. He recom-
mended just this balance of sex and history to preserve New Orleans down-
town business district. “Don’t turn over your French Quarter to the history
buffs. They’ll kill it. But so could the entrepreneurs of sex and sin. It’s the
balance between history and honky-tonks that makes the Vieux Carré what
it is.” See Iris Turner, “Night Life, Past Vital To Quarter,” New Orleans
States, June 15, 1959, 11.

2. Searight, New Orleans, 9.
3. Searight, New Orleans, 29.
4. Richard S. Weinstein offers the familiar description of the sprawling or

extended city that he claims is “The First American City,” in The City: Los
Angeles and Urban Theory at the End of the Twentieth Century, 22, 26, 28.

5. Searight, New Orleans, 140.
6. Rotella, October Cities.
7. Tuan defines topophilia in Topophilia: A Study of Environmental Perception,

Attitudes, and Values, 4, 93.
8. See Odum and Moore’s American Regionalism: A Cultural-Historical Ap-

proach to National Integration. For a view of how the war nationalized
his regionalist vision, see In Search of the Regional Balance of America

RT7839_C009.fm Page 219 Thursday, September 1, 2005 7:44 PM

220 Sustaining New Orleans

(Westport, CT: Greenwood Press), written with Katherine Jocher. John
Friedman and Clyde Weaver are unusual in recognizing Odum within the
circle of US regional planners (Territory and Function: The Evolution of
Regional Planning, 5, 35–40).

9. Odum’s folkloric work among Negroes was met with skepticism in some
quarters. In Hurston’s judgment, he and his collaborator Guy Johnson were
particularly “presumptuous in their confidence that they understood fully the
black folk material” that they had collected for The Negro and His Sons
(1925). Arnold Rampersad, Foreword, in Zora Neale Hurston, Mules and
Men, xviii.

10. Hirsch and Logsdon, “Introduction to Part III: Franco-Africans and African-
Americans,” in Creole New Orleans: Race and Americanization, 189.

11. Simon, Introduction, in Race and Rumors of Race.
12. To elicit the Africanist circulation within New Orleans folkways, Joseph

Roach calls on Ngugi wa Thiongo’s term orature. “Orature,” explains Roach,
“comprises a range of forms, which, though they may invest themselves
variously in gesture, song, dance, processions, storytelling, proverbs, gossip,
customs, rites, and rituals, are nevertheless produced alongside or within
mediated literacies of various kinds and degrees. In other words, orature goes
beyond a schematized opposition of literacy and orality as transcendent
categories; rather, it acknowledges that these modes of communication have
produced one another interactively over time and that their historic operations
may be usefully examined under the rubric of performance.” Cities of the
Dead: Circum-Atlantic Performance, 11–12. In a crucial move, orature joins
“high” and “low” culture in understanding folkways but Roach’s performa-
tive emphases stop short of placing these modes of expression in a dialectical
relation to the technicways also crucial to the production of space and sustain-
ability of place.

13. See Scott’s Regions and the World Economy: The Coming Shape of Global
Production, Competition, and Political Order, 3–4.

14. Scott, Regions and the World Economy, 6.
15. From a distinctly anticapitalist position, David Harvey also voices reservations

about the leap to think globally. He warns against the inclination, in critical
debates, to mount analysis of narrative or society or economics on the scale of
the individual human body or the global economic system. For this bias of
scale effaces the scales that lie between. Harvey writes in Spaces of Hope,
“that so many of us took the concept [globalization] on board so uncritically
in the 1980s and 1990s, allowing it to displace the far more politically
charged concepts of imperialism and neocolonialism, should give us pause,”
13.

16. In my final chapter, I argue that urban scholars and practitioners should
include a fourth term, spiritual well being, in their thinking about and practice
of sustainability.

17. See Wheeler and Beatley’s introduction to The Sustainable Urban Develop-
ment Reader, 2.

18. Campbell, “Green Cities, Growing Cities, Just Cities? Urban Planning and the
Contradictions of Sustainable Development,” Journal of the American
Planning Association, 297.

19. Bakhtin, “Forms of Time and of the Chronotope in the Novel,” 84–258.
20. Kammen, Mystic Chords of Memory: The Transformation of Tradition in

American Culture.
21. Campbell, “Green Cities, Growing Cities, Just Cities?,” 302.

RT7839_C009.fm Page 220 Thursday, September 1, 2005 7:44 PM

Notes 221

22. Buell, Writing for an Endangered World. In addition to Buell’s more unusual
platial analysis, postcolonial theory is replete both with questions about the
intermingling of cultures, the mutual mimicry of colonizers and colonized (or
postcolonizers and postcolonized), and about the urban conditions governing
the diasporic lives of exiled or unemployed outsiders in the complex entity
called the cosmopolitan city. Frantz Fanon, Albert Memmi, Edward Said,
Homi Bhabha, Azzedine Haddour: the roll call is long and distinguished.

23. In making this argument, I call on Finnegan’s articulation of “common urban
narratives” “locally grounded” found in Tales of the City: A Study of Narra-
tive and Urban Life.

24. Boyer, The City of Collective Memory: Its Historical Imagery and Architec-
tural Entertainments, 322–23.

25. Kammen explicates the passage of the Historic Sites Act of 1935 (459–60,
470), and the Vieux Carré Commission (VCC) records, especially the file Pres-
ervation Activities in Other Cities, 1957–1964, in the box VCC Correspon-
dence and Subfiles, housed in the City Archives of the New Orleans Public
Library, confirm that cities from Montreal to Boston to Philadelphia to San
Juan to Berkeley sought to replicate the success of the VCC in the French
Quarter. In addition, a letter from Helen Duprey Bullock, director of the
Department of Information of the National Trust to Fred P. Wohlford, direc-
tor of the Vieux Carré Commission, dated August 29, 1961, informs him that
New Orleans will be featured in a National Trust traveling exhibition entitled
Preservation: Heritage of Progress. See the file VCC Records Subject Files
National Trust for Historic Preservation 1955–1967 in Box VCC Correspon-
dence and Subfiles, available in the City Archives of the New Orleans Public
Library. The history of Vieux Carré organizations and the documents drafted
to protect the neighborhood appear in Box 2 VCC Records, 1952–1979, File
Organizations (before Vieux Carré Com).

26. Riesman, “Abundance for What?,” 305.
27. The failure of the Vieux Carré Commission to achieve a full-blown Williams-

burg makeover for the Quarter may be due, in part, to their failure to attract
the money and interest of John D. Rockefeller, Jr. Two letters from Dana S.
Creel for Rockefeller, dated May 31, 1946, and June 10, 1946, twice deny the
VCC the support it requests citing Rockefeller’s large commitment to “the
restoration of Williamsburg” (File VCC Records Rockefeller, John D. 1946;
Box VCC Correspondence and Subfiles; City Archives, New Orleans Public
Library).

28. Hirsch and Logsdon note that “between 1950 and 1975, the built-up area in
New Orleans and its surrounding suburbs doubled in size. The metropolita-
nization of New Orleans finally wrote into the city’s spatial relationships
the same uncompromising racial dualism that had conditioned political and
legal rights for the past century. New Orleans came to resemble other Ameri-
can cities, both North and South, with an increasingly black core surrounded
by a ring of white suburbs.” See “Introduction to Part III: Franco-Africans
and African-Americans,” Creole New Orleans: Race and Americanization,
198–99.

29. Anuradha Mathur and Dilip da Cunha quote Marryat’s A Diary in America
with Remarks on Its Institutions (New York: D. Appleton, 1839) in Missis-
sippi Floods: Designing a Shifting Landscape, 5. Searight also cites the Cap-
tain. Mathur and da Cunha’s arguments for seeing the lower Mississippi as a
“working landscape,” a set of ideological sites both made by and making
human life, informs my understanding of the region’s distinctiveness.

RT7839_C009.fm Page 221 Thursday, September 1, 2005 7:44 PM

222 Sustaining New Orleans

30. See Part 4 of Colten, Transforming New Orleans and its Environs: Centuries
of Change for four analyses of the river’s quality and its effect on human and
aquatic health.

31. Barry tells this story especially well in Rising Tide: The Great Mississippi
Flood of 1927 Flood and How It Changed America. Morris argues, in
“Impenetrable but Easy: The French Transformation of the Lower Mississippi
Valley and the Founding of New Orleans,” Transforming New Orleans, 22–42,
that in the eighteenth-century Louisiana colony the reverse was true. The
French fought to save the agricultural lands of the plantations and sacrificed
the fledgling city in times of flood.

32. Manthur and da Cunha, Mississippi Floods: Designing a Shifting Landscape,
73.

33. In “The Trouble with Wilderness,” Uncommon Ground: Rethinking the
Human Place in Nature, Cronon urges attention to urban nature and not just
that territory conventionally understood as wilderness.

34. When Buell writes of place-connectedness, he advocates conscious attention to
inhabiting of multiple sites simultaneously, the entire archipelago of places
affected by the decisions we make as consumers and by the emotional ties we
accumulate, even as he acknowledges the impossibilities even pitfalls of full
environmental consciousness. When Lyn Lofland writes of person-to-place
connections, she traces the trajectories and rhythms of familiar paths, habitual
haunts, pursuing the home sites and desire lines that make a human life in
public space as well as private.

35. Dupont, “New Orleans: The Case for Urban Exceptionalism,” Journal of
Urban History, 881–93.

36. For this reasoning about oral history see Portelli, “The Death of Luigi
Trastulli: Memory and the Event” in The Death of Luigi Trastulli and Other
Stories, 1–26. Hurston’s liars are in Mules and Men.

37. DeCerteau, The Practice of Every Day Life.
38. Although Laveau’s death in 1881 elicited obituaries in the major (white) New

Orleans newspapers, which speak of her fame in the city, a search of thirty-
three major American periodicals between 1800 and 1925 produces a scant
three entries about Laveau. Most hits refer only to George Washington
Cable’s Old Creole Days. This confirms my suspicion that it is primarily
twentieth-century writers—Lyle Saxon, Robert Tallant, Herbert Asbury,
Ishmael Reed, Francine Prose, Anne Rice, even Helen Prejean—who deploy
New Orleans Laveau legends for their own purposes.

39. Brady, “Foreword,” in Literary New Orleans, vii.
40. U.S. Official Register for 1851.
41. Creecy, “Introduction,” Scenes in the South and Other Miscellaneous Pieces,

7–8. Evidence suggests Lippincott of Philadelphia published the book later
that year. Patricia Brady’s foreword to Literary New Orleans cites the story of
the Congressman and a stanza of Creecy’s poem.

42. “Mustee” is a corruption of “mestizo” and refers to the offspring of a white
parent and a quadroon parent. It is traceable to 1699, according to The
Oxford English Dictionary.

43. Creecy, “A Duel in New Orleans, In 1829,” in Scenes in the South and Other
Miscellaneous Piece, 275–79.

44. The examples are myriad. Take an Associated Press story from July 23, 2002,
“Big Easy Cracks Down on Graft,” reprinted in the Iowa City Press Citizen.
Contextualizing the new mayor Ray Nagin’s initiatives to eliminate bribery in
the auto inspection and taxi licensing agencies, the journalist writes, “the city

RT7839_C009.fm Page 222 Thursday, September 1, 2005 7:44 PM

Notes 223

has long had a reputation as a place of excess—from food and drink to
prostitution to graft.” The infernal motley crew of mixed-race residents is not
mentioned, of course, but this legacy shadows, I submit, this reputation of
excess, despite the mayor’s being an African American.

45. Saxon, Fabulous New Orleans, vii. The book was reprinted three times before
January 1929.

46. Among the many treatments of New Orleans class and race politics as enacted
through Mardi Gras celebrations, see Mitchell’s All on a Mardi Gras Day and
Roach.

47. Asbury, The French Quarter: An Informal History of the New Orleans
Underworld.

48. Kane, Queen New Orleans: City by the River.
49. In “Home by Way of California: The Southerner as the Last European,”

Southern Literature in Transition: Heritage and Promise, 55–70, Lewis P.
Simpson argues that “the literary destiny of the American South has been to
assimilate the West to the historical vision of America as an integral part of
the Atlantic and Mediterranean worlds, or, in short, the historic European
culture” (p. 63). He locates this imperative, distinct from that of New
England, not only in Thomas Jefferson, but also and emphatically in Mark
Twain, Robert Penn Warren, William Faulkner, and Walker Percy, all—
excluding Jefferson—sometime residents and neighbors of New Orleans.

50. Carter, “An Introduction with Love,” in The Past as Prelude: New Orleans
1718–1968, 15–16.

51. Carter, “An Introduction with Love,” 9.
52. This said, neither Hurston’s work of the late 1920s and early 1930s, nor

Saxon’s 1928 claim for a fabulous New Orleans, nor Asbury’s fascination
with New Orleans noir convinced every occupant of New Orleans’s attrac-
tions. In “New Orleans (1946),” in Literary New Orleans, Capote wrote that
the city was nothing but a “spiritual bottomland” without any of the reputed
“old charm.” Estes’s contrary celebration of the city appears in “The neo-
African Vatican: Zora Neale Hurston’s New Orleans,” Literary New Orleans
in the Modern World, 66–82, 75.

53. Codrescu, “The Muse Is Always Half-dressed in New Orleans,” in The Muse
Is Always Half-dressed in New Orleans and Other Essays, 196.

54. Douglas, Terrible Honesty: Mongrel Manhattan in the 1920s, 3, 8, 18, 483.
55. Codrescu, Introduction to Hail Babylon: In Search of the American City at

the End of the Millennium, xx–i.
56. Codrescu, Babylon, xx.
57. Codrescu, Babylon, 3–4.
58. Codrescu, Babylon, 4.
59. Cronon, Uncommon Ground. Raymond Williams, “Between Country and

City,” in Second Nature.
60. Codrescu, Babylon, 6, 7.
61. Williams, “Between Country and City.” In Second Nature, 219.
62. Codrescu, Babylon, 53.
63. Codrescu, Babylon, 11.
64. Codrescu, Babylon, 14–7.
65. King, Introduction to New Orleans: The Place and the People.
66. Boyer, The City of Collective Memory: Its Historical Imagery and Architec-

tural Entertainments, 18.
67. King, Introduction to New Orleans, xv.

RT7839_C009.fm Page 223 Thursday, September 1, 2005 7:44 PM

224 Sustaining New Orleans

68. The Mechanics Institute riot is analyzed in Hollandsworth’s An Absolute
Massacre: The New Orleans Race Riot of July 30, 1866. The White League
receives attention from Asbury, Roach, and many others. Barnett’s “Mob
Rule in New Orleans,” in On Lynchings and Hair’s Carnival of Fury are two
definitive voices describing the race riot of 1900.

69. Bryan, The Myth of New Orleans in Literature: Dialogues of Race and
Gender, 7 and throughout.

70. Habermas, The Structural Transformation of the Public Sphere: An Inquiry
into a Category of Bourgeois Society, 31.

71. Carter, “An Introduction with Love,” in The Past as Prelude: New Orleans
1718–1968, 11.

72. For further analysis of this feminine imagery, see The Sphinx in the City:
Urban Life, the Control of Disorder, and Women by Elizabeth Wilson (Berke-
ley: University of California Press, 1991), especially “The City of the Floating
World: Paris,” 65–83.

73. http://www.mcadams.posc.mu.edu/garrison.htm
74. File, “Shaw, Clay, Preservation Proposal,” in VCC records box 2, City

Archives, New Orleans Public Library.
75. Dominguez, White by Definition: Social Classification in Creole Louisiana.
76. See note 1.
77. Estes, “The Neo-African Vatican: Zora Neale Hurston’s New Orleans.” In

Literary New Orleans in the Modern World, 78, 80, 82.
78. In Houston Baker’s analysis of Hurston’s Mules and Men (“Workings of the

Spirit: Conjure and the Space of Black Women’s Creativity,” Workings of the
Spirit: The Poetics of Afro-American Women’s Writing), he argues that
the voodoo women of the book’s last section serve to heal the wounds that
divide African Americans from one another as demonstrated earlier in the
book; he does not, however, speak directly to the New Orleans locale where
this healing occurs.

79. Jeannine DeLombard’s “‘Eye-Witness to the Cruelty’: Southern violence and
Northern Testimony in Frederick Douglass’s 1845 Narrative,” appears in a
special issue of American Literature on the topic Violence, the Body and “The
South,” 245–75.

80. Hearn’s “The Last of the Voudoos” (1885) is reprinted in The World from
Jackson Square: A New Orleans Reader, 301–06, from An American Miscel-
lany, collected by Albert Mordell (New York: Dodd Mead, 1920). Gwendolyn
Midlo Hall argues in “The Formation of Afro-Creole Culture” (Hirsch and
Logsdon, 85–86) that this set of cultural and religious and medicinal practices
came to eighteenth-century New Orleans from the west coast of Africa before
the substantial in-migration from San Domingue (Haiti) in the early nine-
teenth century.

81. Douglas, Terrible Honesty: Mongrel Manhattan in the 1920s, 4.
82. Saxon, Fabulous New Orleans, 242, 243.
83. Hurston’s review of Tallant appears in the October-December 1947 issue of

the Journal of American Folklore. See also Carla Kaplan, Introduction to
Every Tongue Got to Confess: Negro Folktales from the Gulf States.

84. Tallant, Voodoo in New Orleans, 3.
85. Tallant, Voodoo, 121, 122.
86. Bryan, 102–113, for an explanation of Christian’s contribution to Tallant’s

book, his disagreements with Tallant, and his own contribution to New
Orleans letters. Christian’s papers are held at the Earl K. Long Library of the
University of New Orleans.

RT7839_C009.fm Page 224 Thursday, September 1, 2005 7:44 PM

Notes 225

87. Bell, Revolution, Romanticism, and the Afro-Creole Protest Tradition in
Louisiana 1718–1868, especially note 62 on 214.

88. “The Mulatto” first appeared in La Revue des Colonies, 1837, and was
reprinted in The Norton Anthology of African American Literature, edited by
Henry Louis Gates, Jr. and Nelly Y. McKay (New York: W.W. Norton and
Company, 1997): 286–299. Beaumont’s Marie was translated by Barbara
Chapman, and reissued by Stanford University Press in 1958. Paul Marchand,
F.M.C., Chesnutt’s tale of New Orleans free man of color, found a publisher
in Princeton University Press in 1999 through the efforts of editor Dean
McWilliams.

89. Tallant, Voodoo, 95.
90. Not content to tell Laveau’s story within the book on voodoo, Tallant wrote a

novel about her, The Voodoo Queen. Francine Prose took up Laveau as the
subject of an early novel, Marie Laveau. Both received national reviews.

91. Tallant, Voodoo, 87, and Leavitt, A Short History of New Orleans, 121.
92. Leavitt, 122.
93. Tallant, Voodoo, 68.
94. Although all compilers and interpreters of Laveau stories place her in Parish

Prison as a spiritual advisor between 1852 and 1875, none note that the city
was occupied by federal troops from 1863 to 1876. It appears that the Laveau
legend was not much a subject of print discussion during the antebellum
period or the occupation but only after white New Orleanians, and Orlean-
ians of color were in open if intermittent battle for the social and political con-
trol of the city, especially in the twentieth century.

95. Asbury, The French Quarter: An Informal History of the New Orleans
Underworld, 270–76.

96. Tallant, The Romantic New Orleanians, 162.

Chapter 2

1. A Streetcar Named Desire won the Drama Critics Circle Award on March 31,
1948, and the Pulitzer Prize on May 3, 1948. The Desire Line was initiated on
October 17, 1920, and last ran on May 29–30, 1948. Roundtrip, the Desire
route covered 7.358 miles. If one got on at Canal and Bourbon, one could ride
down Bourbon through the French Quarter to Esplanade, then riverward to
Decatur, then off Decatur to Elysian Fields and into the Faubourg Marigny on
Chartres and Desire, heading toward the outer terminus in the Industrial
Canal area at Tonti and France, and finally returning to the Quarter on Royal
that extends up river back to Canal. For a description of this (and all the New
Orleans streetcar routes), see Hennick and Charlton, The Streetcars of New
Orleans, 1831–1965, 216, 226–27.

2. Benjamin, The Arcades Project, 459.
3. Beauregard investigates the interaction of public discourse and planning in

Voices of Decline: The Postwar Fate of U.S. Cities. Rotella expands public
discourse to include literature in the dialogue between the city of fact and the
city of feeling in October Cities: The Redevelopment of Urban Literature.

4. Spoto, The Kindness of Strangers: The Life of Tennessee Williams, 129.
5. For coverage of the Parades of Progress see The New Orleans Times-Pica-

yune, July 8, 1937, and January 9, 1955.
6. See Edwin Quinby’s self-published broadside, 1946, housed in the New York

Historical Society; and Lewis Mumford, “The Highway and the City”

RT7839_C009.fm Page 225 Thursday, September 1, 2005 7:44 PM

226 Sustaining New Orleans

(reprinted from 1958) in The Highway and the City (New York: Harcourt,
Brace & World 1963): 234–46.

7. Quinby urged readers to seek transit advice from the Transit Research Corpo-
ration located in New York City. For the attack on Quinby, see Ross Schram,
“Queer Case of Quinby,” Mass Transportation 42 (1946): 62–5.

8. The City Lines consortium was originally convicted in 1949 of anti-trust
violations in the monopolization of the motor bus business. To follow both
the civil and the criminal cases of U.S. v. National City Lines see 7 FRD 456,
334 US 573, and 337 US 78. For decisions see also 118 F Supp 465 NIL and
134 F Supp 350 NDIL.

9. St. Claire, The Motorization of American Cities, 56–62.
10. The quotation from page 172 of the President’s Research Committee for 1933

is quoted in James J. Flink, The Car Culture, 2. Between 1946 and 1967,
whereas the average profits for all manufacturing corporations were 6.64
percent rate of return on total assets and 9.02 percent return on net worth, the
auto industry averaged 11.51 percent rate of return and 16.67 percent return
on net worth. See Flink, 200, and Lawrence White, The Automobile Industry
Since 1945, 248. Defense machinery as well as domestic transportation might
account for this considerable profit margin. For example, in December 1958,
New Orleans Congressional Representative F. Edward Hebert, chair of an
investigating subcommittee of the House Armed Services Committee, exposed
that GM (Buick Division) had overcharged the Air Force $18,000,000 in a jet
contract and yet continued to receive government contracts despite procure-
ment regulations forbidding such contracts with a company suspected of fraud
by the comptroller general’s office. Hebert charged the Justice Department
with failure to collect the $9,000,000 compromise offer from GM before the
statute of limitations had run out on the fraud case, a charge the Justice
Department later denied. For coverage of the Hebert charges see The New
Orleans Times-Picayune, December 12, 18, and 24, 1958, as well as The New
Orleans States-Item December 17, 1958. GM President Alfred P. Sloan’s best-
selling autobiography, My Years with General Motors (reprinted from 1964;
New York: Doubleday/Currency, 1990) never mentions U.S. v. National City
Lines; in fact, it never mentions motor buses, trolley coaches, or streetcars.

11. Rose, Interstate: Express Highway Politics, 1939–1989, 3.
12. Rose, Interstate, 117.
13. Bottles, Los Angeles and the Automobile: The Making of the Modern City.
14. Mumford, “The Highway and the City,” 234–46.
15. Smerk, “The Streetcar: Shaper of American Cities,” Traffic Quarterly,

569–84.
16. Carson, What Ever Happened to the Trolley? A Micro Historical and

Economic Study of the Rise and Decline of Street Railroads in Syracuse, New
York, 1860–1941, 88, 90; original emphasis.

17. Beauregard, Voices of Decline, 6, emphasis mine.
18. Beauregard, Voices of Decline, 6.
19. Perez, The Last Line: A Streetcar Named St. Charles, 34; and Guilbeau, The

St. Charles Street Car or The History of The New Orleans and Carrollton
Railroad, 3rd edition, 95.

20. Hennick and Charlton, The Streetcars of New Orleans, 212.
21. Taken for a Ride, documentary film directed by Jim Klein. I am grateful to

Martha Olson, Taken for a Ride researcher, for leads she gave me during our
phone conversation in the summer of 1997.

22. “Middle South Utilities, Inc.,” Moody’s Public Utility Manual, 257.

RT7839_C009.fm Page 226 Thursday, September 1, 2005 7:44 PM

Notes 227

23. The New Orleans Times-Picayune, March 17–24, 1962, and The New
Orleans States-Item, March 16–22, 1962.

24. Robert Moses, director, Arterial Plan for New Orleans, Andrews and Clark,
Consulting Engineers (June 24, 1946): 9, 31. The arterial plan is available
from the Williams Research Center of the Historic New Orleans Collection.

25. Haas, DeLessups S. Morrison and the Image of Reform: New Orleans
Politics, 1946–1961, 57.

26. Boyer, The City of Collective Memory: Its Historical Imagery and Architec-
tural Entertainments, 47.

27. Michael Kammen specifically locates this passion in the interwar years (Mystic
Chords of Memory: The Transformation of Tradition in American Culture,
423), but the 1948 parade still calls on that earlier commemorative tradition.

28. The New Orleans States, February 11, 1948.
29. Brownell, “A Symbol of Modernity: Attitudes Toward the Automobile in

Three Southern Cities during the 1920s” American Quarterly, 28, 30.
30. The New Orleans States, July 9, 1948.
31. The New Orleans Times-Picayune, July 10, 1948.
32. Haas, DeLessups S. Morrison, 54.
33. The New Orleans States, July 10, 1948.
34. Moody’s Public Utility Manual for 1954 shows that between 1947 and 1953,

NOPSI increased its number of motor buses modestly from 333 to 348,
decreased its number of streetcars substantially from 242 to 100, and signifi-
cantly increased its investment in trolley coaches from 69 to 212. NOPSI put
real money behind the narrative this Magazine Street parade tells in 1948,
money well spent, by St. Clair’s analysis. Yet by 1965, just as there remained
only one streetcar line—St. Charles—there remained only one trolley coach
line—Magazine. Some set of forces made the company abandon its commit-
ment to trolley coaches. Was it that other manufacturing companies followed
GM’s Yellow Coach and quit making trolley coaches? Did National City
Lines practice of no trolley coaches as conversion vehicles influence the
decision?

35. Joseph G. Tregle, Jr., “Creoles and Americans” in Creole New Orleans: Race
and Americanization, 131–88, 172–73.

36. Haas, DeLessups S. Morrison, 68. For more extensive treatment of Mayor
Morrison’s paternalistic relationship with black citizens and supporters, see
Arnold R. Hirsch, “Simply a Matter of Black and White: The Transformation
of Race and Politics in Twentieth-Century New Orleans,” in Creole New
Orleans, 273–83.

37. Logsdon and Bell, “The Americanization of Black New Orleans, 1850–1900”
in Creole New Orleans: 201–60.

38. Drummond et al v. New Orleans Public Service, Inc., Civil District Court,
Parish of Orleans, Docket 4. 18 December 1943. Taken from the NAACP
Papers in the Manuscripts Division of the Library of Congress, the documen-
tation of this court case narrates the ill treatment of Negro citizens, including
veterans, by a NOPSI bus driver.

39. New Orleans planned to spend “an estimated $157 million to restore streetcar
service to Canal Street. . ., a project that [was] expected to be completed by
2004,” reported Rick Bragg (“New Orleans Journal: City Plans to Revive
Romance with a Streetcar,” New York Times, August 5, 2001). The Canal
line has since been completed.

40. The New Orleans Times-Picayune, May 12, 1963, provides the NOPSI
position, and The New Orleans States-Item ran a series of short articles in

RT7839_C009.fm Page 227 Thursday, September 1, 2005 7:44 PM

228 Sustaining New Orleans

May 1963 acknowledging group endorsements of the NOPSI Canal conversion
plan: the Cosmopolitan Club, May 7, 1963; the Chamber of Commerce, May
15, 1963; and the Junior Chamber of Commerce, May 16. A States-Item
editorial, May 22, 1963, entitled “Transit Realities,” defines “reality” as
elimination of streetcars. Clarence Doucet, “History of Orleans Transit
Changes Reveals Reluctance,” in the Times-Picayune, May 5, 1963, compares
the 1960s citizen fight for the Canal streetcar to the 1893 resistance to give up
mules for electricity. In both instances, he chides New Orleanians for being
among the last urbanites to accept new technology. Lakeview residents echoed
the editors and endorsed the NOPSI plan in letters to the Times-Picayune,
May 19, 1963, and May 20, 1963. Apparently, 1960s Lakeview residents
were descendents of the modern thinkers its developers had tried to attract
with their 1907 brochure that commanded, “tear down the old and make way
for the new” (quoted by Hirsch and Logsdon, “Franco-Africans and African-
Americans: Introduction” in Creole New Orleans, 189–200).

41. For an image of the motor buses, driving in formation and arriving on Canal
Street in 1964, see the documentary Streetcar Stories, a documentary film
written and produced by Michael Mizell-Nelson (University of California,
1995) in conjunction with the New Orleans PBS station, WYES.

42. Streetcar Stories.
43. Hennick and Charlton, The Streetcars of New Orleans, 187.
44. In Streetcar Stories, one man recalls that the violent 1929 strike broke

the union; however, another man observes that the strike was never over.
Whatever the feeling of workers through the conversion years of the 1930s,
1940s, and 1950s, the union did not strike again until 1973 when the two-
man rule was abandoned, thus replacing the old fare boxes and the conduc-
tors on the remaining St. Charles line with automatic, exact-change fare
machines.

45. Hennick and Carlton, The Streetcars of New Orleans, 183.
46. Haas, DeLessups S. Morrison, 55–57.
47. The New Orleans Item, February 7, 1948. As part of this future work,

Utilities Commissioner Earhart planned to convert Rampart and St. Bernard
Streets and to remove the neutral grounds praised by the arterial plan.

48. Kammen, Mystic Chords of Memory, 513–14.
49. New Orleanians could hardly have missed the extraordinary success of the

play. By February 1948, the play had already paid for itself and was on its
way to rewarding investors—Irene Selznick and Cary Grant among them—
with big dividends. So reports Philip Kolin in Williams: A Streetcar Named
Desire, Plays in Production, 6. Kolin goes on to explicate the unique condi-
tions of this success: two years of headlines in national newspapers resulting
in two national tours (p. 33); a 1948 Mexico City premiere supported by
Diego Rivera; a 1949 Rome premiere directed by Luchino Visconti and
designed by Franco Zeffrelli; a London premiere in 1949 directed by Laurence
Olivier; a Gothenburg City Theatre production in 1949 directed by Ingmar
Bergman; a 1949 adaptation by Jean Cocteau in Paris; the 1951 Warner
Brothers film. The list goes on.

50. The New Orleans Item, April 7, 1948.
51. The New Orleans Times-Picayune, April 27, 1948.
52. Clay Shaw summarizes Morrison’s opinion of the French Quarter in a Preser-

vation Proposal that he wrote the Vieux Carré Commission during the later
(1970s) administration of Moon Landrieu. “Chep Morrison, while a most
able and brilliant mayor, had absolutely no interest in the French Quarter.

RT7839_C009.fm Page 228 Thursday, September 1, 2005 7:44 PM

Notes 229

It was his private opinion that it was nothing but a breeding ground for
roaches and what New Orleans needed was one more good fire” (in the Vieux
Carré Commission Records, Set 1, Box 2, File: “Shaw, Clay” in the City
Archives of the New Orleans Public Library). Further evidence of the rift
between Morrison and the Vieux Carré supporters can be seen in the 1946
city ordinance that restricted the jurisdiction of the Vieux Carré Commission,
allowing the mayor to foster modern development at its borders. This 1946
ordinance was declared unconstitutional in 1965 by the Louisiana Supreme
Court because a 1936 Louisiana Constitutional Amendment had granted spe-
cial status to the Quarter and defined the boundaries of that district. Although
mayor for four consecutive terms, by 1965, Morrison was gone.

53. This reasoning was consistent with their belief that artists in the Quarter had
been instrumental, in the 1920s, in turning it away from blight. This familiar
version of the Vieux Carré history is contained in, for example, Plan and Pro-
gram for the Preservation of the Vieux Carré, Historic District Demonstration
Study, conducted by the Bureau of Governmental Research, New Orleans, for
the City of New Orleans (December 1968). Architectural historian Samuel
Wilson, Jr., consultant for the Bureau’s study, is credited with this history of
the Quarter.

54. Even before tourists went in search of Basin Street, they wandered New
Orleans, text in hand, in pursuit of the sites described in George Washington
Cable’s fiction. Tregle, “Creoles and Americans,” 177.

55. The New Orleans Times-Picayune, April 12, 1948.
56. In a June 1997 interview, John Waters explains that he comes to New Orleans

because of Tennessee Williams. “And every time I go there it still makes me
crazy because I ride on the ‘bus named Desire,’ which just doesn’t have that
ring. Somehow it just stumbles off the tongue” (John Waters, interview with
Rich Collins, Gambit, June 3, 1997).

57. Friends and scholars of Tennessee Williams know that his was a restless
talent. In working on a play, he frequently changed the title, the setting, the
characters’ ethnic identities and virtually every other feature of the work.
Streetcar was no exception. From 1945 to 1947, pieces of the story were
variously titled “The Moth,” “Port Mad,” “Leafless Block,” “Portrait of a
Madonna,” “Blanche’s Chair in the Moon,” and “The Poker Night.” Earlier
drafts were set in Chicago, then Atlanta. The Kowalskis were, in one version,
an Italian-American family instead. See Spoto, The Kindness of Strangers,
112, 118, 132; Lyle Leverich, Tom: The Unknown Tennessee Williams (New
York: Crown Publishers, 1995): 332, 437, 580–81; and Ronald Hayman,
Tennessee Williams: Everyone Else Is an Audience (New Haven, CT: Yale
University Press, 1993): 110–17. I make no claims for the prescience of Will-
iams’s individual genius. I am interested instead in the effects of the final title
and setting and then the plot of the produced play—via the collaborative
genius of agent Audrey Wood, Kazan, Brando, Tandy, Leigh and others—as
they entered the New Orleans and national public domain in the immediate
post-World War II years.

58. In the documentary L’Abecedaire de Gilles Deleuze with Claire Parnet and
directed by Pierre-Andre Boutang, 1996, Deleuze reaffirmed his belief that
desire occurs in an aggregate, a domain of desire.

59. For a history of this and all New Orleans street names, see John Chase,
Frenchmen, Desire, Good Children. For a popular history of the Faubourg
Marigny neighborhood through which Desire runs, see Mel Leavitt, A Short
History of New Orleans.

RT7839_C009.fm Page 229 Thursday, September 1, 2005 7:44 PM

230 Sustaining New Orleans

60. Christine Boyer, 335, gathers these fragments from Walter Benjamin quoted
by Peter Szondi in “Walter Benjamin’s City Portraits,” On Walter Benjamin:
Critical Essays and Recollections, edited by Gary Smith (Cambridge, MA:
MIT Press, 1988): 26, and quoted by Richard Sieburth in “Benjamin the
Scrivener,” Benjamin: Philosophy, History, Aesthetics, Gary Smith, ed.
(Chicago: University Press, 1989): 13–37.

61. See the inferno in Taken for a Ride.
62. Kammen, Mystic Chords of Memory, 573–4.
63. Haas, DeLessups S. Morrison, 82–3.
64. The New Republic, June 1947.
65. Time, November 1947. In a letter to the New Republic (September 15, 1947),

New Orleanian John H. Bernhard corrects the New Republic’s misinforma-
tion about a Morrison Rhodes Scholarship and other facts about prostitution,
crime, and the mayor’s union station project. Bernhard concludes that Morri-
son is no liberal but rather an “affiliate of [a] little circle of wealthy men.”

66. The play had undergone successful tryouts in Boston, New Haven, and Phila-
delphia before the Broadway opening. Kolin, Plays in Production, 1.

67. Hayman, Tennessee Williams: Everyone Else is an Audience, 120.
68. Murphy, American Realism and American Drama, 1880–1940, 194.
69. Brenda Murphy, Tennessee Williams and Elia Kazan: A Collaboration in

Theatre, 27.
70. In the introduction to Tennessee Williams’ Letters to Donald Windham,

1940–1965, 1940–1965, edited by Donald Windham (New York: Holt,
1977): vi, Windham remarks, “When I read the stories he put together from
these scattered pages, they were accurately observed portraits of other sentient
beings, in accurately observed milieux, performing a multiplicity of activities
which he gave no hint of knowing anything about in his daily behavior. And
from this contradiction, I had the strong impression . .. that his entire manner
of behavior at that time was the result of his having such a backlog of
emotional material stored inside him, so much accumulated ‘byproduct of
existence’ pressing on his heart, that he dared not receive any more, only
release the complex images and insights he was packed with, until the pressure
of his observations and involvements with the world was poured out in care-
fully dramatized works of art.”

71. Boyer, The City of Collective Memory, 74.
72. See Atkinson, “Streetcar Tragedy: Mr. Williams’ Report on Life in New

Orleans,” 52–53.
73. Spoto, The Kindness of Strangers: The Life of Tennessee Williams, 96.
74. Spoto, The Kindness of Strangers, 121.
75. Spoto, The Kindness of Strangers, 121.
76. Cited in Peter Drucker’s Concept of the Corporation, 137.
77. Murphy, Williams, and Kazan, 33.
78. Kolin, Plays in Production, 15.
79. Kolin, Plays in Production, 14, and Kolin, “Reflections on/of A Streetcar

Named Desire.” Confronting Tennessee Williams’s A Streetcar Named Desire:
Essays in Critical Pluralism, 2. In the later work for the Cambridge Plays in
Production series, Kolin describes a more extensive collaboration that also
included producer Irene Selznick, costume designer Lucinda Ballard, and music
creator Alex North, in addition to the actors, writer, and director, 5, 18.

80. Lott, Love and Theft: Blackface Minstrelsy and the American Working Class.
81. New Orleans WPA writers Lyle Saxon and Robert Tallant produced an

array of books about New Orleans that sold well in the 1940s: Fabulous

RT7839_C009.fm Page 230 Thursday, September 1, 2005 7:44 PM

Notes 231

New Orleans (reprinted from New York/London: Century, 1928 and 1939;
New Orleans: R.L. Crager, 1947), Gumbo Ya-Ya (Boston: Houghton Mifflin
Co., 1945), Voodoo in New Orleans (New York: Macmillan Co., 1946).
They offered to the nation a city unlike any other in the United States, a mys-
terious place of the past existing in the present. Much of that mystery revolved
around the culture of African-descended people. According to Hale, “Two On
a Streetcar,” Tennessee Williams Literary Journal, 31–43, when Williams first
came to New Orleans, most of Saxon’s coterie were working on projects with
African American culture at the center. Yet, as Bryan points out in The Myth
of New Orleans in Literature: Dialogues of Race and Gender, WPA
researcher and poet Marcus Christian, a black man, was not acknowledged
for his research on which Saxon and Tallant depended.

82. Kelly, “The White Goddess,” in Kolin, Confronting Tennessee Williams’s
Streetcar, 121–32.

83. Kazan, “Notebooks for A Streetcar Named Desire,” in Directors on Direct-
ing: A Source Book of the Modern Theater, 371.

84. Haas, DeLessups S. Morrison, 68.
85. Coming out of the social consciousness of Group Theater and establishing the

post-War method acting through participation in the Actors Studio, Kazan
imagined Blanche and Stanley as social entities, social modes, and these at the
source of the play’s stylization. Kazan, “Notebooks,” 365.

86. Kazan, “Notebooks,” 375–76.
87. Gerber, “Heroes and Misfits: The Troubled Social Reintegration of Disabled

Veterans in The Best Years of Our Lives.” American Quarterly, 545–74.
88. The promotion for the 1951 film told audiences how to see Stella: “She took a

lot because she loved a lot,” Kolin, Plays in Production, 151.
89. Spoto, 136, writes that Williams wanted his audience to feel “tragic ironies

and shifting identifications” and that he so liked Brando because he captured
the idea that the play was about misperceptions. In Rebel Males: Clift, Brando
and Dean, 97, Graham McCann reminds us that 1951 censors forced Will-
iams to chide Stanley in the film version of his play. In that film’s end, Stella
with the baby ascends the stairs away from Stanley.

90. This undoing of the gender binary is visible, with a different tone, in Belle
Reprieve, a cross dressing, camp commentary on the play that premiered in
London but is echoed every Mardi Gras season in the French Quarter.
Kolin Plays in Production, 142–48, for a description of the Belle Reprieve
production.

91. Cited in Stamberg and Arnold, “Streetcar Anniversary: Part II.”
92. Drucker, Concept of the Corporation, 136, 140.
93. Drucker, Concept of the Corporation, 137, 139.
94. Drucker, Concept of the Corporation, 138, 148–49.
95. Uta Hagen, a taller, more robust Blanche, played the role in the summer of

1948 while Tandy was on vacation and in one of the two touring companies
the next year. Her Stanley on the road was Anthony Quinn, taller, but less
taut than Brando. Together, Hagen and Quinn were a more balanced set of
adversaries, Kolin, Plays in Production, 38.

96. Adding to the effect of Mielziner’s set, Alex North’s offstage, urban
sounds permeated the play suggesting a crowded world, Kolin, Plays in
Production, 17–8. George Lipsitz, Rainbow at Midnight: Labor and Cul-
ture in the 1940s; Hirsch, Making of the Second Ghetto: Race and Hous-
ing in Chicago, 1940–1960; Sugrue, The Origins of the Urban Crisis: Race
and Inequality in Postwar Detroit; Branch, Parting the Waters: America in

RT7839_C009.fm Page 231 Thursday, September 1, 2005 7:44 PM

232 Sustaining New Orleans

the King Years, 1954–63; and Moses’s comments quoted earlier in the
arterial plan for New Orleans explicate these spatial and racial post-War
conditions.

97. Williams, Streetcar, scene four. Subsequent references to scenes from the play
are noted in the text.

98. Perhaps Williams shared Blanche’s aversion to buses. When his agent
Audrey Wood acquired for him a $250 per week job in Hollywood, a sub-
stantial boost to his income of the War years, she telephoned him to
explain the terms. “Audrey exclaimed happily, he should simply come to
New York to sign the contracts and . . . then proceed at once by train—by
train!—to Los Angeles. He had taken, she assured him, his last bus ride”
(Spoto, 95).

99. Young and Lebrun, “Blondie,” Cartoon, May 21, 1999.
100. Lowenthal, “Identity, Heritage, and History” in Commemorations: The Poli-

tics of National Identity, 50.
101. Kwitny, “The Great Transportation Conspiracy: A Juggernaut Named

Desire.”
102. Pickrell, “A Desire Named Streetcar: Fantasy and Fact in Rail Transit Plan-

ning,” Journal of the American Planning Association, 158–76.
103. Connerton, How Societies Remember, 61–104.
104. Gronbeck-Tedesco, “Ambiguity and Performance in the Plays of Tennessee

Williams,” Mississippi Quarterly, 735–49.
105. Paglia, “Brando Flashing.” In Sex, Art, and American Culture, 91–5. She pans

Richard Schnickel’s biography, Brando: A Life in Our Time (New York:
Atheneum, 1991).

106. Conroy, “Acting Out: Method Acting, the National Culture, and the Middle-
brow Disposition in Cold War America” Criticism, 242. The Actors Studio
began in 1947.

107. Levinson, Written in Stone: Public Monuments in Changing Societies, 247.
108. April 25, 1978, internal memo of the Department of Art, Historical and

Cultural Preservation to the Accessions Committee regarding the proposed
gift of the Tourist Development Commission, Louisiana State Museum in
New Orleans.

109. May 24, 1978, letter of Robert Macdonald, Director of the State Museum, to
Robert LeBlanc, Director of the Louisiana Tourist and Development Commis-
sion, Louisiana State Museum in New Orleans.

110. The stationary Desire car also commemorated the March 1983 death of
Tennessee Williams, by then one of America’s most famous writers and also
an openly gay man who had found in New Orleans as much of a home as he
ever claimed anywhere.

111. James R. Amdal’s April 3, 1987, letter to Museum Director G. Rollie
Adams, Louisiana State Museum in New Orleans. State Museum Board
minutes of December 4, 1991, include the belated agreement to transfer
the Desire streetcar to the Regional Transit Authority (RTA, now separate
from the utility company) for use on the Riverfront Transit Line, a route
useful to tourists and similarly inclined shoppers. However, the reinstitu-
tion of the Canal Line, although also serving tourists, facilitates residents’
movement as well.

112. Rick Bragg, “New Orleans Journal: City Plans to Revive Romance with a
Streetcar,” New York Times, August 5, 2001.

113. Boyer, The City of Collective Memory, 67.
114. Kammen, Mystic Chords of Memory, 576.

RT7839_C009.fm Page 232 Thursday, September 1, 2005 7:44 PM

Notes 233

Chapter 3

1. Iris Turner, “Night life, Past, Vital to Quarter,” New Orleans States (June 15,
1959).

2. Walter Benjamin, “Central Park,” New German Critique 34 (Winter 1985):
40, 52–3, and Charles Baudelaire “Allegory,” Les Fleurs du Mal, 132. Also,
Bell, Reading, Writing, and Rewriting the Prostitute Body, 43 especially.

3. Benjamin, “Central Park,” 42; Reichl, “Historic Preservation and Progrowth
Politics in U.S. Cities,” Urban Affairs Review, 513–35.

4. Hobson, Uneasy Virtue: the Politics of Prostitution and the American Reform
Tradition, viii.

5. Somebody in Boots gets some attention from Rotella in October Cities: the
Redevelopment of Urban Literature; in Peddie, “Poles Apart? Ethnicity, Race,
Class and Nelson Algren” Modern Fiction Studies, 118–45; and in Ward,
“From the Vagrant to the Fugitive: Institutional Models in Nelson Algren’s
Somebody in Boots,” 49th Parallel.

6. Daily Picayune (October 20, 1855); King, New Orleans, the Place and the
People, 70; File: “Jackson Square,” VCC notes, in City Archives, New
Orleans Public Library (NOPL).

7. Asbury. The French Quarter: an Informal History of the New Orleans Under-
world; Tallant. The Romantic New Orleanians.

8. File: “Riverfront Expressway #2 News Clippings,” VCC Box 3, in City
Archives, NOPL.

9. See also File: “Ordinances-VC,” VCC1.htm Box 2, in City Archives, NOPL.
10. “Public Control of Property Seen as General Law,” New Orleans Times-Pica-

yune (March 25, 1937) in File: “Organizations (before Vieux Carré Com.),”
Box 2 VCC Records 1952–1979, in City Archives, NOPL.

11. VC Ordinance #14, 538 in File: “Ordinances VC,” VCC1.htm box 2, City
Archives, NOPL.

12. “Public Control of Property seen as General Law.”
13. File: “Ordinances VC,” VCC1.htm Box 2, in City Archives, NOPL.
14. Morrison to Joseph Scheuering, chief of police (May 22, 1953), File: “VCC

Records Correspondence Mayor and City Council 1947–1956,” Box VCC
Corespondent and Sub files; Frank S. Scott affidavit and letter to Lee C.
Grevemberg (August 20, 1958), File: “VCC Records Correspondence—
Director, 1952,” Box VCC Correspondence and Sub files, in City Archives,
NOPL.

15. Long shows New Orleans shrinking prostitution districts in The Great
Southern Babylon: Sex, Race and Respectability in New Orleans, 1865–1920,
especially 108.

16. Hobson, Uneasy Virtue: the Politics of Prostitution and the American Reform
Tradition, 148.

17. Asbury, The French Quarter, 351–52.
18. Benjamin, “Central Park” 51–53.
19. Asbury, The French Quarter, 353–57.
20. Asbury, The French Quarter, 360.
21. Asbury, The French Quarter, 364, 388, 390.
22. Asbury, The French Quarter, 266; Tallant, Voodoo in New Orleans, 121, 122.
23. Asbury, The French Quarter, 433.
24. Long, The Great Southern Babylon: Sex, Race and Respectability in New

Orleans, 1865–1920, 134–37.
25. Long, The Great Southern Babylon, 191.
26. Asbury, The French Quarter, 451–52.

RT7839_C009.fm Page 233 Thursday, September 1, 2005 7:44 PM

234 Sustaining New Orleans

27. Asbury, The French Quarter, 424, 454.
28. Wiltz, The Last Madam: A Life in the New Orleans Underworld, 7, 18, 24,

33, 44.
29. Between 1859 and the 1870s, Bourbon Street in particular transformed from a

residential and conventional commercial street to one on which prostitution
flourished. The foundation of Storyville restored Bourbon to much of its
former use, but the close of Storyville changed Bourbon Street again. By 1925,
it was a site of musical and dance clubs. The war brought back illegal prosti-
tution. When Downs reflected on Bourbon Street in 1959, legal and illegal sex
was sold there. It was already the nostalgic recreation of Storyville for tourists
that is the subject of Vesey and Dimanche’s study in the late twentieth
century, but not yet the site of safety and surveillance that it later became
when the clubs were regulated and the prostitutes evacuated. They were
replaced by sexual souvenirs, and shopping replaced illicit sex. Vesey and
Dimanche, “From Storyville to Bourbon Street: Vice, Nostalgia and
Tourism,” The Journal of Tourism and Cultural Change, 54–70.

30. Wiltz, The Last Madam, 51. Hobson explains, ”How big a city was, who ran
the local government and whether a segregated zone existed all shaped the
prostitution economy,” Uneasy Virtue, 146.

31. Wiltz, The Last Madam, 66.
32. Long, The Great Southern Babylon, 232.
33. Vesey and Dimanche, “From Storyville to Bourbon Street: Vice, Nostalgia and

Tourism,” 9–10.
34. Hobson, Uneasy Virtue, 144.
35. Wimick and Kinsie, The Lively Commerce: Prostitution in the United States,

132–33.
36. Hobson, Uneasy Virtue, 165, 183.
37. Heyl, The Madam as Entrepreneur: Career Management in House Prostitu-

tion, 107.
38. Wiltz, The Last Madam, 107.
39. Drew, Nelson Algren: A Life on the Wild Side, 254–55.
40. Wimick and Kinsie, The Lively Commerce, 25.
41. Alan Lomax, The Folk Songs of North America, 280, and John W. Rumble,

liner Notes to Country and Western Classics: Rog Acuff.
42. Wimick and Kinsie, The Lively Commerce, 163.
43. In New York, in a ten-year period, only 67 of 1,782 arrests for prostitution

violations were of men (Hobson, Uneasy Virtue, 160).
44. Heyl, The Madam as Entrepreneur, 18–22.
45. Algren, Somebody in Boots.
46. Algren, Boots, 97, 221.
47. Bettina Drew, Introduction, Texas Stories of Nelson Algren.
48. One might call this borderland experience cosmopolitanism, because Drew

does in her introduction to Texas Stories, but this implies an urban multicul-
turalism and not the social horror that was always Algren’s subject.

49. Algren, Boots, 55–57.
50. Drew, A Life, 35.
51. Algren, Boots, 76.
52. Algren, Boots, 83.
53. Algren, Boots, 100.
54. Algren, Boots, 128, 137, 136. Algren or his 1950s informants know Franklin

Street as a low-level prostitution district employing mostly Negroes.
55. Algren, Boots, 352–355.

RT7839_C009.fm Page 234 Thursday, September 1, 2005 7:44 PM

Notes 235

56. Algren, Boots, 361–362.
57. http://www.chicagohs.org/history/century.html and http://www.japan.park.org/

guests/286.
58. Algren, Boots, 146.
59. Otis Ferguson, “Review of Somebody in Boots,” The New Republic (July 17,

1935).
60. Kuprin, Yama, or the Pit, cited in Drew, A Life, 128.
61. Benjamin, “Central Park,” 50.
62. Donohue, Conversations with Nelson Algren, 94.
63. Donohue, Conversations, 56–7.
64. Donohue, Conversations, 191.
65. Donohue, Conversations, 253.
66. Drew, A Life, 260–65.
67. Donohue, Conversations, 294–95.
68. Denning, The Cultural Front: the Laboring of American Culture in the 20th

Century, 227.
69. Algren, Boots, 151.
70. Algren, Nonconformity: Writing on Writing, 11, 14, 33, 42, 50, 53, 76.
71. De Beauvoir, A Transatlantic Love Affair: Letters to Nelson Algren, 491,

note 2.
72. Algren, Who Lost an American?, 295. Simon notes that Algren and Benjamin

both called on Whitman’s Democratic Vistas for their understanding of super-
ciliousness (Nonconformity, 78). An essay as allusive as Benjamin’s but with
quick turns from high-brow to low and back again, “Wild Side” has been well
served by Daniel Simon and C.S. O’Brien who tracked down the allusions and
published the essay with exegesis.

73. De Beauvoir, A Transatlantic Love Affair, 487.
74. Algren’s closest friend in 1930s Chicago, Wright remained Algren’s supporter

even in Paris and wrote the introduction to Never Come Morning. In the
1950s, even as their romance turned to ash, de Beauvoir frequently wrote
Algren and reported on the Wrights’ lives in Paris—in fact, as though Algren’s
letters were asking for such reports. Ellison, for a time Wright’s most intimate
friend in New York, was a part of the literary world Algren occupied. In any
case, the reception of Invisible Man was even apparent to de Beauvoir in Paris,
although she herself did not much like the book. See Rowly, Richard Wright:
the Life and Times, and de Beauvoir, correspondence from 1948–1961, 108–
9, 131, 159, 201.

75. If the essay was an attempt to best Sartre in the role of the engaged artist and
thereby win de Beauvoir away from him, as Nonconformity editors Simon
and O’Brien suggest, it failed as an act of intellectual wooing. De Beauvoir
tactfully reports on August 20, 1953, that they found the essay impossible to
translate for their journal Temps Moderne, 487. But as a staging for the spleen
necessary to enact a vicious comedy in the novel Wild Side, the essay, specifi-
cally the failure of the essay, could enable another success.

76. Donohue, Conversations, 97.
77. Drew, Texas Stories, xiii.
78. Donohue, Conversations, 97.
79. De Beauvoir, letter of August 1954, 503–4.
80. Report of the American Social Hygiene Association, “Commercialized Prosti-

tution Condition in New Orleans La.” (April 1956): 2, 3, 7 in City Archives,
New Orleans Public Library.

RT7839_C009.fm Page 235 Thursday, September 1, 2005 7:44 PM

-

236 Sustaining New Orleans

81. There crazy clients and pimps and disease are least controllable, notes Wallace
(Wiltz, The Last Madam, 235–36). David concurs in Prostitution: An Interna-
tional Handbook on Trends, Problems, and Policies, 315.

82. Wiltz, The Last Madam, 87.
83. Haas, DeLessups S. Morrison and the Image of Reform: New Orleans

Politics, 1946–1961, 181–84, 194.
84. Wiltz, The Last Madam, 82.
85. Preoccupied with secrecy, the investigator who files this report expends as

many pages explaining the need for secrecy as he does on the purported
subject of the report. He also converts all references to the governor, governor
elect, mayor, and chief of police into code. Hygiene Association V2 code
sheet, in City Archives, NOPL.

86. Wiltz, The Last Madam, 125.
87. Halberstam, The Fifties, 188–94.
88. Letter from Jacob Morrison, president, Vieux Carré Property Owners Associ-

ation April 15, 1952, to William Kearney, president, Texas Wire and Cable
Company, regarding a liquor license for a new restaurant on Bourbon, File
“VCC records Correspondence—commission Members, 1946–1952,” VCC
1.htm.box 2, in City Archives, NOPL.

89. This city ordinance was overturned by the Louisiana Supreme Court in 1964,
File: “Vieux Carré Property Owners Association 1946–1959,” VVC
1.htm.box 2, in City Archives, NOPL.

90. Letter from Marion McClure, VCC field director, to Caye Nelson, executive
director of the Louisiana Economic Development Commission, July 6, 1945,
Vieux Carré Property Owners Association Letter from Jacob Morrison presi-
dent of the YMBC, September 21, 1951, City Archives, NOPL.

91. Report by certain members of the Public Relations Profession to the VCC
June 29, 1959, File: “VCC records Correspondence Gen., 1948–1965,” VCC
Correspondence and Subfiles, in City Archives, NOPL.

92. Letter from Pickens to Morrison, November 11, 1952, File: “VCC records
Correspondence Gen., 1948–1965,” VCC Correspondence and Subfiles, in
City Archives, NOPL.

93. Pickens to Morrison.
94. A Proposal for the Preservation, Restoration and Development of the French

Quarter, n.d., File: “Shaw, Clay, Preservation Proposal,” VCC1.htm Box 2 in
City Archives, NOPL.

95. Letter to Mayor Morrison from VCC chairman George M. Leake July 8,
1959, File: “VCC records correspondence commission members, 1958–
1962,” VCC Correspondence and Subfiles, in City Archives, NOPL.

96. The Crystal Palace in Gaslight Square in St. Louis in 1960 did make it into a
musical Nelson Algren admired. “Nelson Algren Talks with NOR’s Editor at
Large,” New Orleans Review (1969): 130–2.

97. Drew, A Life, 35.
98. Lyrics for the two songs may be found at http://www.chordie.com and at

http://www.bluegrasslyrics.com
99. Fabre, The Unfinished Quest of Richard Wright, 175. The lyrics to the

campaign song “Native Son” went,
The miners came in forty-nine,
The whores in fifty-one,
They jungled up together
And begot the Native Son.

RT7839_C009.fm Page 236 Thursday, September 1, 2005 7:44 PM

Notes 237

100. Discographies of Thompson and Wells in the music guide at AMG,
www.allmusic.com.

101. Wright, Introduction to Nelson Algren’s Never Come Morning, ix–x. Rotella
writes, “Neighborhood novels of Farrell, Wright, and Algren (before Golden
Arm) together launch a critique of exactly this numbing, easing effect of mass
culture, arguing for the cultural impoverishment of the industrial proletariat
inhabiting the neighborhood order,” 84.
Donohue, Conversations, viii. DeBeauvoir remembers watching US television
with Algren in a letter dated January 17, 1954, 490. Gelfand, The American
City Novel, praises Algren’s description of Chicago city life but criticizes the
absence of urban analysis.

102. Donohue, Conversations, 271.
103. Algren, A Walk on the Wild Side, 42.
104. Algren, Wild Side, 85.
105. Algren, Wild Side, 75–7.
106. Algren, Wild Side, 40, 92, 94, 108–11.
107. Algren, Wild Side, 125.
108. Algren, Wild Side, 144–45.
109. Algren’s suggestion regarding Huck was picked up on by Giles, Confronting

the Horror: the Novels of Nelson Algren.
110. Algren, Wild Side, 144–45.
111. Algren, Wild Side, 218–231. Also, Nelson Algren’s Own Book of Lonesome

Monsters (New York: Bernard Geis Associates/Random House, 1963) and
The Last Carousel (New York: Putnam, 1973).

112. Donohue, Conversations, 160.
113. Pelongo, Interview with Nelson Algren, Arizona Quarterly, 101–06.
114. Algren, Wild Side, 322; Boots, 361.
115. Algren, Wild Side, 337.
116. Okada, No-No Boy, 245-251.
117. Algren, Wild Side, 342.
118. Drew, A Life, 193.
119. Algren, Wild Side, 337.
120. Letter to Fred P. Wohlford from Helen DuPrey Bullock, director, Department

of Information. National Trust (August 29,1961), VCC Subject Files:
National Trust for Historic Preservation, in City Archives, New Orleans Pub-
lic Library.

121. Wiltz, The Last Madam, 148.
122. Wiltz, The Last Madam, 85.
123. Dmytryk, Walk on the Wild Side, film.
124. See coverage of the story in the New Orleans Times-Picayune from April 3,

2002, through May 1, 2003, by staff writers Michael Perlstein and Bruce
Eggler and by columnist James Gill.

125. For example: “Holly came from Miami, F.L.A./Hitch-hiked her way across
the USA/Plucked her eyebrows on the way/Shaved her legs and then he was a
she/She says, Hey babe/Take a walk on the wild side/She said, Hey honey/
Take a walk on the wild side.” http://www.lyricsvault.net /songs/718.html

126. Giles, Confronting the Horror, 74.
127. Benjamin, The Arcades Project, 385, J91–5.
128. Vesey and Dimanche, “From Storyville to Bourbon Street: Vice, Nostalgia and

Tourism,” 61.
129. Hayden, The Power of Place: Urban Landscapes as Public History, 228.

RT7839_C009.fm Page 237 Thursday, September 1, 2005 7:44 PM

238 Sustaining New Orleans

130. Vesey and Dimanche, “From Storyville to Bourbon Street: Vice, Nostalgia and
Tourism,” 61–68.

131. One can still find the wild side lurking in a New Orleans publication such as
Offbeat in the form of advertisements for wild chat (i.e., phone sex).

132. Gotham, “Marketing Mardi Gras: Commodification, Spectacle and the Politi-
cal Economy of Tourism in New Orleans,” Urban Studies, 1735–56.

133. Horn, “Walk on the Wild Side,” and also Algren’s own Notes from a Sea
Diary: Hemingway All the Way.

134. Mardi Gras has been an ever-expanding source of fantasy marketing as the
city has turned more exclusively to tourism to support itself. Kevin Fox
Gotham marshals the misery statistics to argue that “the transition to a tour-
ism-dominated economy has paralleled population decline, white flight to the
suburbs, racial segregation, poverty and a host of other social problems
including crime, fiscal austerity, poor schools and decaying infrastructure.”
It is not only French Quarter residents who have lost their homes.

Chapter 4

1. Asbury, The French Quarter: An Informal History of New Orleans Under-
world, 435.

2. In a letter dated November 9, 1949, and addressed to Nelson Algren, Simone
de Beauvoir admires Flaherty’s documentary, The Louisiana Story, in A
Transatlantic Love Affair: Letters to Nelson Algren, 300.

3. Kelman cites this traditional opinion in A River and Its City: The Nature of
Landscape in New Orleans, 37. Lewis later described New Orleans as “an
impossible but inevitable city” because of its relationship to the river and the
deltaic plain in New Orleans: The Making of an Urban Landscape, 17.

4. Kelman, A River and Its City, 38, 42, 73, 230, note 54.
5. Melosi, The Sanitary City: Urban Infrastructure in America from Colonial

Times to the Present, 12.
6. Kelman, A River and Its City, 91, 38–9, 94–5.
7. In the worst epidemic year, 1853–1954, 10,000 died from yellow fever; 600

from cholera. After the summer’s yellow fever scourge that could, in the end,
not be denied, the fall onslaught of cholera, though severe by any measure,
went completely unreported in the press. News spread only by word of
mouth. Kelman, A River and Its City, 88, 116.

8. Markowitz and Rosner, Deceit and Denial: The Deadly Politics of Industrial
Pollution, xv.

9. Samway, Walker Percy: A Life, 148.
10. Montello, “From Eye to Ear in Percy’s Fiction: Changing the Paradigm for

Clinical Medicine,” in The Last Physician: Walker Percy and the Moral Life
of Medicine, 46–58. Montello cites Percy’s “The Diagnostic Novel,” Harper’s
Magazine (June 1986), 40. One might also cite his “Diagnosing the Modern
Malaise,” “From Facts to Fiction,” and “The State of the Novel” in Signposts
in a Strange Land, edited by Patrick Samway (New York: Farrar, Straus, and
Giroux, 1991): 139–52, 186–90, and 204–21. Though Howard Odum was in
his heyday at the University of North Carolina when Percy was a premed
undergraduate there in the late 1920s, Percy never embraced Odum’s studies
of regional folkways and technicways so visible in the school’s newspaper,
according to Tolson, Pilgrim in the Ruins: A Life of Walker Percy, 110–11.

11. Ciment, Elia Kazan: An American Odyssey, 72; and Young, Kazan: The Mas-
ter Director Discusses His Films: Interviews with Elia Kazan, 67.

RT7839_C009.fm Page 238 Thursday, September 1, 2005 7:44 PM

Notes 239

12. Yergin, The Prize: The Epic Quest for Oil, Money, and Power, 3.
13. Markowitz and Rosner, Deceit and Denial, 234.
14. Hidy and Hidy, History of Standard Oil Co. (New Jersey): Pioneering in Big

Business 1882–1911, 401–12.
15. Hidy and Hidy, History of Standard Oil Co. (New Jersey), 418–20.
16. Gibb and Knowlton, History of Standard Oil Co. (New Jersey): The Resur-

gent Years 1911–1927, 33, 129, chart 167, 140, and 150.
17. Markowitz and Rosner, Deceit and Denial, 235.
18. Gibb and Knowlton, History of Standard Oil Co. (New Jersey), 495;

Markowitz and Rosner, Deceit and Denial, 235.
19. Gibb and Knowlton, History of Standard Oil Co. (New Jersey), 171–72, 414–

15, 464–65, 585–87.
20. By 1960, he was chairman of Standard Oil (NJ) and facing not Huey Long but

the leaders of the oil exporting countries whom he saw no reason to consult.
Yergin, The Prize, 520.

21. Popple, Standard Oil Company (New Jersey) in World War II, 217–218. I
have no figures on the incidence of illness or injury among these employees.

22. Popple, Standard Oil Company (New Jersey), 10, 23–4, 51, 48, 54, 67–9,
108, 98–9, 123–26. Tankers, privately owned, then government owned,
moved many of these products away from the refineries, 89, 250.

23. Markowitz and Rosner, Deceit and Denial, 237. In the post-War years of the
Louisiana story, off-shore drilling also began in earnest. Markowitz and Ros-
ner, Deceit and Denial, 239–40.

24. Kane, “Land of Louisiana Sugar Kings,” National Geographic, 531–67.
25. See Barry, Rising Tide: The Great Mississippi Flood of 1927 and How It

Changed America, and Percy, Lanterns on the Levee: Recollections of a
Planter’s Son.

26. The intense mechanization of cane harvesting at mid-century left the African
American farm workers in the river corridor without agricultural jobs.
Between 1937 and 1959, sugar cane plantations decreased from 10,260 to
2,686, whereas acreage increased from 28 to 101, and most plantations were
mechanized between 1940 and 1955. Markowitz and Rosner, Deceit and
Denial, 237–38. Kane mentions in passing this transformation of the river
corridor.

27. Tolson, Pilgrim in the Ruins, 110–11.
28. Kelman, A River and Its City, 143, 145–46. The Board of Commissioners of

the Port of New Orleans, known as the Dock Board, was created in 1896.
29. Kelman, A River and Its City, 60, 155–56.
30. Tolson, Pilgrim in the Ruins, 200–01.
31. Tolson, Pilgrim in the Ruins, 269; Samway, 186.
32. Kelman, A River and Its City, 102–03.
33. Percy, The Moviegoer, 47–8.
34. Markowitz and Rosner, Deceit and Denial, 276, 286.
35. The rural people in New Orleans environs have been disregarded more than

once, most dramatically when, during the 1927 flood, the city’s elite forced
the dynamiting of a crevasse below the city, flooding Saint Bernard Parish and
its trapping industry. Barry, Rising Tide; Kelman, A River and Its City, 179.
When faced, decades beyond the 1950s, with charges of racism, petrochemical
officials would argue that the market determines where poor people live.
Corporations do not choose to build chemical plants in African American
neighborhoods and towns; rather, the plants deflate housing costs and this
attracts the poor. Markowitz and Rosner, Deceit and Denial, 289.

RT7839_C009.fm Page 239 Thursday, September 1, 2005 7:44 PM

240 Sustaining New Orleans

36. Young, Kazan, 66.
37. Kazan, Elia Kazan: A Life, 378–79.
38. Young, Kazan, 63; Kazan, A Life, 378.
39. Kazan, A Life, 379, 381. Making A Streetcar Named Desire the next year on

a California set was a retreat to stage work, the play being perceived at the
time as too fine a literary thing to alter in place. On the Waterfront (1954)
was the serious film that exploited what he learned about image and place in
shooting Panic, his most “naturalistic” film. Adrian Danks, “In the Water-
front,” http://www.rottentomatoes.com.

40. On the one hand, immigrants were most vulnerable to yellow fever and
cholera, because they had no immunity from exposure to the first nor clean
living conditions to protect them from the second. On the other hand, native
New Orleanians blamed immigrants for their encounters with epidemics and
were inclined, wrongly, to see themselves as immune. Kelman, A River and Its
City, 96.

41. Young, Kazan, 66.
42. Young, Kazan, 65. Kazan, director, Panic in the Streets.
43. Markowitz and Rosner, Deceit and Denial, 64–107, 93.
44. Buell names one dimension or model of place-connectedness “tenticular radia-

tions” in Writing for an Endangered World. Melosi tells the story of New
Orleans unsafe drinking water, The Sanitary City, 392–93.

45. Mulvey, “Visual Pleasure and Narrative Cinema,” Contemporary Literary
Criticism: Literary and Cultural Studies, 422–431. Helfand and Gold’s Blue
Vinyl, documentary film, produces the ecological gaze, following the tenticu-
lar radiations from the blue vinyl installed on Helfand’s parents’ home to the
production of vinyl in Louisiana and in Venice, Italy, and subsequent public
health effects and battles.

46. Even knowing the danger from lead, the South and the West of the United
States were still not exploiting federal funds for lead abatement in 1981.
Markowitz and Rosner, Deceit and Denial, 106.

47. Percy, Moviegoer, 55.
48. See, for example, Percy, “The Delta Factor,” in The Message in the Bottle.

Coles, in his introduction to Walker Percy: An American Search, records that
Percy felt like Kierkegaard after he finished reading Hegel: he explains every-
thing except how to live as a man who must die.

49. Percy, Moviegoer, 54.
50. It could be an anywhere neighborhood, except for the name “Tchoupitoulas”

that Percy chooses to use. In his essay “Naming and Being,” The Personalist:
An International Review of Philosophy, Religion, and Literature, 148–57, he
argues that if one thinks of naming “as a sound calling forth a thought or ref-
erential activity, one misses the point. . . . A name does not call forth some-
thing, it names something” (149). That is, for example, the word “water”
named that wet substance for Helen Keller, as Percy often repeated, and thus
allowed her to enter the human race of symbolic language users. But a name
like Tchoupitoulas is one, as Benjamin said of street names in particular, that
does both name something and call forth a reference. The word pulls verti-
cally into the deep human history of that riverside geography quite apart from
Kazan’s expansive horizontal filming across the barriers at the waterfront and
in spite of Binx’s existential malaise. After its habitation by native people, the
dockside street, Tchoupitoulas, was an area of prostitution.

51. Dyer, Heavenly Bodies: Film Stars and Society, 19.
52. Percy, Moviegoer, 54.

RT7839_C009.fm Page 240 Thursday, September 1, 2005 7:44 PM

Notes 241

53. Percy, Moviegoer, 55.
54. Percy, Moviegoer, 54–55.
55. Young, Kazan, 67.
56. Percy, Moviegoer, 55.
57. Percy, Moviegoer, 24–5.
58. Percy, Moviegoer, 184–86.
59. Percy, Moviegoer, 92, 95.
60. Percy, Moviegoer, 56, 165. Richard Pindell, “Basking in the Eye of the Storm:

The Esthetics of Loss in Walker Percy’s The Moviegoer,” Boundary 2 (Fall
1975): 219–30, calls this transaction rather than action.

61. Pindell, “Basking in the Eye of the Storm: The Esthetics of Loss in Walker
Percy’s The Moviegoer,” 221–22.

62. Pindell, “Basking in the Eye of the Storm: The Esthetics of Loss in Walker
Percy’s The Moviegoer,” 228.

63. Simmons, Deep Surfaces: Mass Culture and History in Postmodern American
Fiction, 26.

64. Brian McHale, Postmodernist Fiction (New York: Methuen, 1987): 38;
quoted in Simmons, Deep Surfaces, 8.

65. Percy, Moviegoer, 11, 187.
66. Another of Binx’s half-brothers dies off-stage from drowning; his depressive

father dies in the War; Kate’s first fiancé dies in an auto accident. Death and
disease were common place in young Percy’s life as well. His grandfather and
then his father committed suicide when he was a child. Soon after, his mother
died in an odd auto accident that he perceived, frequently, as another suicide.
He left his pursuit of a medical career because of tuberculosis, from which he
slowly recovered during World War II. But respiratory weakness and depres-
sion dogged him throughout his full, ironic life. Samway, A Life.

67. Percy, Moviegoer, 69.
68. Percy, Moviegoer, 83.
69. Adorno, Negative Dialectics, 362.
70. Percy, Moviegoer, 188–89.
71. Percy, “The Man on the Train” in Message, 83–100; see also Coles’s intro-

duction, Walker Percy, where he links Percy to Paul Tillich.
72. Percy, Moviegoer, 188–89.
73. “The Fateful Rift: The San Andreas Fault in the Modern Mind,” “Physician as

Novelist,” and “Diagnosing the Modern Malaise” in Signposts, for example.
74. Percy, “The Delta Factor,” Message, 21–22. Percy has observed in his essays

that at mid-century though 50 million have been killed in Europe, no one
seems surprised. “Instead there is more [meaningless] talk than ever of the dig-
nity of the individual.” “Novel-Writing in an Apocalyptic Time,” Signposts,
156.

75. Percy, Moviegoer, 189–90.
76. Coles, Walker Percy, Introduction.
77. Samway, 279; Tolson, Pilgrim in the Ruins, 290–92; Robert Cubbage, “A

Visitor Interview: Novelist Walker Percy,” in More Conversations with
Walker Percy, edited by Lewis A. Lawson and Victor A. Kramer (Jackson:
University Press of Mississippi, 1993): 183–188.

78. “Going Back to Georgia,” “Mississippi: The Fallen Paradise,” and “New
Orleans: Mon Amour” in Signposts.

79. “Why I Live Where I live” in Signposts.
80. Samway, Walker Percy, 411.
81. Samway, Walker Percy, 155, 207, 270, 272.

RT7839_C009.fm Page 241 Thursday, September 1, 2005 7:44 PM

242 Sustaining New Orleans

82. “Mississippi: A Fallen Paradise,” Signposts, 49, 51.
83. Kelman, A River and Its City, 13.
84. Colten, “Too Much of a Good Thing: Industrial Pollution in the Lower

Mississippi River,” in Transforming New Orleans and Its Environs: Centuries
of Change, 141, 143, 147, 150. Rachel Carson’s Silent Spring (1962) had
alerted the nation to the dangers of agricultural pesticides and that source was
assumed the culprit in 1963–1964. When the USPHS investigated, however,
the source of the fish kill was found to be the Velsicol Chemical Company in
Memphis, reports Melosi. The USPHS concluded that the problem was spe-
cific to Velsicol’s waste disposal practices, to the relief of the petrochemical
industry along Louisiana’s industrial corridor. They could then conduct busi-
ness as usual. It was 1973 before an Environmental Protection Agency study
officially “detected sixty-six potentially carcinogenic organic chemicals in
New Orleans drinking water” corroborating the USPHS’s study of 1970
“which stated that many water-supply systems failed to meet the 1962 PSPHS
Drinking Water Standards,” 393, 392.

85. Kane cited in Kelman, A River and Its City, 204.
86. “A Better Louisiana,” Signposts.
87. From an interview in New York City with Dr. Craig Zwerling, July 5, 2000,

quoted in Markowitz and Rosner, Deceit and Denial, 291.

Chapter 5

1. “YMBC Step Hits Radical Talks,” New Orleans Times-Picayune, September
10, 1970.

2. Carolyn Kolb, “Exceptional Incidents: The Black Panthers in New Orleans
1970–1971,” Division of Urban Research and Policy Studies Working Paper
Number 57, (New Orleans: College of Urban and Public Affairs, University of
New Orleans, 1999), 18–19 citing NOLA Express, October 2, 1970.

3. Reed, Mumbo Jumbo.
4. Singh, “The Black Panthers and the ‘Undeveloped Country’ of the Left,” in

The Black Panther Party [Reconsidered], 57–105.
5. Singh, “The Black Panthers and the ‘Undeveloped Country’ of the Left,” 64,

66.
6. Arend, Showdown in Desire, 43.
7. Specifically, eleven shotguns, two revolvers, one M1 rifle, one training rifle,

and a Bowie knife plus some 887 live shotgun shells.
8. “11 Shot: 16 Arrested,” New Orleans Times-Picayune, September 16, 1970;

“Police, Hold It; Don’t Do It, Said Warning to Victims,” New Orleans Times
Picayune, September 17, 1970; and Harold Lee Bethune, “Black Community
Is Victim In Reign Of Terror; 1 Life Lost,” The Louisiana Weekly, September
19, 1970.

9. “Bonds Totaling $1.5 Million,” New Orleans Times-Picayune, September 16,
1970. Judge Bagert’s wife owned the building first rented to the NCCF near
St. Thomas. The legality of their eviction from that location was being ques-
tioned by NCCF’s New Orleans legal aid (NOLAC) attorney before the events
on Piety.

10. Roy Reed, “Panthers ‘Tried’ 2 Police Agents,” The New York Times, Septem-
ber 19, 1970, and Paul Delaney, “Blacks in New Orleans Say They Are Shel-
tering Panther Leader Wounded in Police Raid,” The New York Times,
September 20, 1970.

RT7839_C009.fm Page 242 Thursday, September 1, 2005 7:44 PM

Notes 243

11. Simon, Introduction to Race and Rumors of Race, vii.
12. Simon, Introduction, ix.
13. Kolb, “Exceptional Incidents,” 5, 8, 10.
14. Martin Arnold, “Police and Panthers: Urban Conflict in Mutual Fear,” New

York Times, October 26, 1970.
15. “Police, Hold It,” New Orleans Times-Picayune.
16. “Went Into Area to Help Restore Calm—Beaten Pair,” New Orleans Times-

Picayune, September 24, 1970.
17. Arnold, “Police and Panthers.”
18. “Black Community Is Victim In Reign Of Terror,” The Louisiana Weekly,

September 19, 1970, and “”11 Are Shot; 16 Arrested,” New Orleans Times-
Picayune, September 16 and 20, 1970.

19. “Take Issue With Mayor, Media, Chief,” The Louisiana Weekly, September
26, 1970.

20. Hilliard, Introduction to The Huey P. Newton Reader, 11–2, 14–5.
21. Umoja, “Repression Breeds Resistance: The Black Liberation Army and the

Radical Legacy of the Black panther Party,” in Liberation, Imagination of the
Black Panther Party, 5.

22. Umoja, “Repression Breeds Resistance,” 14.
23. Ward Churchill, “‘To Disrupt, Discredit and Destroy’: The FBI’s Secret War

against the Black Panther Party,” in Liberation, Imagination of the Black Pan-
ther Party, eds. Kathleen Cleaver and George Katsiaficas (New York: Rout-
ledge, 2001): 102.

24. Churchill, “‘To Disrupt, Discredit and Destroy,’” 102.
25. Umoja defends Cleaver’s position, 3; Hilliard speaks for Newton’s, 11–13.
26. Hilliard, Introduction, 18; Umoja, “Repression Breeds Resistance,” 3–4.
27. Foner, Introduction to The Black Panthers Speak, xxviii.
28. Foner, Introduction, xvi and xvi, note 4.
29. Foner, Introduction, 2–4; “Panthers, Other Radicals Down to Specific Issues,”

New Orleans Times-Picayune, September 7, 1970.
30. “Panthers, Other Radicals.”
31. Lee Linder, “To Rap, Not to Be Busted,” New Orleans Times-Picayune,

September 8, 1970.
32. “Panthers, Other Radicals.” “Black Panther Confab Ends on Peaceful Note,”

The Louisiana Weekly, September 12, 1970, reports that when the full delega-
tion, calling for a “new socialism of black-white coalition,” heard proposals
from individual workshops, the biggest cheer was for the gay liberation front
which told those assembled, “You can’t win this revolution without us. An
army of lovers can’t lose.”

33. Foner, Introduction, 183. and Paul Delaney, “Police Officials Endorse Senate
Bills Aimed at Curbing Urban Guerilla Warfare,” The New York Times,
October 7, 1970. Congress made it a crime to provide explosives, member-
ship, or aid to terrorist organizations, all defined as acts of violence against
the United States. Murder of police or firefighters; attempts to harm police or
firefighters; crossing state lines to hurt or abet hurting police were also all
defined as a national assault. The bills also prohibited periodicals advocating
violence against lawmen and overthrow of the government, e.g., the Black
Panther newspaper and NOLA Express, New Orleans radical, alternative
press at the time.

34. Arnold, “Police and Panthers.”
35. Arend, Showdown in Desire, 50.

RT7839_C009.fm Page 243 Thursday, September 1, 2005 7:44 PM

244 Sustaining New Orleans

36. “Racial Violence Is Termed Culmination of Events,” New Orleans Times-
Picayune, September 17, 1970.

37. Arend, Showdown in Desire, 58.
38. Arend, Showdown in Desire, 58.
39. Arend, Showdown in Desire, 14–5.
40. “Giarrusso Praises Work of 2 Agents,” The Louisiana Weekly, September 26,

1970; and “2 Badly Beaten Spies Recall Horrors of Panther ‘Justice,’” New
Orleans Times-Picayune, September 19, 1970.

41. “Chief Cates Charge Police,” The Louisiana Weekly, September 26, 1970.
42. Barnett, “Mob Rule in New Orleans.”
43. Hair, Carnival of Fury.
44. Consistent with their own liberal, nonviolent position, the Louisiana Weekly

placed an article about a “New African School” opening in the city between
the two (September 26, 1970).

45. “Testimony Begins in Trial of 12 Black Panthers” beside “Citizens’ Commit-
tee Says Parish Prison Deplorable,” The Louisiana Weekly, August 7, 1971.

46. Arend, Showdown in Desire, 49.
47. “Brothers of Slain Youth Await Judge’s Decision,” The Louisiana Weekly,

November 14, 1970.
48. “Let’s Get Our Thing Together—Together,” The Louisiana Weekly, October

17, 1970.
49. Blassingame, Black New Orleans, 1860–1880, 1, 28. Note not only that New

Orleans was exempted from the Emancipation Proclamation the next year but
also that Blassingame chose New Orleans as his subject population because of
the greater intimacy between the races and the diversity and size of Negro-
owned businesses and residences (xvi). Conditions and events at the Desire
Housing Development in 1970 were a product of Panther presence, police cul-
ture, and 1950s federal housing policy, and also of the built environment and
folkways of its locality.

50. Senator John Sparkman of Alabama cited in Mel Scott, American City Plan-
ning Since 1890 (Berkeley: University of California Press, 1969), 622.

51. Scott, Mel, American City Planning, 623.
52. Scott claims that planners and poor residents were ill-prepared for this

negotiation and that certain professional attitudes endangered city/citizen
partnership (629); he further asserts that these two acts shifted the role of the
planner from technician and adviser on physical development to quasi-politi-
cal strategist of social change (631).

53. “10 Model Cities Contracts OK’d,” New Orleans Times-Picayune, November
13, 1970.

54. “11 HANO Proposals Get City Planning Unit Okay,” New Orleans Times-
Picayune, September 2, 1970. The Florida Housing Development across the
canal was white and full of university students (Arend, Showdown in Desire,
47).

55. Furnell Chatman, “Behind the Headlines,” The Louisiana Weekly, October
31, 1970.

56. Foundational facts about Desire were found at www.hano.org/desire.htm,
October 27, 2003. For the dispassionate comment on US public housing, see
Alexander von Hoffman, “High Ambitions: The Past and Future of American
Low Income Housing Policy,” Housing Policy Debate 2 (1996): 423–46; for
the passionate comments see Arend, Showdown in Desire, 58, and Barbara
Harlow cited in Singh, “The Black Panthers and the ‘Undeveloped Country’ of
the Left, 79.

RT7839_C009.fm Page 244 Thursday, September 1, 2005 7:44 PM

Notes 245

57. “11 Are Shot; 16 Arrested” The Times Picayune Sept. 16, 1970.
58. “11 Are Shot; 16 Arrested,” New Orleans Times-Picayune, September 16,

1970. “Hold It; Don’t Do It,” reports on Borden September 17. The Louisi-
ana Weekly headline for September 19, 1970, reads “Black Community Is
Victim In Reign Of Terror; 1 Life Lost.” Borden’s death was reported more
fully in “Parents of Slain Youth Told Slaying A Mistake,” The Louisiana
Weekly, September 26, 1970, and the trial of his brothers was subsequently
covered as well.

59. “Outlook Brightens For Improved Conditions In Desire Project,” The Louisi-
ana Weekly, December 19, 1970.

60. Quoted in Kolb, “Exceptional Incidents,” 30.
61. Arend, Showdown in Desire, 39, 55.
62. See, for example, Lacan, The Ethics of Psychoanalysis, 1959–1960.
63. See, for example, the Chicago Area Transportation Study (CATS), 1955.
64. Arnold, “Police and Panthers.” Arend reports that in 1970 Desire had 10,594

residents, 8,312 of them younger than 21. “11 Are Shot; 16 Arrested” claims
there were 14,000 residents of Desire in 1970.

65. “League Battle to Be Marked,” New Orleans Times-Picayune, September 13,
1970.

66. Arnold, “Police and Panthers.”
67. Arend, Showdown in Desire, 55, and Singh, “The Black Panthers and the

‘Undeveloped Country’ of the Left,” 83. The courtroom was an extension
of that stage. One woman on trial in New Orleans was charged with
contempt for having written “political prisoner” on her prison uniform.
Other spectacle came at the behest of BPP defense attorneys who con-
vinced the judge to allow a display of police weapons to be entered in
evidence alongside the display of NCCF weapons from the Piety headquar-
ters. The jury was left to draw the conclusions about the striking imbal-
ance in fire power (“Defense Rests Its Case in Trial of Panthers,” New
Orleans Times-Picayune, August 6, 1971).

68. Dora Apel reviews a number of recent exhibits of lynching photographs in
“On Looking: Lynching Photographs and Legacies of Lynching after 9/11,”
American Quarterly 55 (September 2003): 457–78. Wright’s “Big Boy Leaves
Home” in Uncle Tom’s Children is equally vivid on this point.

69. The Hoover reference is in Hilliard, The Huey P. Newton Reader, 14. The
quotation about the black intellectuals is in Arnold, “Police and Panthers.”

70. Ishmael Reed, Introduction, 19 Necromancers from Now (Garden City, NY:
Doubleday, 1970): n.p. In the 1970s, in fact, Reed incurred heavy criticism
from some African American reviewers for his satiric treatment of black
militancy (and black women) in, for example, The Last Days of Louisiana
Red. He distrusted the left-wing impulse to describe some black prisoners as
“political prisoners.” “Field nigger romanticism” he called it in “Self-Inter-
view” in Shrovetide in Old New Orleans (New York: Atheneum, 1978): 137,
143. In contrast, one tenet of the BPP 10-point program was to release all
black prisoners because they did not receive fair trials (Foner, The Black
Panthers Speak, 2–4).

71. John O’Brien, Interview with Ishmael Reed in Conversations with Ishmael
Reed, edited by Bruce Dick and Amnitjit Singh (Jackson, MS: University Press
of Mississippi, 1995): 18.

72. Reed, Shrovetide, 25.
73. Simmons, Deep Surface: Mass Culture and History in Postmodern American

Fiction, 85.

RT7839_C009.fm Page 245 Thursday, September 1, 2005 7:44 PM

246 Sustaining New Orleans

74. Reed, “Neo-HooDoo Manifesto,” in Conjure (Amherst, MA: University of
Massachusetts Press, 1972): 20–25.

75. Reed, Necromancers, 19, n.p.
76. O’Brien, Interview with Ishmael Reed, 17–8. Henry Louis Gates explicitly

credits Reed: “It is fair to say that The Signifying Monkey, as a theory of crit-
icism and as the shape it has assumed in this book, at the very least began
with (and at most was shaped by) my explication of Reed’s difficult novel.
If anything, Reed’s text is the text-specific element from which my theory
arose, from his characterization of Esu-Elegbara as Papa La Bas to his explicit
splitting of the narrative voices of showing (mimesis) and telling (diegesis).”
Quoted from The Signifying Monkey (New York: Oxford University Press,
1988): 217–18.

77. Reed, Shrovetide, 72.
78. Ishmael Reed, Conjure, 46. Reed criticizes Laveau in his review of Henderson,

but honored her grave when I was with him in New Orleans in the 1980s and
does so in Shrovetide.

79. Hilliard, The Huey P. Newton Reader, 16–8, and Foner, The Black Panthers
Speak, 183.

80. Reed, “Shrovetide in Old New Orleans,” in Shrovetide in Old New Orleans,
32–33.

81. Reed, The Last Days of Louisiana Red, 174.
82. Kolb, “Exceptional Incidents,” 6, 8.
83. Arend, Showdown in Desire, 38, 56, 67.
84. Reed, Mumbo Jumbo, 4–5, 7.
85. Quoted in Fox, “Blacking the Zero: Towards a Semiotics of Neo-Hoodoo,” in

The Critical Response to Ishmael Reed, 54.
86. Reed, Mumbo Jumbo, 7, and Gates, The Signifying Monkey, 221.
87. Reed, “Neo-HooDoo Manifesto” in Conjure, 20.
88. All the forces opposing Jes Grew—the Atonists; Heirophant 1, their leader;

the Wallflower Order; the Knights Templar, Hinckle Von Vampton; and pri-
vate police power Buff Musclewhite—are active, secret agents engaged in the
production of hegemony. At their headquarters they use the new invention,
the television, to track and map the outbreaks of Jes Grew between New
Orleans and Chicago as it travels via music on the radio and the attractions of
dance (63–5). And they marshal the forces of press and radio in their cause,
knowing Jes Grew has no control over who speaks for it (69). They launch
their own magazine and, with the help of radio, plan the Depression that
forces Jew Grew underground once more. “It will be a controlled panic. It will
be our Panic” (155). But technology is not only the purview of the Atonists.
The Haitians have a yellow back radio loa that they feed with the stories of
innovative artists threatened by the Atonists (151). From fellow American
houngan Black Herman, LaBas learns how essential new forms and new
technologies can be to the transmission of the Work. The Haitians tell their
American friends that these new forms are their special talent; they put the
HooDoo in Voodoo (152).

89. Reed, Mumbo Jumbo, 18.
90. Reed, Mumbo Jumbo, 53, then 50.
91. Reed, Mumbo Jumbo, 206 and 214–15.
92. Reed, Mumbo Jumbo, 214–15. Papal infallibility was declared in July 1870,

and Nast produced this cartoon for the cover of Harper’s Weekly, October 1,
1870.

93. LeRoi Jones’s blurb is on the back of David Henderson’s The Low East.

RT7839_C009.fm Page 246 Thursday, September 1, 2005 7:44 PM

Notes 247

94. Reed, Mumbo Jumbo, 5, 4, and 93.
95. Reed, Mumbo Jumbo, 48. In “Was 9/11 the First Terrorist Attqck on Ameri-

can Soil?,” Another Day at the Front: Dispatches from the Race War (New
York: Basic Books, 2003), Reed observes that the United States has always
been a site of terrorism for blacks, 157-160 (160).

96. Reed, Mumbo Jumbo, 65.
97. Reed, Shrovetide in Old New Orleans, 7.
98. Reed interviewed by Shamoon Zamir, Callaloo 17 (Fall 1994): 1131–56.

Also, Reed, Shrovetide in New Orleans, 133.
99. Ishmael Reed, “Eldridge Cleaver” in The Reed Reader (New York: Basic

Books, 2000).
100. Lawson and Kramer, Introduction, Conversations, xvi.
101. Reed, in interview with O’Brien, 9.
102. Simmons, Deep Surfaces, 94.
103. Thomas, “Two Crowns of Thoth: A Study of Ishmael Reed’s The Last Days

of Louisiana Red,” in Critical Response, 38–41.
104. McGee, Ishmael Reed and the Ends of Race, 128–29.
105. John Pecoul’s opinion cited in Kolb, “Exceptional Incidents,” 30.
106. Harold Bethune, “Widely Different Views Voiced On NCCF And Its Impact

On N.O.,” The Louisiana Weekly, December 5, 1970.
107. “NCCF Refuses to Leave Desire,” New Orleans Times-Picayune.
108. Clarence Doucet, “Desire Housing Project Panthers Ready ‘To Die,’” New

Orleans Times-Picayune, November 22, 1970.
109. “Giarrusso Airs Tactics,” New Orleans Times-Picayune, November 27, 1970;

Kolb, “Exceptional Incidents,” 22.
110. Orissa Arend in The Louisiana Weekly, October 27–November 2, 2003.
111. Arend, Showdown in Desire, 13.
112. Arend, Showdown in Desire, 66. The federal government’s theory of repatri-

ating Japanese Americans after internment lends corroboration to Jones’s con-
viction. The post-War repatriation government document People in Motion
explicitly announces the goal of channeling Nisei men into nuclear families
and away from any reestablished communal Issei leadership. In the absence of
such families, former internees would then be directed to central government
agencies for aid.

113. Doucet, New Orleans Times-Picayune, November 22, 1970.
114. “29 Still Held,” New Orleans Times-Picayune, November 27, 1970.
115. Bethune, “Widely,” The Louisiana Weekly, December 5, 1970.
116. Arend, Showdown in Desire, 27; Kolb, “Exceptional Incidents,” 22–3.
117. Arend, Showdown in Desire, 56–7. Faggen remarks that he had never seen

anything like the physical and psychological brutality at Angola. The story of
the Panthers at Angola is told by Rahim in Arend and by Scott Fleming, the
attorney of the Angola 3, in “Lockdown at Angola,” Liberation, Imagination
and the Black Panther Party.

118. “A Desire to Heal,” The Louisiana Weekly, September 22–28, 2003 and “A
Day to Remember,” New Orleans Times-Picayune, September 18, 2003.

119. Harvey, Spaces of Hope, 17.
120. Arend, Showdown in Desire, 13.
121. See caption of photograph, The Louisiana Weekly, December 5, 1970, and

“Young, agile, pragmatic, Rumsfeld supports. . .,” The New York Times,
November 30, 1970.

122. Quoted in Kolb, “Exceptional Incidents,” 24.
123. Quoted in Kolb, “Exceptional Incidents,” 31.

RT7839_C009.fm Page 247 Thursday, September 1, 2005 7:44 PM

248 Sustaining New Orleans

124. Paul Keegan, “Thinnest Blue Line,” The New York Times Sunday Magazine,
March 31, 1996.

125. It is not only in fiction that Reed’s words fight their way out of despair. In an
essay as close to realist urban analysis as Reed comes, when he wants to rail
against the “drug fascists” and distant city leadership ruining his neighbor-
hood in Oakland, he presents himself in the second person throughout.
Although the essay says he sees no—finds no—solution to the “crackers,” it
also enacts a narration in defiance of the physical distance that makes boost-
ers’ ideas for economic development irrelevant to the devastation in his neigh-
borhood. You, reader, will be me. “My Oakland, There is a There There,”
Writin is Fightin, 25–42.

126. See “New Orleans Crafts Guild Fundraiser” in the September 2004 addition
of the Urban Conservancy newsletter archived at http://emm.securesites.net/
mailman/private.uc

Chapter 6

1. Ishmael Reed, “Neo-HooDoo Manifesto,” in Conjure (Amherst, MA: Univer-
sity of Massachusetts Press, 1972): 20, 22.

2. Kaplan, “Violent Belonging and the Question of Empire Today—Presidential
Address to the American Studies Association, October 17, 2003,” American
Quarterly, 1–18; and her book, The Anarchy of Empire In the Making of U.S.
Culture. Regarding Jefferson’s idea of empire, see especially, Martin Bruckner,
“The Critical Place of Empire in Early American Studies,” American Literary
History 15 (Winter 2003): 809–21.

3. Emphasizing the interface of race, slavery and African American gothicism,
Teresa Goddu argues that the gothic needs to be read in relation to race and
identifies three topics for initiating that investigation: (1) certain bodies are
manufactured as monstrous, (2) the gothic is a “locale” for intervening in
racial discourse, and (3) African American gothic insists that American gothic
be read in conjunction with other African and Caribbean traditions. “Vampire
Gothic,” American Literary History, 125–41.

4. Goddu, “Vampire Gothic,” 138. See, for example, John T. Matthews’s argu-
ment about open Caribbean secrets in Faulkner’s Absalom, Absalom! in
“Recalling the West Indies: From Yoknapatawpha to Haiti and Back,” Amer-
ican Literary History 16 (Summer 2004): 238–62.

5. George Haggerty. “Anne Rice and the Queering of Culture,” 5–18; also James
R. Keller Anne Rice and Sexual Politics; and Doane and Hodges, “Undoing
Feminism: From the Preoedipal to Postfeminism in Anne Rice’s Vampire
Chronicles,” American Literary History, 422–42.

6. Auerbach, Our Vampires, Ourselves.
7. Latham, Consuming Youth: Vampires, Cyborgs and the Culture of Consump-

tion.
8. Gruesz, Ambassadors of Culture: The Transamerican Origins of Latino Writ-

ing, 108.
9. See Benjamin’s Arcades Project on the ambiguity of this promise for him; see

also David Harvey, Paris, the Capital of Modernity.
10. Dickinson, Haunted City: An Unauthorized Guide to the Magical, Magnifi-

cent New Orleans of Anne Rice, 1–4.
11. http://www.Annerice.com. In 1976, when Rice published her first vampire

tale, St. Elizabeth’s was still a home for troubled girls run by the Catholic

RT7839_C009.fm Page 248 Thursday, September 1, 2005 7:44 PM

Notes 249

church in accordance with contemporary social science paradigms. Clarion
Herald, May 13, 1976. Rice’s doll museum only delayed its fate as the luxury
condominiums, proposed then by others and what it is now.

12. Jana Marcus records the event in 1996 with photographs and interviews In
the Shadow of the Vampire: Reflections from the World of Anne Rice, xii.

13. http://www.Annerice.com.
14. Rice, Interview with the Vampire, 144.
15. Anne Reifenberg, “Nobody Said Boo When Anne Rice Came to New

Orleans.” The Wall Street Journal. Eastern edition (August 8, 1996).
16. Reifenberg, “Nobody Said Boo.”
17. Reifenberg, “Nobody Said Boo.”
18. Reifenberg, “Nobody Said Boo.” The clash of Kith and Kin LLC with the city

over exclusive rights to “Inside the World of Anne Rice Walking Tour” was
reported at http://www.AnneRice.com in November 2000. After the death of
her husband in 2002 and departure of her son for California, Rice moved to a
gated community in the suburbs, selling the Garden District properties.
Andrew Jacobs, “Dark Days in New Orleans as Anne Rice Goes Suburban,”
The New York Times (May 17, 2004).

19. Rice, Interview, 41.
20. Dickinson, Haunted City, xiii.
21. See the world maps of the Vampire Chronicles in Katherine Ramsland, The

Vampire Companion: The Official Guide to Anne Rice’s The Vampire Chron-
icles, 542–552. See also the categories of fans Marcus identifies from a book
signing in Northern California: “There were tour groups, internet groups,
reading groups, role-playing game groups. Just pick your fantasy.”

22. Telephone interview with Robert McNulty, former assistant director of the
NEA and current director of Partners for Livable Communities, formerly Part-
ners for Livable Places (August 4, 2004). McNulty asserted that through
regime changes in Washington from Johnson to Nixon to Carter, the NEA
enjoyed robust support.

23. April 25, 1973, press release in file: “City Edges Financial History” and file:
“Draft Report of the City Edges Project,” December 1973 in VCC Records
Box 1, in City Archives, New Orleans Public Library (NOPL).

24. “Coast” (Cote des Allemands) was used geohistorically to describe the upriver
German farming settlement rather than a downriver French plantation settle-
ment. German immigrants in New Orleans have typically been displaced in
city discourse just as their names were frequently Francocized.

25. Rice, Interview, 6.
26. Rice, Interview, 7.
27. Rice, Interview, 7–8.
28. Rice, Interview, 11.
29. Rice, Interview, 12. The Jordan/Rice 1994 film converts the initial tragedy

from death of a brother to death of a wife and thus alters the political uncon-
scious driving the vampire fantasy. From the outset, the film establishes Louis
as a human rooted in a more conventional heterosexual family.

30. Franklin and Moss, From Slavery to Freedom: A History of Negro Americans,
83.

31. Chesnutt, Paul Marchand, F.M.C., and Bell, Revolution, Romanticism, and
the Afro-Creole Protest Tradition in Louisiana 1718–1868.

32. Anne Rice, Feast of All Saints, 515–27.
33. Baker, Turning South Again: Re-thinking Modernism, Re-reading Booker T,.

80–84.

RT7839_C009.fm Page 249 Thursday, September 1, 2005 7:44 PM

250 Sustaining New Orleans

34. Rice, Interview, 49–50.
35. Rice, Interview, 49.
36. Rice, Interview, 42.
37. Rice, Interview, 51.
38. Rice, Interview, 57.
39. Haraway, “Universal Donors in a Vampire Culture: It’s All in the Family:

Biological Kinship Categories in the Twentieth-Century United States.”
Uncommon Ground: Rethinking the Human Place in Nature, 321–366.

40. Rice, Interview, 42.
41. Rice, Interview, 45
42. Rice, Interview, 58, 60.
43. Rice, Interview, 65.
44. Haraway, 366.
45. Rice, Interview, 40, 98, 170.
46. Keller, 15–9; Haggerty, “Anne Rice and the Queering of Culture, ‘’ 5-18.,
47. Rice, Interview, 104.
48. Rice, Interview, 130.
49. Rice, Interview, 84.
50. Rice, Interview, 122.
51. Jordan, director, Interview with the Vampire. Rice, Interview, 161.
52. Aldon Nielsen, Writing Between the Lines: Race and Intertextuality, 101.
53. Rice, Interview, 162.
54. Olaudah Equiano quoted in Nielsen, Writing Between the Lines, 110.
55. Rice, Interview, 180.
56. Hurston, Tell My Horse: Voodoo and Life in Haiti and Jamaica, 179–98.
57. Rice, Interview, 200.
58. King, Introduction to New Orleans: The Place and The People.
59. Wright, The Politics of Design in French Colonial Urbanism.
60. Partners for Livable Places arose in 1977 from the NEA as a consortium con-

cerned with livability and the built environment. “Initially focused on design
and culture as resources for livability,” according to their Web site, in 1979 it
launched a program to document “the economic value of design and cultural
amenities,” and by the 1990s they added a “human dimension” focusing on
social equity and human potential. At that time they changed their name to
Partners for Livable Communities. http://www.livable.com/about/history.htm

61. Phone interview with McNulty, August 4, 2004.
62. File: Latin Architectural Heritage: NEA Correspondence, April 19, 1978, in

Box 1 Files: Latin Roots in the Built Environment in City Archives of the
NOPL.

63. The conference boasts being the first large public forum for Andres Duany
and Elizabeth Plater-Zyberk of subsequent New Urbanist fame. A different
sort of invitee was the Archbishop of Santa Fe, Roberto Fortune Sanchez, a
supporter of compesinos and their local clerical support in Central America,
but he was unable to attend. Letter to Lynda Friedmann from Sanchez, Janu-
ary 10, 1978, in File: “Latin Roots—Speaker Correspondence” and confer-
ence program in Box 1 VCC Records, 1952–1979, City Archives, NOPL.

64. Memo from Lois Fishman to Lynda Friedman received February 13, 1978, in
File: “Latin Architectural Heritage—Speakers/Topics” in Box 1 VCC Records,
City Archives, NOPL.

65. Letter from Gloria Powers to Braniff International Airlines regarding the
Bogotá exhibit in File: “Latin Architectural Heritage Exhibits,” File: “Latin
Roots in the Built Environment: VC Walking Tour,” and File: “Latin Roots in

RT7839_C009.fm Page 250 Thursday, September 1, 2005 7:44 PM

Notes 251

the Built Environment/Latin Neighborhood Tour,” Box 1 VCC Records, City
Archives, NOPL.

66. “General Somoza to Visit Sate,” New Orleans Times-Picayune (June 28,
1975).

67. “Somoza and the Shah,” New Orleans Times-Picayune (September 14, 1978).
68. For Catholic coverage of Central American disasters, see The Clarion Herald,

(August 1974–1976). For coverage of the sisters’ redefinition see especially
(December 12, 1974; August 21, 1975; September 18, 1975; September 25,
1975).

69. “Nicaragua—Past, Present. ..,” New Orleans Times-Picayune (December 12,
1979).

70. New Orleans Times-Picayune (February 2 and 11, April 1, 1973; January 2,
1975; September 10 and 12, 1978; July 18, 1979; May 8, 1980) and Clarion
Herald (March 4, 1976).

71. “A spirit of New Orleans?” New Orleans Times-Picayune (April 27, 1976).
72. Harvey, Paris, 321.
73. Harvey, Paris, 321.
74. La lanterne journal cover, figure 118, in Harvey, Paris, 339.
75. Rice’s ellipsis, Interview, 335, 336, 338.
76. Telephone interview with former Vieux Carré Commission director, Lynda

Friedmann, August 31, 2004.

Chapter 7

1. In 1994, there were 425 murders in New Orleans, the highest number ever
(NOPD 1994 Statistical Report).

2. Asbury, The French Quarter: An Informal History of the New Orleans
Underworld, 270–76.

3. Robert Tallant, Voodoo in New Orleans, 68–73.
4. Asbury, The French Quarter, 270–76; and Tallant, Voodoo in New Orleans,

72.
5. Both Asbury and Tallant repeat stories of her prayers with the condemned

and the altars they built together in the jail cells. Tallant adds that Laveau
provided coffins for the bodies of the indigent, executed men. In reading Zora
Neale Hurston’s work on the legacy of Laveau in New Orleans hoodoo,
David Estes particularly notes Laveau’s emphasis on improvisational voodoo
altars that appear in domestic spaces, not in “white commercial, judicial, and
religious edifices” (“The Neo-African Vatican: Zora Neale Hurston’s New
Orleans,” in Literary New Orleans in the Modern World, edited by Richard
S. Kennedy [Baton Rouge: Louisiana State University Press, 1998]: 66–82,
77). Hurston cites hoodoo doctor Luke Turner’s story in which Laveau com-
manded him, “Go to your own house and build an altar. Power will come”
(Mules and Men, reprinted from 1935 [New York: Harper and Row, Publish-
ers, 1990]: 185; quoted in Estes, 76). The jail cells in which Laveau built pur-
portedly Catholic altars with her advisees were a kind of domestic place but
within a judicial edifice, an appropriately liminal space for the building of syn-
cretic altars and the practice of improvised rituals conducted by a woman of
color in the politically volatile world of 1850s, 1860s, and 1870s New
Orleans. For a nineteenth-century version of this story about Laveau’s con-
struction of altars see “The Condemned,” Daily Picayune (May 10, 1871),
cited in the Robert Tallant Papers, reel #7, mss. folder 5B1 Voodoo in New
Orleans (1946), City Archives, New Orleans Public Library (NOPL).

RT7839_C009.fm Page 251 Thursday, September 1, 2005 7:44 PM

252 Sustaining New Orleans

6. Daily Picayune (June 17, 1881), cited in the Robert Tallant papers, reel #7,
mss. folder 5B1 Voodoo in New Orleans (1946), City Archives, NOPL.

7. Tallant, Voodoo in New Orleans, 72.
8. New Orleans Democrat (June 17, 1881), cited in the Robert Tallant papers,

reel # 7, mss. Folder 5B1 Voodoo in New Orleans (1946).
9. Prejean, Dead Man Walking: An Eyewitness Account of the Death Penalty in

the United States, subsequently DMW, 8.
10. Jacobs and Kaslow, The Spiritual Churches of New Orleans: Origins, Beliefs,

and Rituals of an African-American Religion, 92.
11. In Revolution, Romanticism, and the Afro-Creole Protest Tradition in

Louisiana 1718–1868, Bell identifies a much earlier spiritualist movement,
one influenced by French and French Caribbean revolutionary upheaval and
European mesmerists. Denying the centrality of voodoo in New Orleans
nineteenth-century politics but corroborating the significance of Catholicism,
Bell focuses attention on the black Creoles of New Orleans. “Rooted in the
egalitarianism of the age of democratic revolution, a Catholic universalist ethic,
and Romantic philosophy, their republican idealism produced the postwar
South’s most progressive vision of the future,” 2–3.

12. Jacobs and Kaslow, The Spiritual Churches, 30–1.
13. Jacobs and Kaslow, The Spiritual Churches, 91.
14. Logsdon and Bell, “The Americanization of Black New Orleans, 1850–1900,”

in Creole New Orleans; Race and Americanization, 201–61.
15. Laveau retired from public life in 1875, says Tallant, the year after the Battle

of Liberty Place, one such white rebellion in Reconstruction New Orleans,
and two years before the decimation of Reconstruction and the New Orleans
police reforms. She apparently weathered the brutal post–Civil War white
police regime of 1866–67. See Rousey, Policing the Southern City: New
Orleans, 1805–1889, 102, 107.

16. Baudier, The Catholic Church in Louisiana, 209–310, especially 259.
17. Baudier, The Catholic Church in Louisiana, 258.
18. Nolan, A History of the Archdiocese of New Orleans, 8.
19. Dominguez, White by Definition: Social Classification in Creole Louisiana,

95.
20. Baudier, The Catholic Church in Louisiana, 179.
21. Baudier, The Catholic Church in Louisiana, 211.
22. Hirsch and Logsdon, Introduction to Part II, “The American Challenge,” in

Creole New Orleans, 91–100.
23. Logsdon and Bell, “The Americanization,” 234.
24. Boyer, The City of Collective Memory: Its Historical Imagery and Architec-

tural Entertainments.
25. New Orleans City Archives TX420 1852–1862, NOPL, indicates New

Orleans Parish Prison was probably supervised by the Sheriff and governed by
state law rather than municipal ordinance.

26. Asbury, The French Quarter, 257.
27. Both academic historian Mark T. Carleton and the public historians of the

Angola Museum cite the squalid conditions in New Orleans’s jail as the
reason for building the state institution in Baton Rouge. Carleton cites
Tocqueville as the source. Tocqueville may well have seen swine housed with
prisoners in New Orleans in January 1832, but he was not looking at Parish
Prison, a massive structure erected virtually simultaneous to the similar
structure in Baton Rouge. See not only Alexis de Tocqueville, Journey to
America, translated by George Lawrence, edited by J.P. Mayer, revised with

RT7839_C009.fm Page 252 Thursday, September 1, 2005 7:44 PM

Notes 253

A.P. Kerr (Westport: Greenwood Press, 1981), but also Gustave de Beaumont,
On The Penitentiary System and its Application in France (Philadelphia:
Carey, Lea and Blanchard, 1833); and George W. Pierson’s classic, Toc-
queville and Beaumont in America (New York: Oxford University Press,
1938). It would appear that in the 1830s Louisiana committed itself to prison
reform at both locations. This said, records from the 1850s and 1860s, includ-
ing an 1861 account by a visiting English journalist, again indicate vile condi-
tions in New Orleans jails, including Parish Prison (Rousey 101, note 65).

28. Carleton, Politics and Punishment: The History of the Louisiana State Penal
System, 20.

29. Carleton, Politics and Punishment, 194.
30. “Prior to 1952 the [Louisiana State Penal] system was essentially a business

enterprise, administered either by politicians or by [private] lessees, with both
forms of management seeking to extract as much money as possible from the
labor of thousands of semi-skilled ‘state slaves.’. . . Even by 1968 the transi-
tion noted above had not been completely effected.” See Carleton, 192. In
1998 there were 1800 workers at “the farm” and wages ranged from 4 cents
to 20 cents per hour. See The Farm: Life Inside Angola, documentary film,
directed by Jonathan Stack and Liz Garbus with Wilbert Rideau. Carleton
argues that modern rehabilitation requires a diversification of operations
away from farming (197).

31. Angola Museum. http://angolamuseum.org/story/htm
32. The latter three circumstances have all been recorded in successful films.

Those films are the two documentaries The Wildest Show in the South: The
Angola Prison Rodeo, directed by Simeon Soffer; The Farm; and the feature
film Dead Man Walking, directed by Tim Robbins. Arguably, Angola is
equally infamous as the home of the Angola 3—now 2—Black Panthers some
still believe were framed for a murder in the 1970s, and as the prison entrap-
ping renowned and reformed Angolite editor Wilbert Rideau. It is equally
famous as the place where John Lomax first recorded Huddie Ledbetter
singing “Irene” in 1933. Lomax had Ledbetter’s pardon plea recorded on the
flip side of “Irene” thus winning Lead Belly’s release from the governor in
1934.

33. The legislature reinstated the death penalty as a possible punishment in 1977.
Prejean, DMW, 18, 36, and 43.

34. Prejean, DMW, 23.
35. Odum and Moore, American Regionalism: A Cultural-Historical Approach to

National Integration.
36. Stuart Hall et al. popularized Stan Cohen’s definition of moral panic in their

1978 book on the British media and public response to mugging, Policing the
Crisis. See Stan Cohen, Folk Devils and Moral Panics: The Creation of the
Mods and Rockers (London: MacGibbon and Kee, 1972), and Stuart Hall,
Chas Critcher, Tony Jefferson, John Clarke, and Brian Roberts, Policing the
Crisis: Mugging, the State, and Law and Order.

37. Foucault, Discipline and Punish: The Birth of the Prison,.
38. Plumwood, “Inequality, Ecojustice, and Ecological Rationality,” Debating the

Earth: the Environmental Politics Reader.
39. Plumwood, “Inequality,” 566.
40. Prejean, DMW, 35. We can see the practice drill in The Farm.
41. Both The Farm and Tim Robbins’s film Dead Man Walking make clear that

death by lethal injection occurs in two phases. The first numbs the muscles
making them unable to respond. After that first injection, witnesses see a body

RT7839_C009.fm Page 253 Thursday, September 1, 2005 7:44 PM

254 Sustaining New Orleans

completely at rest, but inside that body is suffocating. The second injection
stops the heart. John Wesley Brown, a man awaiting execution interviewed in
The Farm, observes that it is the sequence of this process that frightens him.
Why not just stop the heart, he wonders.

42. Prejean, DMW, 23–4.
43. Prejean, DMW, 24. In The Farm, first the narrative voiceover and later war-

den Burl Cain announce that 85 percent of Angola inmates will die there.
44. Jason Berry recounts with Catholic pride, “With a 30,000-copy first edition,

book and author have been profiled in The New York Times Magazine,
Vogue and in several television news programs. Jason Epstein, her editor, sent
copies to all the Supreme Court justices” (Rev. of Prejean’s Dead Man Walk-
ing, National Catholic Reporter, 9). Garry Wills reviewed the book for the
New York Review of Books (Rev. of Prejean’s Dead Man Walking, New York
Review of Books, 3–4). Raymond Schroth predicted in America, a Jesuit
publication, that “Dead Man Walking may become another Silent Spring”
(Rev. of Prejean’s Dead Man Walking, America, 20). In The New Yorker,
Terrence Rafferty described the book as “both the most moving memoir of
relationships with condemned men since Truman Capote’s ‘In Cold Blood’
and the most persuasive argument against capital punishment since Camus’s
savage, irrefutable essay ‘Reflections on the Guillotine,’” (“Amazing Grace,”
Rev. of Robbins’s Dead Man Walking, The New Yorker, 68). So successful
was Sister Helen’s book that Lucy Silvio, C.S.J., president of the Sisters of St.
Joseph of Medaille, felt the need to explain how much money the order is
making and what they are doing with it (“Raking in the Money?” America [8
March 1996]: 10–11).

45. Silvio, “Raking in the Money?” 11.
46. Helen Prejean, C.S.J, “Report from the Front,” http://www.prejean.org
47. Schattschneider, The Semisovereign People: A Realist’s View of Democracy in

America.
48. Schattschneider, The Semisovereign People, emphasis his, 17–8.
49. Heggie, Dead Man Walking, an opera in two acts; and Schaller, director, And

Then One Night: The Making of Dead Man Walking, film.
50. Wood and Fels, The Power of Maps, 184.
51. Dodge, “Living by Life: Some Bioregional Theory and Practice,” reprinted

from 1981, in Home! A Bioregional Reader, 8. Although dubious about
pinning down a single means of defining a bioregion, Dodge surveys six
proposals. One is to measure the biotic shift, the percentage of species differ-
entiation, and vaguely draw a permeable territory inside which this shift is
gradual. A second proposal is to map a bioregion by a watershed, but Dodge
notes that the drainage areas of many rivers are too large for this to be practi-
cal. A third is land formation, which is often related to water shed. The short-
grass prairie or a specific river basin is a reasonably distinct land formation.
The fourth proposed definition echoes Odum’s concept of folkways in
suggesting a cultural or phenomenological mapping: your turf is what you
think it is. The fifth is a spirit place, a territory defined by “psyche-tuning,
power-presences” such as Mount Shasta or the Pacific Ocean, a “predominate
psychophysical influence where you live.” And the last proposal is definition
of territorial boundaries of sorts through land elevation.

52. Daniel Kemmis, Foreword in Bioregionalism, edited by Michael McGinnis
(New York: Routledge, 1999): xvi.

53. Kemmis, Foreword, xvi.

RT7839_C009.fm Page 254 Thursday, September 1, 2005 7:44 PM

Notes 255

54. Peter Calthorpe and William Fulton, The Regional City (Washington, DC:
Island Press, 2001): 282.

55. Frug, City Making: Building Communities without Building Walls.
56. Scott, Seeing Like a State: How Certain Schemes to Improve the Human

Condition Have Failed).
57. Wood and Fels, The Power of Maps, emphasis and ellipses are his, 182–83.
58. Wood and Fels, The Power of Maps, 32. Some geographers claim that “ideas

such as ‘cultural space’ and ‘knowledge maps’ apply a complex and nonlinear
transformation to the physical space, and [thus] the two are ultimately
‘unmappable’” (C.J. Keylock quoted in Nadine Schuurman, Critical GIS: The-
orizing an Emerging Science, Monograph 53, Cartographica 36 [Winter
1999]: 23). My notion of emergent spirit regions are surely prey to this criti-
cism as well. But, as Nadine Schuurman counters in her analysis of the philos-
ophy of Geographic Information Science (GIS)—that ascendant, computerized
mapping system so ubiquitous a force in our present lives—as much as scien-
tists insist on precise categories, even GIS is dependent upon a language, and
no language is without ambiguity. If amateurs engage in map-making, they
cannot solve the problems about reality and representation that plague GIS as
they do all codes of communication, but those amateurs can share in the
expression and influence of “visual intuition” that makes GIS products so
seductive. In map-making, spatial thinking, which is to say metaphorical
thinking, finds another means of expression. Summarizing the impact of
George Lakoff’s 1987 book (Women, Fire, and Dangerous Things: What Cat-
egories Reveal about the Mind) on geographers’ understanding of the relation
between cognition and space, Helen Couclelis puts it this way: “His thesis
was/is that (a) all thinking is to some degree metaphorical, (b) all metaphorical
thinking is grounded in complex but not further decomposable elements that
are inherently spatial (the image schemata), therefore (c) all thinking is to
some degree spatial” (personal communication to Nadine Schuurman, 78).

59. Mathur and da Cunha. Mississippi Floods: Designing a Shifting Landscape.
60. Odum and Moore, American Regionalism, 277.
61. I take inspiration for this atlas from two sources. One is a 1969 effort in

Detroit to change that city’s urban geography by engaging diverse citizens in
map-making accompanied by essays and photographs and journals so as to
create an urban “Atlas of Love and Hate” (Wood, 239, note 14). This effort
was never published but stands nonetheless as a model for a New Orleans and
environs atlas in which Dead Man Walking participates. The other inspiration
is Barbara Allen’s more recent use of informal maps to collect information
from Alsen, Louisiana, residents about the health effects of living in the Mis-
sissippi River petrochemical corridor (“The Popular Geography of Illness in
the Industrial Corridor,” Transforming New Orleans and Environs: Centuries
of Change, 182–83).

62. Harvey, Justice, Nature, and the Geographies of Difference, 4–5.
63. Soja, Postmetropolis: Critical Studies of Cities and Regions.
64. Bill Quigley more recently acted as legal support for the movement to receive

state approval of a higher minimum wage in the city of New Orleans. New
Orleanians voted to accept the higher minimum wage February 2, 2002. See
“New Orleans Votes Higher Wage” in the Iowa City Press-Citizen (February
4, 2002).

65. More specifically, the additional sites of Catholic presence are Loyola Univer-
sity in Uptown New Orleans, where the loved ones of crime victims from
St. Thomas and other poor New Orleans communities meet; Prejean’s

RT7839_C009.fm Page 255 Thursday, September 1, 2005 7:44 PM

256 Sustaining New Orleans

mother’s home in Baton Rouge; the office of Catholic Governor Edwin
Edwards in Baton Rouge; the office of Catholic Pardon Board President
Howard Marsellus in Baton Rouge; the office of Catholic head of Corrections
in Louisiana C. Paul Phelps in Baton Rouge; the Catholic homes of the
LeBlancs and Bourques in St. Martinville and the Harveys’ Christian home
in Covington, families of the teenagers murdered by Sonnier and Willie,
respectively; the Catholic home of the Sonniers in St. Martinville; the work
stations within Death Row of Catholic and other Christian prison workers,
including the warden; and the chapel outside St. Martinville where Prejean is
invited to join Lloyd LeBlanc in his predawn vigil to pray for his murdered
son and for the living. The Farm emphasizes the spiritual frame of reference at
Angola, where life and death, forgiveness and revenge, are a palpable daily
presence. Warden Burl Cain wishes that victims were more forgiving of in-
mates who deserve it but acknowledges that it is hard. “We see this struggle
[here] more than anyone else. That’s the battle between the spiritual and the
worldly.”

66. Although the region Prejean maps is not commensurate with any existing state
or church territory, it may be helpful to know that in 1977, before the Archdi-
ocese of New Orleans lost territory to the new diocese of Houma and Thi-
bodaux to its southeast, 48.4 percent of the population was Catholic
according to the Catholic Church in North America (http://www.rc.net/org/
ccita/diocese/dnewo.html) consuited in 2001. This territory did not include
Baton Rouge or Lafayette near St. Martinville, already separate dioceses in
heavily Catholic parishes. see http://www.catholic-hierarchy.org/diocese/
dnewo.html.

67. Prejean, DMW, 1.
68. Prejean, DMW, 3. Robbins’s film begins with a different image of St. Thomas,

one where children play, adults study, and the residents council can forcefully
request Sister Helen’s attendance at their meeting.

69. Prejean, DMW, 5–6.
70. Prejean, DMW, 7.
71. Prejean may have learned this lesson about systems from the St. Thomas Resi-

dents Council (STRC) trained in institutional racism by the People’s Institute
for Survival and Beyond. Determined to exercise control over the systems that
defined their lives, in 1989, STRC demanded that all service providers work-
ing in St. Thomas—including religious-based organizations—sign a statement
committing them to power-sharing with and accountability to residents. See
Reichl, “Learning from St. Thomas: Community, Capital, and the Redevelop-
ment of Public Housing in New Orleans,” Journal of Urban Affairs, 169–87;
and Young and Christos-Rodgers, “Resisting Racially Gendered Space: The
Women of the St. Thomas Resident Council, New Orleans” in Marginal
Spaces: Comparative Urban and Community Research, 95–112.

72. Prejean, DMW, 9.
73. City of New Orleans Housing Authority Annual Reports. 1979 and 1980,

City Archives, New Orleans Public Library.
74. Jones, “The Bottom-Up Approach to Collaboration for Social Change: A Case

Study of the St. Thomas/Irish Channel Consortium,” cited in Young and
Christos-Rodgers, 101.

75. Housing Authority of New Orleans (HANO), http://www.hano.org; Urban
Land Institute, 1993; and NOPD Annual Reports, City Archives, New
Orleans Public Library. Also see Reichl, “Leaning from St. Thomas,” 174
and177.

RT7839_C009.fm Page 256 Thursday, September 1, 2005 7:44 PM

Notes 257

76. David Rusk, “St. Thomas Needs a Mixed-Income Population,” New Orleans
Times-Picayune (October 10, 2001).

77. See “Public Housing: HUD’s Takeover of the Housing Authority of New
Orleans: Testimony Before the Subcommittee on Housing Opportunity and
Community Development; Committee on Banking, Housing and Urban
Affairs; House of Rep Hearing in House of Representatives HUD Report.”
GAO Report (8 July 1996): GAI.5/2T-RCED: 96-212, 4 and “HUD Hearing
in House of Representatives: Re Take-Over of Hano,” HUD Report (8 July
1996): Y4B221: 104-64, 34-35, 58-59.

78. Take 1978 as indicative of murder statistics during the period of Prejean’s
narrative: 127 black men were murdered in New Orleans compared with 16
white men, 14 black women, and 3 white women (New Orleans Police
Department 1978–1997 Annual Statistical Reports, City Archives, New
Orleans Public Library).

79. Prejean, DMW, 9. The Neville Brothers’ song “Angola Bound” ironically con-
veys the familiarity of Angola to many New Orleanians of poorer neighbor-
hoods (Aaron and Charles Neville, “Angola Bound”). “Angola Bound” is
now the name of an annual symposium on prison music held at Angola
(www.angolamuseum.org).

80. Prejean, DMW, 16–7.
81. Prejean, DMW, 12.
82. Prejean, DMW, 10.
83. Lynne Jensen, “Hope House Not Giving Up on St. Thomas,” New Orleans

Times-Picayune (July 16, 2001).
84. In 1981, Prejean began a Bridges program that invited participants to share

this experience of St. Thomas. For $75 they could stay in an adjacent dormi-
tory (New York Times [September 16, 1985]).

85. Prejean, DMW, 31.
86. Prejean, DMW, 54–5.
87. Prejean, DMW, 57.
88. Prejean, DMW, 56. After this controversy in 1984, Edwards appeared at the

Alexandria Press Club sporting mock stigmata. A photograph of him at this
event appears in New Orleans Magazine (May 1991): 48.

89. Prejean, DMW, 56.
90. Prejean, DMW, 57.
91. Prejean, DMW, 57.
92. Prejean, DMW, 61–3. To observe the work of two Louisiana Pardon Boards,

see the documentary film, The Farm.
93. Prejean, DMW, 65.
94. By his choice, Howard Marsellus did witness the execution of Tim Baldwin on

September 10, 1984. He later admitted that he believed Baldwin was innocent
(DMW, 170).

95. Wood, The Power of Maps, 183.
96. Prejean, DMW, 99.
97. Prejean, DMW, 108–09.
98. Prejean, DMW, 120.
99. Prejean, DMW, 91.

100. Prejean, DMW, 38. M. Dwayne Smith’s 1987 study of race bias in Louisiana
death penalty sentencing from 1976 to 1982, the years when Sonnier and
Willie were sentenced, confirms findings about other states’ sentencing prac-
tices: the race of the victims not the race of the perpetrator was the prejudicial
factor in juries’ decisions. “Those charged with murdering whites were twice

RT7839_C009.fm Page 257 Thursday, September 1, 2005 7:44 PM

258 Sustaining New Orleans

as likely to receive a death sentence as were those who killed blacks.” Smith
also found that those who killed women in Louisiana were more likely to
receive a death sentence. He admits that studies such as his have overlooked
important, determining factors, primarily social class. Smith, “Patterns of Dis-
crimination in Assessment of the Death Penalty: The Case of Louisiana,”
Journal of Criminal Justice, 279–86.

101. Prejean, DMW, 111.
102. Prejean, DMW, 116.
103. Young and Rogers, “Resisting Racially Gendered Space,” 102.
104. Prejean, DMW, 129.
105. deCerteau, The Practice of Everyday Life.
106. Jacoby, Wild Justice: The Evolution of Revenge, 10; quoted in Prejean,

DMW, 142.
107. Bakhtin, “Forms of Time and Chronotope in the Novel,” 252.
108. Prejean, DMW, 133.
109. Prejean, DMW, 229, 230–31, 236, 237–38.
110. Prejean, DMW, 11–2.
111. Prejean, DMW, 150. See Hartman, Scenes of Subjection: Terror, Slavery, and

Self-Making in Nineteenth-Century America for a much fuller explanation of
the construction of black people as abject and whites as active. The St. Tho-
mas Residents Council has vehemently resisted this lingering stereotype
through proactive engagement with HANO, the social service providers in
their neighborhood, and real estate developers who proposed to change it. See
Young and Christos-Rodgers and Reichl, “Learning from St. Thomas.”

112. John 10:17–8; quoted in Prejean, DMW, 193.
113. Prejean, DMW, 169–74; Berry, Review of Prejean’s Dead Man Walking, 9.
114. Edwards’s 1985–1986 and 2000 trials were visible everywhere on national

media: The New York Times, Time, Newsweek, The New Republic. But see
especially, Erroll Laborde, “Thrice a Governor: The Life and Times of Edwin
Edwards” New Orleans Magazine 25 (May 1991): 38–45+. See also Allan
Katz, “Anecdotes and Prognostications,” New Orleans Magazine 25.9 (May
1991): 46–48+. And Prejean, DMW, 42.

115. Bridges, Bad Bet on the Bayou: The Rise of Gambling in Louisiana and the
Fall of Governor Edwin Edwards, 356, 374.

116. Prejean, DMW, 212, 215.
117. Prejean, DMW, 197.
118. Her subsequent strategy was to testify in international fora, such as the Rus-

sian Dumas. (http://www.prejean/org provides a December 2001 description
of her experiences there.)

119. Wood, The Power of Maps, 28.
120. Prejean, DMW, 213.
121. Prejean, DMW, 242.
122. Reichl, “Learning from St. Thomas,” 176.
123. Young and Christos-Rogers, “Resisting Racially Gendered Space,” 103.
124. Reichl, “Learning From St. Thomas,” 177.
125. Cook and Lauria, “Urban Regeneration and Public Housing in New

Orleans,” Urban Affairs Review, 538–57.
126. Interview with Barbara Major, May 1993, quoted in Young and Christos-

Rodgers, “Resisting Racially Gendered Space,” 106.
127. Young and Christos-Rodgers, “Resisting Racially Gendered Space,” 106 and 103.
128. Leslie Williams, “St. Thomas ‘Guide’ to Oversee Facelift,” New Orleans

Times-Picayune (January 4, 1996).

RT7839_C009.fm Page 258 Thursday, September 1, 2005 7:44 PM

Notes 259

129. Interview with Fannie McKnight, May 23, 1994, quoted in Young and
Christos-Rodgers, “Resisting Racially Gendered Space,” 107.

130. Calthorpe and Fulton, The Regional City, 244.
131. Housing Authority of New Orleans (HANO), http://www.hano.org.
132. The New Orleans Times-Picayune tells one hopeful story of relocation,

that of Mrs. Evelyn Melancon, the first black resident in her building in
the 1960s. Thirty-five years later, she, a model tenant, has been spared
relocation to another public housing development by the intervention of a
nun who works in a local social service agency. Mrs. Melancon will move
to a shotgun house in the neighborhood. Her neighbor, Mrs. Lillie Petite,
also a grandmother with dependents, will instead be moved first to the
Florida housing development and then to the high-rise Guste public hous-
ing development. See Lynn Jensen, “Sweet Sorrow: New Homes Give New
Lease on Life,” New Orleans Times-Picayune (June 11, 2001).

133. HRI has provided details on the site as it existed when they were awarded
the contract in 1998, details of the redevelopment plan, and information
in support of their view that Wal-Mart is a necessary, beneficial, and com-
patible neighbor for St. Thomas, one that will bring sales taxes from the
Wal-Marts in Jefferson and St. Bernard Parishes back to Orleans Parish.
http://www.hrihci.com.

134. Schuurman, Critical GIS, 82, 91.
135. Rhonda Bell, “A Complex Undertaking,” New Orleans Times-Picayune

(October 26, 2001). Other evidence of STRC’s disappointment came in the
form of a protest at the September 7, 2001, “Justice for All,” annual ball
where HRI CEO Pres Kabacoff was presiding as honorary chair. The protest
participants charged that “his image of the great liberal-minded developer
is unwarranted as long as he destroys housing opportunities for poor people”
(e-mail from the St. Thomas Community Law Center provided in Alexander
Riechl’s correspondence with the author).

136. http://www.hano.org
137. http://www.hrihci.com
138. HRI notes that when they signed on to the project, the average family in

St. Thomas consisted of a single mother and three children with an average
income of less than $5,000 per year. Between 1992 and 1995, there were eigh-
teen murders in the neighborhood. The site generated no property or sales tax,
and the contiguous, “blighted” warehouse district paid less than $25,000 in
sales taxes per year. I infer their definition of community from this proffered
data. http://www.hrihci.com

139. Project Top 10 by 2010. Dateline: New Orleans and the River Region. http://
www.metrovision.org/dateline.html

140. Greg Thomas and Robert Scott, “Wal-Mart May Build Supercenter Uptown,”
New Orleans Times-Picayune (July 21, 2001).

141. Calthorpe and Fulton, The Regional City, 3–4.
142. Young and Christos-Rogers, “Resisting Racially Gendered Space,” 110.
143. Jensen, “Hope House Not Giving Up on St. Thomas.”
144. Eric Elie Lolis, “The Lost Residents of St. Thomas,” New Orleans Times Pic-

ayune (January 2, 2002).

RT7839_C009.fm Page 259 Thursday, September 1, 2005 7:44 PM

260 Sustaining New Orleans

Epilogue

1. Codrescu, Hail Babylon: In Search of the American City at the End of the
Millennium, xx.

2. Heard, French Quarter Manual: An Architectural Guide to New Orleans’
Vieux Carré, 151.

3. See the arguments about Disneyland in Francaviglia’s Mainstreet Revisited:
Time, Space and Image—Building in Small Town America.

4. Vella, Intimate Enemies: The Two Worlds of the Baroness de Pontalba, 273–
74.

5. Nolan, A History of the Archdiocese of New Orleans, 97.
6. Nolan, A History of the Archdiocese of New Orleans, 97.
7. Nolan, A History of the Archdiocese of New Orleans, 122.

RT7839_C009.fm Page 260 Thursday, September 1, 2005 7:44 PM

Bibliography

Newspapers

Clarion Herald (New Orleans)
Daily Picayune (New Orleans)
Des Moines Register
Gambit (New Orleans)
Iowa City Press-Citizen
New Orleans Democrat
New Orleans Item
New Orleans States
New Orleans States-Item
New Orleans Times-Picayune
New York Times
Wall Street Journal
Washington Post

Archives

The Historic New Orleans Collection
US Housing and Urban Development
The Louisiana Collection, Tulane University
Louisiana Division, City Archives and Special Collections, New Orleans Public

Library
The Louisiana State Museum
NAACP Papers, Manuscripts Division, Library of Congress
The New York Historical Society
The US Securities and Exchange Commission
Books, Articles, Films and Websites.
Adorno, Theodor W. Negative Dialectics. Translated by E.B. Ashton. New York:

Basic Books, 1968.
Algren, Nelson. The Last Carousel. New York: Putnam, 1973.

RT7839_C010.fm Page 261 Thursday, September 1, 2005 7:45 PM

262 Sustaining New Orleans

———. Nelson Algren’s Own Book of Lonesome Monsters. New York: Bernard
Geis Associates, 1963. Distributed by Random House.

———. Never Come Morning. New York: Harper and Brothers, 1942.
———. Nonconformity: Writing on Writing. New York: Seven Stories Press, 1996.
———. Notes From a Sea Diary: Hemingway All the Way. New York; Putnam,

1965.
———. Somebody in Boots. New York: Vanguard; London: Constable, 1935.
———. A Walk on the Wild Side. New York: Noonday, 1956.
———. Who Lost an American? New York: Macmillan Co., 1963.
Allen, Barbara. “The Popular Geography of Illness in the Industrial Corridor.” In

Transforming New Orleans and Environs: Centuries of Change, edited by
Craig E. Colten, Pittsburgh: University of Pittsburgh Press, 2000.

AMG. “Music guide,” http://www.allmusic.com
Angola Museum. http://angolamuseum.org
Apel, Dora. “On Looking: Lynching Photographs and Legacies of Lynching After

9/11.” American Quarterly 55 (September 2003): 457–78.
Arend, Orissa. Showdown in Desire. New Orleans, 2003.
Arnold, E., and S. Stamberg. “Streetcar Anniversary: Part II,” Weekly Edition,

National Public Radio, December 6, 1997.
Asbury, Herbert. The French Quarter: An Informal History of the New Orleans

Underworld. New York: Knopf, 1936.
Atkinson, B. “Streetcar Tragedy: Mr. Williams’s Report on Life in New Orleans.”

Reprinted from New York Times, December 14, 1947. In The Critical
Response to Tennessee Williams, edited by George W. Crandell. Westport,
CT: Greenwood, 1996.

Auerbach, Nina. Our Vampires, Ourselves. Chicago: University of Chicago, 1995.
Baker, Houston. Turning South Again: Re-thinking Modernism, Re-reading Booker

T. Durham, NC: Duke University Press, 2001.
———. “Workings of the Spirit: Conjure and the Space of Black Women’s Creativ-

ity.” Workings of the Spirit: The Poetics of Afro-American Women’s Writing.
Chicago: University of Chicago Press, 1991.

Bakhtin, M.M. “Forms of Time and of the Chronotope in the Novel.” Translated
by Caryl Emerson and Michael Holquist. In The Dialogic Imagination: Four
Essays, edited by M. Holquist. Austin: University of Texas Press, 1981.

Barnett, Ida Wells. “Mob Rule in New Orleans.” In On Lynchings. New York:
Arno Press, 1969 .

Barry, John. Rising Tide: The Great Mississippi Flood of 1927 and How it
Changed America. New York: Simon and Schuster, 1997.

Baudelaire, Charles. “Allegory.” Les Fleurs du Mal. Translated by Richard
Howard. Boston: Godine, 1982.

Baudier, Roger. The Catholic Church in Louisiana. New Orleans: Louisiana
Library Association, 1972. Reprinted 1939.

Baumbauch, Richard O., Jr., and William E. Borah. The Second Battle of New
Orleans: A History of the Vieux Carré Riverfront Expressway Controversy.
Tuscaloosa: University of Alabama Press, 1981.

Beaumont, Gustave de. Marie, or, Slavery in the United States: A Novel of
Jacksonian America. Translated by Barbara Chapman. Palo Alto, CA: Stan-
ford University Press, 1958.

Beauregard, Robert A. Voices of Decline: the Postwar Fate of U.S. Cities, revised
ed. New York: Routledge, 2003.

RT7839_C010.fm Page 262 Thursday, September 1, 2005 7:45 PM

Bibliography 263

Bell, Caryn Crosse. Revolution, Romanticism, and the Afro-Creole Protest
Tradition in Louisiana 1718–1868. Baton Rouge: Louisiana State University
Press, 1997.

Bell, Caryn Crosse, and Joseph Logsdon. “The Americanization of Black New
Orleans, 1850–1900.” In Creole New Orleans: Race and Americanization,
edited by A.R. Hirsch and J. Logsdon. Baton Rouge: Louisiana State Univer-
sity Press, 1992.

Bell, Shannon. Reading, Writing, and Rewriting the Prostitute Body. Bloomington,
IN: Indiana University Press, 1994.

Benjamin, Walter. The Arcades Project. Translated by Howard Eiland and Kevin
McLaughlin. Cambridge: Harvard University Press, 1999.

———. “Central Park,” New German Critique 34 (1985):32–58.
Bernhard, John H., Letters to the Editor, The New Republic (Sept. 15, 1947): 39.
Berry, Jason. Review of Prejean’s Dead Man Walking. National Catholic Reporter

(2 July 1993): 9.
Blassingame, John. Black New Orleans, 1860–1880. Chicago: University of

Chicago Press, 1973.
Bottles, Scott. Los Angeles and the Automobile: The Making of the Modern City.

Berkeley: University of California Press, 1987.
Boutang, Pierre-Andre. L’Abecedaire de Gilles Deleuze. Documentary film with

Claire Parnet, 1996.
Boyer, M. Christine. The City of Collective Memory: Its Historical Imagery and

Architectural Entertainments. Cambridge, MA: MIT Press, 1994.
Brady, Patricia. “Forward.” In Literary New Orleans, edited by Judy Long. Athens,

GA: Hill Street Press, 1999 .
Branch, Taylor. Parting the Waters: America in the King Years, 1954–63. New

York: Simon and Schuster, 1988.
Bridges, Tyler. Bad Bet on the Bayou: The Rise of Gambling in Louisiana and the

Fall of Governor Edwin Edwards. New York: Farrar, Straus and Giroux,
2001.

Brownell, Blaine. “A Symbol of Modernity: Attitudes Toward the Automobile in
Three Southern Cities during the 1920s.” American Quarterly 24 (1972).

Bryan, Violet. The Myth of New Orleans in Literature: Dialogues of Race and
Gender. Knoxville: University of Tennessee Press, 1993.

Buell, Lawrence. Writing for an Endangered World: Literature, Culture and
Environment in the U.S. and Beyond. Cambridge, MA: Harvard University
Press, 2001.

Calthorpe, Peter, and William Fulton. The Regional City. Washington, DC: Island
Press, 2001.

Campbell, Scott. “Green Cities, Growing Cities, Just Cities? Urban Planning and
the Contradictions of Sustainable Development.” Journal of the American
Planning Association 62 (1996): 296–312.

Capote, Truman. “New Orleans (1946).” In Literary New Orleans, edited by Judy
Long. Literary New Orleans. Athens, GA: Hill Street Press, 1999.

Carleton, Mark T. Politics and Punishment: The History of the Louisiana State
Penal System. Baton Rouge: Louisiana State University Press, 1971.

Carson, Robert. What Ever Happened to the Trolley? A Micro Historical and
Economic Study of the Rise and Decline of Street Railroads in Syracuse, New
York, 1860–1941. Washington, DC: University Press of America, 1978.

Carter, Hodding. “An Introduction with Love.” The Past as Prelude: New Orleans
1718–1968. New Orleans: Tulane University Press, 1968.

Chase, John. Frenchmen, Desire, Good Children. New York: Collier, 1979.

RT7839_C010.fm Page 263 Thursday, September 1, 2005 7:45 PM

264 Sustaining New Orleans

Chesnutt, Charles. Paul Marchand, F.M.C. Princeton, NJ: Princeton University
Press, 1999.

Chicago Area Transportation Study (CATS), 1955.
Chicago Historical Society, “A Century of Progress,” http://www.chicagohs.org/

history/century.html
Ciment, Michel, editor. Elia Kazan: An American Odyssey. London: Bloomsbury

Publishing Ltd., 1988.
Cleaver, Kathleen, and George Katsiaficas, editors. Liberation, Imagination and the

Black Panther Party. New York: Routledge, 2001.
Codrescu, Andrei. Hail Babylon: In Search of the American City at the End of the

Millennium. New York: St. Martin’s Press, 1998.
———. “The Muse Is Always Half-Dressed in New Orleans.” In The Muse Is

Always Half-Dressed in New Orleans and Other Essays. New York: St.
Martin’s Press, 1993.

Cohen, Stan. Folk Devils and Moral Panics: The Creation of the Mods and
Rockers. London: MacGibbon and Kee, 1972.

Coles, Robert. Walker Percy: An American Search. Boston: Little, Brown and Co.,
1978.

Colten, Craig, editor. Transforming New Orleans and its Environs: Centuries of
Change. Pittsburgh: University of Pittsburgh Press, 2000.

Connerton, Paul. How Societies Remember. New York: Cambridge University
Press, 1989.

Conroy, Marianne. “Acting Out: Method Acting, the National Culture, and the
Middlebrow Disposition in Cold War America.” Criticism 35 (1993): 239–63.

Cook, Christine C., and Mickey Lauria. “Urban Regeneration and Public Housing
in New Orleans.” Urban Affairs Review 30 (1995): 538–57.

Crandel, George W., editor. The Critical Response to Tennessee Williams. West-
port, CT: Greenwood Press, 1996.

Creecy, James R. “A Duel in New Orleans, in 1829.” Scenes in the South and
Other Miscellaneous Pieces. Washington, DC, 1860.

Creecy, Mrs. James R. “Introduction.” In Scenes in the South and Other Miscella-
neous Pieces. Washington, DC, 1860.

Cronon, William. “The Trouble with Wilderness” In Uncommon Ground:
Rethinking the Human Place in Nature, edited by W. Cronon. New York:
W.W. Norton, 1995.

Danks, Adrian. “In the Waterfront,” http://www.rottentomatoes.com.
David, Nanette J. Prostitution: An International Handbook on Trends, Problems,

and Policies. Westport, CT: Greenwood Press, 1993.
De Beauvoir, Simone. A Transatlantic Love Affair: Letters to Nelson Algren. New

York: The New Press, 1998.
DeCerteau Michel. The Practice of Everyday Life, translated by Steven Rendall.

Berkeley: University of California Press, 1984.
DeLombard, Jeannine. “‘Eye-Witness to the Cruelty:’ Southern Violence and

Northern Testimony in Frederick Douglass’s 1845 Narrative.” American
Literature 73 (2001): 245–75.

Denning, Michael. The Cultural Front: the Laboring of American Culture in the
20th Century. New York: Verso, 1996.

Dick, Bruce, and Amnitjit Singh, editors. Conversations with Ishmael Reed. Jack-
son, Mississippi: University Press of Mississippi, 1995.

Dickinson, Joy. Haunted City: An Unauthorized Guide to the Magical, Magnificent
New Orleans of Anne Rice. New York: Citadel Press, 1998.

Diocese of Baton Rouge. http:\\www.catholic-hierarchy.org/diocese

RT7839_C010.fm Page 264 Thursday, September 1, 2005 7:45 PM

Bibliography 265

Dmytryk, Edward, director. Walk on the Wild Side, motion picture. Columbia
Pictures, 1962.

Doane, Janice, and Devon Hodges. “Undoing Feminism: From the Preoedipal to
Postfeminism in Anne Rice’s Vampire Chronicles.” American Literary History
2 (1990): 422–42.

Dodge, Jim. “Living by Life; Some Bioregional Theory and Practice.” Rpt. 1981. In
Home! A Bioregional Reader, edited by Van Andrus, Christopher Plant,
Judith Plant, and Eleanor Wright. Philadelphia: New Society Publishers, 1990.

Dominguez, Virginia. White by Definition: Social Classification in Creole Louisi-
ana. New Brunswick, NJ: Rutgers University Press, 1986.

Donohue, H.E.F. Conversations with Nelson Algren. New York: Hill and Wang,
1964.

Douglas, Ann. Terrible Honesty: Mongrel Manhattan in the 1920s. New York:
Farrar, Straus and Giroux, 1995.

Drew, Bettina. Nelson Algren: A Life on the Wild Side. New York: G.P. Putnam’s
Sons, 1989.

———. Texas Stories of Nelson Algren. Austin: University of Texas Press, 1995.
Drucker, Peter. Concept of the Corporation. New York: John Day, 1946.
Dupont, Robert L. “New Orleans: The Case for Urban Exceptionalism.” Journal of

Urban History 30 (2004): 881–93.
Dyer, Richard. Heavenly Bodies: Film Stars and Society. London: British Film

Institute, 1986.
Estes, David C. “The Neo-African Vatican: Zora Neale Hurston’s New Orleans.”

In Literary New Orleans in the Modern World, edited by Richard S. Kennedy.
Baton Rouge: Louisiana State University Press, 1998 .

Fabre, Michel. The Unfinished Quest of Richard Wright, 2nd ed. Translated by
Isabel Barzun. Urbana: University of Illinois Press, 1993.

Ferguson, Otis. “On the Bum,” Review of Nelson Algren’s Somebody in Boots
and Edward Anderson’s Hungry Men, The New Republic (July 17, 1935):
286–287

Finnegan, Ruth. Tales of the City: A Study of Narrative and Urban Life. Cam-
bridge, UK: Cambridge University Press, 1998.

Flaherty, Robert, director. The Louisiana Story, motion picture. 1948.
Flink, James J. The Car Culture. Cambridge, MA: MIT Press, 1975.
Foner, Philip S., editor. The Black Panthers Speak. New York: J. B. Lippincott Co.,

1970.
Foucault, Michel. Discipline and Punish: The Birth of the Prison. Translated by

Alan Sheridan. New York: Vintage Books, 1979.
Fox, Robert Elliot. “Blacking the Zero: Towards a Semiotics of Neo-Hoodoo.” In

The Critical Response to Ishmael Reed. Edited by Bruce Allen Dick. Westport,
CT: Greenwood Press, 1999.

Francaviglia, Richard. Mainstreet Revisited: Time, Space and Image-building in
Small Town America. Iowa City: University of Iowa Press, 1996.

Franklin, John Hope, and Alfred A. Moss, Jr. From Slavery to Freedom: A History
of Negro Americans. New York: McGraw-Hill, 1988.

Friedman, John, and Clyde Weaver. Territory and Function: the Evolution of
Regional Planning. Berkeley: University of California Press, 1979.

Frug, Gerald. City Making. Building Communities without Building Walls. Prince-
ton, NJ: Princeton University Press, 1999.

Gates, Henry Louis. The Signifying Monkey. New York: Oxford University Press,
1988.

RT7839_C010.fm Page 265 Thursday, September 1, 2005 7:45 PM

266 Sustaining New Orleans

Gelfand, Blanche. The American City Novel. Norman: University of Oklahoma
Press, 1954.

Gerber, David. “Heroes and Misfits: The Troubled Social Reintegration of
Disabled Veterans in The Best Years of Our Lives.” American Quarterly 46
(1994): 545–74.

Gibb, George Sweet, and Evelyn H. Knowlton. History of Standard Oil Co. (New
Jersey): The Resurgent Years 1911–1927. New York: Harper and Brothers,
1956.

Giles, James R. Confronting the Horror: The Novels of Nelson Algren. Kent, OH:
Kent State University Press, 1989.

Goddu, Teresa. “Vampire Gothic.” American Literary History 11 (1999): 125–41.
Gotham, Kevin Fox. “Marketing Mardis Gras: Commodification, Spectacle, and

the Political Economy of Tourism in New Orleans.” Urban Studies 39 (2002):
1735–56.

Gronbeck-Tedesco, John. “Ambiguity in the Plays of Tennessee Williams.” Missis-
sippi Quarterly 48 (1995): 735–49.

Gruesz, Kirsten Silva. Ambassadors of Culture: The Transamerican Origins of
Latino Writing. Princeton, NJ: Princeton University Press, 2002.

Guilbeau, James. The St. Charles Street Car or The History of the New Orleans
and Carrollton Railroad. 3rd ed. New Orleans: Louisiana Landmarks Society,
1992.

Haas, Edward F. DeLessups S. Morrison and the Image of Reform: New Orleans
Politics, 1946–1961. Baton Rouge: Louisiana State University Press, 1974.

Habermas, Jürgen. The Structural Transformation of the Public Sphere: An Inquiry
into a Category of Bourgeois Society. Translated by Thomas Burger. Cam-
bridge, MA: MIT Press, 1991.

Haggerty, George. “Anne Rice and the Queering of Culture.” Novel 32 (1998): 5–
18.

Hair, William Ivy. Carnival of Fury: Robert Charles and the New Orleans Race
Riot of 1900. Baton Rouge: Louisiana State University Press, 1976.

Halberstam, David. The Fifties. New York: Villard, 1993.
Hale, Allean. “Two on a Streetcar.” Tennessee Williams Literary Journal (Spring

1989): 31–43.
Hall, Gwendolyn Midlo. “The Formation of Afro-Creole Culture.” In Creole New

Orleans: Race and Americanization, edited by A.R. Hirsch and J. Logsdon.
Baton Rouge: Louisiana State University Press, 1992.

Hall, Stuart, Chas Critcher, Tony Jefferson, John Clarke, and Brian Roberts. Polic-
ing the Crisis: Mugging, the State, and Law and Order. New York: Holmes
and Meier Publishers, Inc., 1978.

Haraway, Donna. “Universal Donors in a Vampire Culture: It’s All in the Family:
Biological Kinship Categories in the Twentieth-Century United States.” In
Uncommon Ground: Rethinking the Human Place in Nature, edited by
William Cronon. New York: W.W. Norton and Company, 1996.

Hartman, Saidiya. Scenes of Subjection: Terror, Slavery, and Self-Making in
Nineteenth-Century America. New York: Oxford University Press, 1997.

Harvey, David. Paris: The Capital of Modernity. New York: Routledge, 2003.
———. Justice, Nature, and the Geography of Difference. Oxford: Blackwell

Publishers, 1996.
———. Spaces of Hope. Berkeley: University of California Press, 2000.
Hayden, Dolores. The Power of Place: Urban Landscapes as Public History.

Cambridge, MA: MIT Press, 1995.

RT7839_C010.fm Page 266 Thursday, September 1, 2005 7:45 PM

Bibliography 267

Hayman, Ronald. Tennessee Williams: Everyone Else Is an Audience. New Haven,
CT: Yale University Press, 1993.

Heard, Malcolm. French Quarter Manual: An Architectural Guide to New
Orleans’ Vieux Carré. New Orleans: Tulane School of Architecture, 1997.

Hearn, Lafcadio. “The Last of the Voudoos.” In The World from Jackson Square:
A New Orleans Reader, edited by Etolia S. Basso. New York: Farrar, Straus
and Company, 1948.

Heggie, Jake. Dead Man Walking. An opera in two acts. Libretto by Terrence
McNally. Premiered San Francisco, 2001.

Helfand, Judith, and Daniel B. Gold, directors. Blue Vinyl, documentary film.
Toxicomedy Pictures, 2002.

Henderson, David. The Low East. Richmond, CA: North Atlantic Books, 1980.
———. De Mayor of Harlem: the Poetry of David Henderson. New York: E. P.

Dutton, 1970.
Hennick, Lewis C., and E. Harper Charlton. The Streetcars of New Orleans, 1831–

1965. Gretna, LA: Pelican, 1965.
Heyl, Barbara Sherman. The Madam as Entrepreneur: Career Management in

House Prostitution. New Brunswick, NJ: Transaction Publishers, 1979.
Hidy, Ralph W., and Muriel E. Hidy. History of Standard Oil Co. (New Jersey):

Pioneering in Big Business 1882–1911. New York: Harper and Brothers,
1955.

Hilliard, David, and Donald Weise, editors. The Huey P. Newton Reader. New
York: Seven Stories Press, 2002.

Hirsch, Arnold R. Making the Second Ghetto: Race and Housing in Chicago,
1940–1960. New York: Cambridge University Press, 1983.

———. “Simply a Matter of Black and White: The Transformation of Race and
Politics in Twentieth-Century New Orleans,” In Creole New Orleans: Race
and Americanization, edited by Arnold R. Hirsch and Joseph Logsdon. Baton
Rouge: Louisiana State University Press, 1992.

Hirsch, Arnold, and Joseph Logsdon. “The American Challenge.” In Creole New
Orleans: Race and Americanization edited by A. R. Hirsch and J. Logsdon.
Baton Rouge: Louisiana State University Press, 1992.

———. “Franco-Africans and African-Americans,” In Creole New Orleans: Race
and Americanization, edited by A.R. Hirsch and J. Logsdon. Baton Rouge:
Louisiana State University Press, 1992.

Historic Restorations, Inc. http://www.hrihci.com
Hobson, Barbara Meil. Uneasy Virtue: the Politics of Prostitution and the

American Reform Tradition. New York: Basic Books, 1987.
Hollandsworth, James G. An Absolute Massacre: The New Orleans Race Riot of

July 30, 1866. Baton Rouge: Louisiana State University Press, 2001.
Horn, Robert. “Walk on the Wild Side” [regarding biography of Bangkok Post’s

night owl columnist Bernard Trink], Time (Asia) (October 16, 2000).
Housing Authority of New Orleans. http://www.hano.org
Hurston, Zora Neale. Mules and Men. New York: Harper and Row, 1990.
———. Review of Robert Tallant’s Voodoo in New Orleans. The Journal of

American Folklore 60(1947): 436–438.
———. Tell My Horse: Voodoo and Life in Haiti and Jamaica. New York: Harper

and Row, Publishers, 1990.
Jacobs, Claude F., and Andrew J. Kaslow. The Spiritual Churches of New Orleans:

Origins, Beliefs, and Rituals of an African-American Religion. Knoxville:
University of Tennessee Press, 1991.

RT7839_C010.fm Page 267 Thursday, September 1, 2005 7:45 PM

268 Sustaining New Orleans

Jacobs, Jane. The Death and Life of Great American Cities. New York: Random
House, Inc., 1961.

Jacoby, Susan. Wild Justice: The Evolution of Revenge. New York: Harper and
Row, 1983.

Jones, Crystal Handy. “The Bottom-Up Approach to Collaboration for Social
Change: A Case Study of the St. Thomas/Irish Channel Consortium.” MA
thesis, University of New Orleans, 1993.

Jordan, Neil, director. Interview with the Vampire, motion picture. Warner
Studios, 1994.

Kammen, Michael. Mystic Chords of Memory: The Transformation of Tradition in
American Culture. New York: Knopf, 1991.

Kane, Harnett T. “Land of Louisiana Sugar Kings.” National Geographic Maga-
zine 113 (1958): 531–67.

———. Queen New Orleans: City by the River. New York: William Morrow and
Company, 1949.

Kaplan, Amy. The Anarchy of Empire In the Making of U.S. Culture. Cambridge,
MA: Harvard University Press, 2002.

———. “Violent Belonging and the Question of Empire Today—Presidential
Address to the American Studies Association, October 17, 2003.” American
Quarterly 56 (2004): 1–18.

Kaplan, Carla, editor. Every Tongue Got to Confess: Negro Folktales from the
Gulf States. New York: HarperCollins Publishers, 2001.

Katz, Allan. “Anecdotes and Prognostications,” New Orleans Magazine 25(1991):
46–48.

Kazan, Elia. Elia Kazan: A Life. New York: Alfred A. Knopf, 1988.
———. “Notebooks for a Streetcar Named Desire.” In Directors on Directing: A

Source Book of the Modern Theater, edited by Toby Cole and Helen Krich
Chinoy. New York: Bobbs-Merrill, 1963.

———, director. Panic in the Streets, motion picture. Fox Studios, 1950.
———, director. A Streetcar Named Desire, motion picture. 1993. (Censored

scenes reinserted from Warner Brothers, 1951.)
Keller, James R. Anne Rice and Sexual Politics. Jefferson, NC: McFarland and

Company, Inc., Publishers, 2000.
Kelly, Lionel. “The White Goddess.” In Confronting Tennessee Williams’s Street-

car: Essays in Critical Pluralism, edited by Philip Kolin. Westport, CT: Green-
wood Press, 1993.

Kelman, Ari. A River and Its City: The Nature of Landscape in New Orleans.
Berkeley: University of California Press, 2003.

Kemmis, Daniel. “Foreword.” In Bioregionalism, edited by Michael McGinnis.
New York: Routledge, 1999.

King, Grace. New Orleans: The Place and the People. New York: Macmillan
Company, 1913.

Klein, Jim, director. Taken for a Ride, documentary film. New Day Films, 1996.
Kolb, Carolyn. “Exceptional Incidents: The Black Panthers in New Orleans 1970–

71.” Division of Urban Research and Policy Study Working Paper Number
57. New Orleans: College of Urban and Public Affairs, 1999.

Kolin, Philip. “Reflection on/of A Streetcar Named Desire.” In Confronting
Tennessee Williams’s A Streetcar Named Desire: Essays in Critical Pluralism,
edited by Philip Kolin. Westport, CT: Greenwood Press, 1993.

———. Williams: A Streetcar Named Desire. Plays in Production. New York:
Cambridge University Press, 2000.

RT7839_C010.fm Page 268 Thursday, September 1, 2005 7:45 PM

Bibliography 269

Kuprin, Alexander. Yama, or the Pit. Translated by Bernard Guilbert Guerney.
New York: Modern Library, 1932.

Kwitny, Jonathan. “The Great Transportation Conspiracy: A Juggernaut Named
Desire,” Harper’s (February 1982): 14–21.

Lacan, Jacques. The Ethics of Psychoanalysis, 1959–1960, edited by Jacques-Alain
Miller. Translated by Dennis Porter. New York: W.W. Norton and Co., 1997.

Lakoff, George. Women, Fire, and Dangerous Things: What Categories Reveal
about the Mind. Chicago: University of Chicago, 1987.

Latham, Robert. Consuming Youth: Vampires, Cyborgs and the Culture of
Consumption. Chicago: University of Chicago Press, 2002.

Lawson, Lewis A., and Victor A. Kramer, editors. More Conversations with
Walker Percy. Jackson: University Press of Mississippi, 1993.

Leavitt, Mel. A Short History of New Orleans. San Francisco: Lexikos, 1982.
Levinson, Sanford. Written in Stone: Public Monuments in Changing Societies.

Durham, NC: Duke University Press, 1998.
Lewis, Pierce F. New Orleans: The Making of an Urban Landscape. Cambridge,

MA: Ballinger, 1976.
Leverich, Lyle. Tom: The Unknown Tennessee Williams. New York: Crown

Publishers, 1995.
Lipsitz, George. Rainbow at Midnight: Labor and Culture in the 1940s. Urbana:

University of Illinois Press, 1994.
Livable Communities. “History,” http://www.livable.com/about/history.htm
Logsdon, Joseph, and Caryn Crosse Bell. “The Americanization of Black New

Orleans, 1850–1900,” In Creole New Orleans: Race and Americanization,
edited by A.R. Hirsch and J. Logsdon. Baton Rouge: Louisiana State Univer-
sity Press, 1992.

Lomax, Alan. The Folk Songs of North America. Garden City, NY: Doubleday and
Co., 1960.

Long, Alecia P. The Great Southern Babylon: Sex, Race and Respectability in New
Orleans, 1865–1920. Baton Rouge: Louisiana State University Press, 2004.

Lott, Eric. Love and Theft: Blackface Minstrelsy and the American Working Class.
New York: Oxford University Press, 1993.

Lowenthal, David. “Identity, Heritage, and History.” In Commemorations: The
Politics of National Identity, edited by John R. Gillis. Princeton, NJ: Princeton
University Press, 1994.

Marcus, Jana. In the Shadow of the Vampire: Reflections from the World of Anne
Rice. New York: Thunder’s Mouth Press, 1997.

Markowitz, Gerald, and David Rosner. Deceit and Denial: The Deadly Politics of
Industrial Pollution. Berkeley: University of California Press, 2002.

Martin, Ralph G. “New Orleans Has Its Face Lifted,” The New Republic (June 2,
1947): 16–19.

Mathur, Anuradha, and Dilip da Cunha. Mississippi Floods: Designing Shifting
Landscape. New Haven, CT: Yale University Press, 2001.

Matthews, John T. “Recalling the West Indies: From Yoknapatawpha to Haiti and
Back.” American Literary History 16 (2004): 238–62.

McCann, Graham. Rebel Males: Clift, Brando and Dean. London: Hamish Hamil-
ton, 1991.

McGee, Patrick. Ishmael Reed and the Ends of Race. New York: St. Martin’s,
1997.

McHale, Brian. Postmodernist Fiction. New York: Methuen, 1987.
Melosi, Martin V. The Sanitary City: Urban Infrastructure in America from Colo-

nial Times to the Present. Baltimore: Johns Hopkins University Press, 2000.

RT7839_C010.fm Page 269 Thursday, September 1, 2005 7:45 PM

270 Sustaining New Orleans

“Middle South Utilities.” In Moody’s Public Utility Manual (1954): 257.
Mitchell, Reid. All on a Mardi Gras Day. Cambridge, MA: Harvard University

Press, 1995.
Mizell-Nelson, Michael, writer and producer. Streetcar Stories, documentary film.

Berkeley: University of California, 1995.
Montello, Martha. “From Eye to Ear in Percy’s Fiction: Changing the Paradigm for

Clinical Medicine.” In The Last Physician: Walker Percy and the Moral Life
of Medicine, edited by Carl Elliott and John Lantos. Durham, NC: Duke
University Press, 1999.

Morris, Christopher. “Impenetrable but Easy: The French Transformation of the
Lower Mississippi Valley and the Founding of New Orleans.” In Transform-
ing New Orleans, edited by C. Colten. Pittsburgh: University of Pittsburgh
Press, 2000.

Moses, Robert, director. Arterial Plan for New Orleans. Andrews and Clark,
Consulting Engineers, 1946.

Mulvey, Laura. “Visual Pleasure and Narrative Cinema.” In Contemporary Liter-
ary and Cultural Studies, edited by Robert Con Davis and Ronald Schleifer.
New York: Longman Publishing Group, 1994.

Mumford, Lewis. “The Highway and the City.” In The Highway and the City.
New York: Harcourt, Brace & World, 1963.

Murphy, Brenda. American Realism and American Drama, 1880–1940. New York:
Cambridge University Press, 1987.

———. Tennessee Williams and Elia Kazan: A Collaboration in Theatre. New
York: Cambridge University Press, 1992.

“Nelson Algren Talks with NOR’s Editor-at-Large,” New Orleans Review (1969):
130–132.

Neville, Aaron, and Charles Neville. “Angola Bound.” On Warm Your Heart,
compact disc. A&M Records, 1991.

Nielsen, Aldon. Writing Between the Lines: Race and Intertextuality. Athens:
University of Georgia Press, 1994.

Nolan, Charles E. A History of the Archdiocese of New Orleans. Strasbourg,
France: Editions du Signe, 2000.

Odum, Howard, and Harry Estill Moore. American Regionalism: A Cultural-
Historical Approach to National Integration. New York: Henry Holt and Co.,
1938.

Odum, Howard, and Katherine Jocher. In Search of the Regional Balance of Amer-
ica. Westport, CT: Greenwood Press, 1945.

Odum, Howard. Race and Rumours of Race. Introduction by Bryant Simon.
Baltimore: Johns Hopkins University Press, 1997.

Okada, John. No-No Boy. Seattle: University of Washington Press, 1957.
“Old Girl’s New Boy,” Time (November 24, 1947): 26–29.
Paglia, Camille. Sex, Art, and American Culture. New York: Vintage, 1992.
Peddie, Ian. “Poles Apart? Ethnicity, Race, Class and Nelson Algren.” Modern

Fiction Studies 47 (Spring 2001): 118–45.
Pelongo, Bob. Interview with Nelson Algren. Arizona Quarterly 45 (Spring 1989):

101–6.
Percy, Walker. The Message in the Bottle. New York: Farrar, Straus and Giroux,

1954.
———. The Moviegoer. New York: Avon, in arrangement with Knopf, 1961.
———. “Naming and Being.” The Personalist: An International Review of Philoso-

phy, Religion, and Literature. (1960): 148–57.

RT7839_C010.fm Page 270 Thursday, September 1, 2005 7:45 PM

Bibliography 271

———. Signposts in a Strange Land, edited by Patrick Samway. New York: Farrar,
Straus and Giroux, 1991.

Percy, William Alexander. Lanterns on the Levee: Recollections of a Planter’s Son.
New York: Alfred A. Knopf, 1941.

Perez, August. The Last Line: A Streetcar Named St. Charles. Gretna, LA: Pelican,
1973.

Pickrell, Don H. “A Desire Named Streetcar: Fantasy and Fact in Rail Transit
Planning,” Journal of the American Planning Association 58 (1992): 158–76.

Pierson, George, W. Tocqueville and Beaumont in America. New York: Oxford
University Press, 1938.

Pindell, Richard. “Basking in the Eye of the Storm: The Esthetics of Loss in Walker
Percy’s The Moviegoer.” Boundary 2, 4 (1975): 219–30.

Plan and Program for the Preservation of the Vieux Carré. Historic Demonstration
Study, conducted by the Bureau of Governmental Research, for the City of
New Orleans (December 1968).

Plumwood, Val. “Inequality, Ecojustice, and Ecological Rationality.” Debating the
Earth: the Environmental Politics Reader, edited by John S. Dryzek and David
Schlosberg. New York: Oxford University Press, 1998.

Popple, Charles Sterling. Standard Oil Company (New Jersey) in World War II.
New York: Standard Oil Company (New Jersey), 1952.

Portelli, Alessandro. The Death of Luigi Trastulli and Other Stories: Form and
Meaning in Oral History. Albany, NY: SUNY Press, 1991.

Prejean, Helen, C.S.J. Dead Man Walking: An Eyewitness Account of the Death
Penalty in the United States. New York: Vintage Books, 1993.

———. “Report from the Front,” http://www.prejean.org
Project Top 10 by 2010. “Dateline: New Orleans and the River Region,” http://

www.metrovision.org/dateline.html
Prose, Francine. Marie Laveau. New York: Berkley Publishing/Putnam, 1977.
Rafferty, Terrence. “Amazing Grace.” Review of Tim Robbins’s Dead Man Walk-

ing. The New Yorker 71 (January 8, 1996): 68–71.
Rampersad, Arnold. “Foreword.” In Mules and Men, edited by Zora Neale

Hurston. New York: Harper and Row, 1990.
Ramsland, Katherine. The Vampire Companion: The Official Guide to Anne Rice’s

The Vampire Chronicles. New York: Ballantine Books, 1995.
Reed, Ishmael, editor. 19 Necromancers from Now. Garden City, NY: Doubleday,

1970.
Reed Ishmael. Another Day at the Front: Dispatches from the Race War. New

York: Basic Books, 2003.
Reed, Ishmael. Conjure. Amherst, MA: University of Massachusetts Press, 1972.
———. The Last Days of Louisiana Red. New York: Atheneum, 1989, reprinted

from 1974.
———. Mumbo Jumbo. New York: Atheneum, 1972.
———. The Reed Reader. New York: Basic Books, 2000.
———. Shrovetide in Old New Orleans. New York: Atheneum, 1989, reprinted

from 1978.
———. Writin’ Is Fightin’. New York: Atheneum, 1988.
Reichl, Alexander J. “Historic Preservation and Progrowth Politics in U.S. Cities.”

Urban Affairs Review 42 (March 1997): 513–35.
———. “Learning from St. Thomas: Community, Capital, and the Redevelopment

of Public Housing in New Orleans.” Journal of Urban Affairs 21 (April
1999): 169–87.

RT7839_C010.fm Page 271 Thursday, September 1, 2005 7:45 PM

272 Sustaining New Orleans

Reitzes, Dave. “Who Speaks for Clay Shaw?” http://mcadams.pose.mu.edu/
shaw1.htm

Rice, Anne. http://www.Annerice.com
———. Feast of All Saints. New York: Ballantine Books, 1979.
———. Interview with the Vampire. New York: Ballantine Books, 1976.
Riesman, David. “Abundance for What?” In Abundance for What? New York:

Doubleday and Co., Inc., 1964.
Roach, Joseph. Cities of the Dead: Circum-Atlantic Performance. New York:

Columbia University Press, 1996.
Robbins, Tim, director. Dead Man Walking, motion picture. Polygram Filmed

Entertainment: Working Title/Havoc Production, 1995.
Rose, Mark H. Interstate: Express Highway Politics, 1939–1989. Knoxville:

University of Tennessee Press, 1990.
Rotella, Carlo. October Cities: The Redevelopment of Urban Literature. Berkeley:

University of California Press, 1998.
Rousey, Dennis C. Policing the Southern City: New Orleans, 1805–1889. Baton

Rouge: Louisiana State University Press, 1996.
Rowly, Hazel. Richard Wright: The Life and Times. New York: Henry Holt & Co.,

2001.
Rumble, John W. Country and Western Classics: Roy Acuff, liner notes. Time-Life

Records, 1983.
Samway, Patrick S.J. Walker Percy: A Life. New York: Farrar, Straus and Giroux,

1997.
Saxon, Lyle. Fabulous New Orleans. New York: Century, 1928 and 1939.
St. Clair, David J. The Motorization of American Cities. New York: Praeger, 1986.
Schaller, Linda, director. And Then One Night: The Making of Dead Man Walk-

ing, documentary. KQED, 2001.
Schattschneider, E.E. The Semisovereign People: A Realist’s View of Democracy in

America. New York: Holt, Rinehart and Winston, 1960.
Schnickel, Richard. Brando: A Life in Our Time. New York: Atheneum, 1991.
Schram, Ross. “Queer Case of Quinby,” Mass Transportation 42 (1946): 62–5.
Schroth, Raymond A. Review of Prejean’s Dead Man Walking. America

(September 18, 1993): 20.
Schuurman, Nadine. Critical GIS: Theorizing an Emerging Science. Monograph 53.

Cartographica 36 (1999).
Scott, Allen J. Regions and the World Economy: The Coming Shape of Global

Production, Competition, and Political Order. New York: Oxford University
Press, 1998.

Scott, James C. Seeing Like a State: How Certain Schemes to Improve the Human
Condition Have Failed. New Haven, CT: Yale University Press, 1998.

Scott, Mel. American City Planning Since 1890. Berkeley: University of California
Press, 1969.

Searight, Sarah. New Orleans. New York: Stein and Day, 1973.
Sejour, Victor. “The Mulatto.” In The Norton Anthology of African American

Literature, edited by Henry Louis Gates, Jr., and Nelly Y. McKay. New York:
W.W. Norton and Company, 1997.

Sieburth, Richard. “Benjamin the Scrivener.” In Benjamin: Philosophy, History,
Aesthetics, edited by Gary Smith. Chicago: University of Chicago Press, 1989.

Sieburth, Richard. “Benjamin the Scrivener.” Assemblage 6 (1988).
Silvio, Lucy. “Raking in the Money?” America (March 8, 1996): 10–1.
Simmons, Philip E. Deep Surfaces: Mass Culture and History in Postmodern

American Fiction. Athens, GA: University of Georgia Press, 1997.

RT7839_C010.fm Page 272 Thursday, September 1, 2005 7:45 PM

Bibliography 273

Simon, Bryant. “Introduction.” In Race and Rumors of Race: The American South
in the Early 40s, by Howard Odum. Baltimore: Johns Hopkins University
Press, 1997.

Simpson, Lewis P. “Home by Way of California: The Southerner as the Last
European.” In Southern Literature in Transition: Heritage and Promise,
edited by Phillip Castille and William Osborne. Memphis: Memphis State
University Press, 1983.

Singh, Nikhil Pal. “The Black Panthers and the ‘Undeveloped Country’ of the
Left.” In The Black Panther Party Reconsidered, edited by Charles E. Jones.
Baltimore: Black Classic Press, 1998.

Sloan, Alfred P. My Years with General Motors. New York: Doubleday/Currency,
1990, reprinted from 1964.

Smerk, George M. “The Streetcar: Shaper of American Cities.” Traffic Quarterly
21 (1967): 569–84.

Smith, M. Dwayne. “Patterns of Discrimination in Assessment of the
Death Penalty: The Case of Louisiana.” Journal of Criminal Justice 15 (1987):
279–86.

Soffer, Simeon, director. The Wildest Show in the South: The Angola Prison
Rodeo, documentary film. Gabriel Films, 2000.

Soja, Edward. Postmetropolis: Critical Studies of Cities and Regions. Oxford:
Blackwell, 2000.

Spoto, Donald. The Kindness of Strangers: The Life of Tennessee Williams. Boston:
Little, Brown, 1985.

Stack, Jonathan, and Liz Garbus, with Wilbert Rideau, directors. The Farm: Life
Inside Angola, documentary film. Gabriel Films, 1998.

Sugrue, Thomas. The Origins of the Urban Crisis: Race and Inequality in Postwar
Detroit. Princeton, NJ: Princeton University Press, 1996.

Szondi, Peter. “Walter Benjamin’s City Portraits,” In On Walter Benjamin: Critical
Essays and Recollections, edited by Gary Smith. Cambridge, MA: MIT Press,
1988.

Tallant, Robert. Gumbo Ya-Ya. Boston: Houghton Mifflin Co., 1945.
———. The Romantic New Orleanians. New York: E.P. Dutton and Co., Inc.,

1950.
———. Voodoo in New Orleans. New York: The Macmillan Company, 1946.
———. The Voodoo Queen. New York: Putnam, 1956.
Tocqueville, Alexis de. Journey to America. Translated by George Lawrence, edited

by J.P. Mayer, revised with A.P. Kerr. Westport, CT: Greenwood Press, 1981.
———. The United States Penitentiary System and Its Application in France, 1833.
Tolson, Jay. Pilgrim in the Ruins: A Life of Walker Percy. New York: Simon and

Schuster, 1992.
Tregle, Joseph G., Jr. “Creoles and Americans.” In Creole New Orleans: Race and

Americanization, edited by Arnold R. Hirsch and Joseph Logsdon. Baton
Rouge: Louisiana State University Press, 1992.

Tuan, Yi-Fu. Topophilia: A Study of Environmental Perception, Attitudes, and
Values. New York: Columbia University Press, 1974.

Umoja, Akinyele Omowale. “Repression Breeds Resistance: The Black Liberation
Army and the Radical Legacy of the Black Panther Party.” In Liberation,
Imagination and the Black Panther Party, edited by Kathleen Cleaver and
George Katsiaficas. New York: Routledge, 2001.

Vella, Christina. Intimate Enemies: The Two Worlds of the Baroness de Pontalba.
Baton Rouge: Louisiana State University Press, 1997.

RT7839_C010.fm Page 273 Thursday, September 1, 2005 7:45 PM

274 Sustaining New Orleans

Vesey, Catherine, and Frédéric Dimanche. “From Storyville to Bourbon Street:
Vice, Nostalgia and Tourism.” The Journal of Tourism and Cultural Change
1 (2003): 54–70.

von Hoffman, Alexander. “High Ambitions: The Past and Future of American Low
Income Housing Policy.” Housing Policy Debate 2 (1996): 423–46.

Ward, Robert. “From the Vagrant to the Fugitive: Institutional Models in Nelson
Algren’s Somebody in Boots.” 49th Parallel 2 (Spring 1999). http://
artsweb.bham.ac.uk/49thparallel

Weinstein, Richard S. “The First American City.” In The City: Los Angeles and
Urban Theory at the End of the Century, edited by Edward W. Soja and Allen
J. Scott. Berkeley: University of California Press, 1996.

Wheeler, Stephen M., and Timothy Beatley. “Introduction.” In The Sustainable
Urban Development Reader, edited by S. Wheeler and T. Beatley. New York:
Routledge, 2004.

White, Lawrence. The Automobile Industry Since 1945. Cambridge, MA: Harvard
University Press, 1971.

Williams, Raymond. “Between Country and City.” In Second Nature, edited by
Richard Mabey with Susan Clifford and Angela King for Common Ground.
London: Jonathan Cape, 1984.

Williams, Tennessee. A Streetcar Named Desire. New York: New Directions, 1947.
Wills, Gary. Review of Prejean’s Dead Man Walking. New York Review of Books

40 (September 23, 1993): 3–4.
Wilson, Elizabeth. The Sphinx in the City: Urban Life, the Control of Disorder,

and Women. Berkeley: University of California Press, 1991.
Wiltz, Christine. The Last Madam: A Life in the New Orleans Underworld. New

York: Faber and Faber, Inc., 2000.
Wimick, Charles, and Paul M. Kinsie. The Lively Commerce: Prostitution in the

United States. Chicago: Quadrangle Books, 1971.
Windham, Donald, editor. Tennessee Williams’ Letters to Donald Windham,

1940–1965. New York: Holt, 1977.
Wood, Denis, with John Fels. The Power of Maps. New York: The Guilford Press,

1992.
Wright, Gwendolyn. The Politics of Design in French Colonial Urbanism. Chicago:

University of Chicago Press, 1991.
Wright, Richard. Introduction to Nelson Algren’s Never Come Morning. New

York: Harper and Brothers, 1942.
———. Uncle Tom’s Children. New York: Harper and Brothers, 1940.
Yergin, Daniel. The Prize: The Epic Quest for Oil, Money, and Power. New York:

Simon and Schuster, 1991.
Young, Alma H., and Jyaphia Christos-Rodgers. “Resisting Racially Gendered

Space: The Women of the St. Thomas Resident Council, New Orleans.” In
Marginal Spaces: Comparative Urban and Community Research, edited by
Michael Peter Smith. New Brunswick, NJ: Transaction Publishers, 1995.

Young, Dean, and Denis Lebrun. “Blondie,” cartoon. May 21, 1999.
Young, Jeff. Kazan: The Master Director Discusses His Films: Interviews with Elia

Kazan. New York: Newmarket Press, 1999.
Zamir, Shamoon. Interview with Ishmael Reed. Callaloo 17 (1994): 1131–56.

RT7839_C010.fm Page 274 Thursday, September 1, 2005 7:45 PM

Index

A

Adorno, Theodor, 115
African American folkways, 3, 21
Africanist gothicism, 150, 153, 159–161
Algren, Nelson, 66–67, 73–82, 85–89,

93–95
Allport, Gordon, 124
Anderson, Tom, 69, 97
Appadurai, Arjun, 122
Armstrong, Louis, 54
Arnold, Martin, 132–133, 141
Asbury, Herbert, 13–14, 69–71, 175–176
Atkinson, Brooks, 53
Atonism, 132
Audubon, J. James, 183
Auerback, Nina, 150
Awakening, The (Chopin), 13

B

Bakhtin, M. M., 199
Bartholomew, Harland, 68
Battle of New Orleans, 216
Baudelaire, Charles, 66, 68, 70, 86, 95
Beauregard, Robert, 36
Bell, Caryn Cosse, 26, 158
Bellocq, Ernest, 73
Benjamin, Walter, 33, 50, 66, 68, 70, 79,

94–95
Biddle, Francis, 34

Blackburn, Frank C., 183, 196
Black New Orleans, 1860–1880

(Blassingame), 129
Black Panthers Party (BPP), 121–123,

140–141, 145
national “Panther effect,” 124–127
police confrontation, 122–124,

127–129, 133
spectacle and power, 132–135
ten-point program, 126

Black Panthers Speak, The (Foner), 126
Blassingame, John, 128
Boggs, Hale, 38
Bottles, Scott, 35
Boyer, Christine, 7–8, 18–19, 53, 63, 179
Brady, Patricia, 12
Brownell, Blaine, 41
Bryan, Violet, 18–19, 22
Buell, Lawrence, 6
Burroughs, William, 134

C

Cain, Burl, 180
Calthrope, Peter, 186, 208
Campbell, Scott, 5–6
Canizaro, Joseph, 205
Capitalism, 4, 150
Capital punishment, 180–182, 184, 194,

204
Carleton, Mark, 180
Carson, Robert, 36

RT7839_Index.fm Page 275 Thursday, September 1, 2005 7:45 PM

276 Index

Carter, A. A., 85
Carter, Hodding, 14, 19–22
Cash, W. J., 81
Catholic colonial heritage, 178–179
Chesnutt, Charles, 158
Chopin, Kate, 13
Christian, Marcus, 25
City Making (Frug), 186
Cleaver, Eldridge, 125–126, 140
Codrescu, Andrei, 15–18, 29, 211, 214
Coles, Robert, 116
Collective memory, 7
Connerton, Paul, 59–60
Connick, Harry, Sr., 189
Conroy, Marianne, 60
Creecy, James R., 11–13, 18, 27, 217
Creolization, 3, 21, 177
Cronon, William, 17
Cultural tourism, 8
Culver, Willard, 103–104

D

Da Cunha, Dilip, 9, 188
Dead Man Walking (Prejean), 176, 184,

190–197
De Beauvoir, Simone, 81–82
De Certeau, Michel, 10
De Mayor of Harlem (Henderson), 134
Demonstration Cities and Metropolitan

Development Act, 129
Denning, Michael, 80
Dent, Tom, 134
Department of Housing and Urban

Development (HUD), 129–130
Desire Housing Development, 121–122,

129–132
police confrontation, 122–124
reconciliation and HOPE VI project,

144–146
as scattered housing units project,

130
“Desire Named Streetcar, A” (Pickrell), 59
Desire streetcar line, 31–32, 46–47, 49–51
Dickinson, Joy, 155
Discipline and Punishment (Foucault), 182
Dodge, Jim, 186
Dominguez, Virginia, 21
Downs, James C., Jr., 65, 84, 92, 95
Drew, Bettina, 85
Drucker, Peter, 56–57

“Duel in New Orleans, The” (Creecy), 11
Dunbar-Nelson, Alice, 19
Dupont, Robert, 10
Dyer, Richard, 110–111

E

Edwards, Edwin, 194, 202–203
Ellison, Ralph, 81, 88, 90, 138
Environmental determinism, 130
Estes, David C., 14–15, 21–22

F

Fabulous New Orleans (Saxon), 13, 22
Fanon, Frantz, 125
Feast of All Saints, The (Rice), 158–160
Feminine folkways, 18–22
Flaherty, Robert, 97, 114
Folkways, 3, 7–8, 10

feminine folkways, 18–22
literature and, 2–5
Reed’s neo-hoodoo aesthetic, 134–137
spiritual advisors, 176, 181
technicways and, 2–5, 16

Foner, Philip S., 126
Fortier, James J. A., 68
Foucault, Michel, 182
French Quarter, see Vieux Carré
French Quarter: An Informal History of the

New Orleans Underworld (Asbury), 13,
69

Friedmann, Lynda, 173
Frug, Gerald, 186
Fulton, William, 186, 208

G

Garrison, Jim, 20–21, 93, 123
Gates, Henry Louis, 134, 137
Gerber, David, 55
Gibb, George, 101
Gramsci, Antonio, 144
“Great Transportation Conspiracy:

A Juggernaut Named Desire, The”
(Kwitny), 59

Gruesz, Kirsten Silva, 151
Guevara, Che, 125

RT7839_Index.fm Page 276 Thursday, September 1, 2005 7:45 PM

Index 277

H

Hair, William Ivy, 128
Hall, Stuart, 181
Hannan, Archbishop Philip M., 189, 194,

215–216
Haraway, Donna, 162–163, 165
Harding, Warren, 133
Harvey, David, 144, 188
Haunted City: An Unauthorized Guide to

the Magical, Magnificent New Orleans of
Anne Rice (Dickinson), 155

Hayden, Dolores, 95–96
Hayman, Ronald, 51
Hearn, Lafcadio, 22, 68
Hebert, Edward, 38
Heier, Tommy J., Jr., 131
Heller, Joseph, 81
Henderson, David, 134
“Highway and the City, The” (Mumford),

35
Hilliard, David, 126
Hirsch, Arnold, 3
Historic preservation, 8–9, 66, 152–154
Historic Sites Act, 8
Hobson, Barbara Meil, 67
Holman, Libby, 74
Hoover, Herbert, 129
Hoover, J. Edgar, 125, 133
Housing Authority of New Orleans

(HANO), 130–131
How Socieities Remember (Connerton), 59
Hurston, Zora Neale, 10, 15, 21–23, 26–28,

167
Hydrocarbon Society/Hydrocarbon Man,

100, 109

I

International Trade Mart, 20
Interracialism, 3
Interview with the Vampire (Rice), 149,

166

J

Jackson Square, 215–217
Jacobs, Jane, 16, 24
Jacoby, Susan, 199

James, Samuel, 180
Jefferson, Thomas, 150
Johnson, Lyndon B., 129

K

Kammen, Michael, 6, 47, 50
Kane, Harnett, 14, 103–104, 106, 118, 121
Kazan, Elia, 53–55, 99, 106–112
Kefauver, Estes, 83–84
Kefauver hearings, 84
Kelly, Lionel, 54
Kelman, Ari, 104, 117
Kemmis, Daniel, 186
Kennedy, John F., 20
King, Grace, 18, 20–21, 167
Knowlton, Evelyn, 101
Kolin, Philip, 53
Krew of Rex, 13, 19
Kunstler, William, 121, 143
Kuprin, Alexander, 78–79
Kwitny, Jonathan, 59

L

Landrieu, Moon, 20, 124, 127, 129, 136,
143–144, 173, 216

Last Gentleman, The (Percy), 116
Last Madam: A Life in the New Orleans

Underworld, The (Wiltz), 69
“Last of the Voudoos” (Hearn), 22
Latham, Rob, 150
Latin Roots in the Built Environment,

167–171, 173
Laveau, Marie, 11, 71, 135, 152, 175–178

legend of, 21–29
spiritual advisor legacy, 175–178,

197
Leake, George M., 85
Leavitt, Mel, 27
Levinson, Sanford, 60
“Living by Life” (Dodge), 186
Logsdon, Joseph, 3
Lomax, Alan, 74
Long, Earl K., 83
Long, Huey, 38, 40, 51, 72, 83, 101
Lott, Eric, 54
Louisiana Story, 97–98, 114
Lowenthal, David, 59
Lundy, George, 194

RT7839_Index.fm Page 277 Thursday, September 1, 2005 7:45 PM

278 Index

M

McGee, Patrick, 141
McKnight, Fannie, 206
McNulty, Robert, 168
Maestri, Robert, 40, 73
Maginnis, John, 194
Major, Barbara, 197, 205–206
Malcolm X, 124
Man with the Golden Arm, The (Algren),

78–81, 90
“Man on the Train” (Percy), 116
Mao Ze-dung, 125
Mardi Gras, 13, 19, 100, 135–136, 138,

212, 214
Mass death, 114–115
Mathur, Anuradha, 9, 188
Mechanics Institute Riot (of 1866), 18
Metis (knowledge from practical

experience), 187
Miasms, 98–99
Mielziner, Jo, 51–54, 57
Miller, Arthur, 56, 59
Mind of the South, The (Cash), 81, 92
Mississippi Floods (Mathur and da Cunha),

9
Mississippi waterways, 97–98

Kazan’s waterfront representations,
106–109

miasms and health concerns, 98–99,
109, 118–120

oil/petroleum industry and,
100–106

public space and, 118–119
Mob Rule in New Orleans (Wells-Barnett),

128
Model Cities Program, 129–130, 142
Montanet, Jean (Dr. John), 22
Morial, Ernest, 146
Morial, Marc, 63, 146
Morrison, DeLessups S., 32, 37, 40–48, 51,

54, 58, 83–84
Morton, Jelly Roll, 71
Moses, Robert, 38
Moviegoer, The (Percy), 98–100, 105,

109–116
Mules and Men (Hurston), 15
Mumbo Jumbo (Reed), 122, 132–133,

135–141
Mumford, Lewis, 16, 24, 34–35, 48
Murphy, Brenda, 51
Murphy, Richard, 106

Muse is Always Half-dressed in New
Orleans, The (Codrescu), 15–17

Mystic Chords of Memory (Kammen), 6, 47

N

National Committee to Combat Fascism
(NCCF), 121–122, 127, 141–142

National Endowment for the Arts (NEA),
167–168

City Edges projects, 155–157
National Historic Trust, 92
Neo-HooDoo Aesthetic, 134, 136–137,

146, 149–150
New Orleans

as commodified city, 8–9, 48
dynamism of place, 3
exceptionalism of, 1–2, 5, 7–11, 15,

28–29
geography and histories, 2, 4
gothic traditions of, 150
historic preservation of, 8–9
icons of, 217–218
literature of, 2–3, 7
Mississippi waterways and, 97–98
modernity and Mayor Morrison,

40–46
narrative stories of, 10–18

black feminization of, 22
feminine image of, 18–22
legend of Laveau, 22–29
masculine images of, 21

in post-9/11 nation, 211–213
as spectacle (sin and gayety), 13–14
streetcar history, 37–40
timelessness of, 15–17, 211, 213

New Orleans: The Place and the People
(King), 18

New Orleans Police (NOPD), 121–123,
127–130, 146

New Orleans Public Service, Inc. (NOPSI),
31–33, 37–40, 42–47

Newton, Huey, 124–126
No-No Boy (Okada), 91

O

Odum, Howard, 3–6, 16, 124, 181
Office of Economic Opportunity (OEO),

145

RT7839_Index.fm Page 278 Thursday, September 1, 2005 7:45 PM

Index 279

Oil/petroleum industry, 100–106
Okada, John, 91
Old Perdido, 92–96
Organized crime, 83
Ott, Bishop Stanley, 189

P

Paglia, Camille, 60
Panic in the Streets, 99, 106–109,

111
Panther effect, 122, 124–127
Parsons, James, 146
Paul Marchand, F. M. C. (Chesnutt),

158
Percy, Walker, 98–120
Père Antonie, 177
Pickrell, Don H., 59
Pilgrimage for Life, 197–199
Pindell, Richard, 113
Place-connectedness, 7
Plumwood, Val, 182
Police-Black Panther confrontation,

122–124, 127–129
Postman, Leo, 124
Power of Maps, The (Wood), 185
Pratt, Tim, 121
Prejean, Sr. Helen, 176

death penalty abolition work,
197–198

legacy of Laveau, 180, 183
mapping her narrative,

190–197
Pilgrimage for life, 199–201

Prostitution, 66–67, 93–94
Algren’s narratives on, 75–82
changing politics/city ordinances,

62–65
narratives of, 69–75
racial promiscuity and, 71
Storyville, 13, 69, 71–73, 89, 93, 95,

97
Public executions, 175
Public health concerns, 98–99, 109,

118–120
Public memory, 6
Public space, 116–120
Public transportation system, 31–37

desegregation of, 42–44
Desire line, 31–32, 46–47,

49–51

modernization and Mayor Morrison,
40–46

public memory of the Desire, 59–63
streetcar history, 37–40

Q

Queen New Orleans: City by the River
(Kane), 14

Quinby, Edwin, 34, 48

R

Racism, 162
Ramsland, Katherine, 155
Reed, Ishmael, 122–123, 132, 149–150

Mumbo Jumbo, 122, 132–133,
135–141

Neo-HooDoo Aesthetic, 134,
136–137, 146

subersive spectacle, 132–135
Regional folkways, 187
Reichl, Alexander, 66
Reifenberg, Anne, 153
Rice, Anne, 149–155

biography of, 151–152
historic preservation efforts of,

152–154
Paris legacy, 171–174
representations of family, 164
vampirism motif of, 150–151, 157

Riesman, David, 4, 8, 96
“Rising Sun Blues,” 74
Roosevelt, Franklin, 3
Rose, Mark, 35
Rotella, Carlo, 2
Rubin, Jerry, 121
Rumble, John W., 74
Rumsfeld, Donald, 145

S

St. Clair, David, 34–36, 42
St. Louis Cathedral, 214–216
St. Thomas Residents Council (STRC),

205–209
Saxon, Lyle, 13, 20, 22–24, 26–27
Schattschneider, E. E., 185, 208

RT7839_Index.fm Page 279 Thursday, September 1, 2005 7:45 PM

280 Index

Scheib, J. Gilbert, 130
Scott, Allen, 4
Scott, James, 187–188
Seale, Bobby, 121, 124–125
Searight, Sarah, 2
Seeing Like a State (Scott), 187
Semisovereign People, The

(Schattschneider), 185
Shaw, Clay, 20–22
Shriver, Gregory, 213
Signifying Monkey, The (Gates), 134
Simmons, Philip, 113
Singh, Nikhil Pal, 122
Smerk, George, 36
Social reproduction, 4
Soja, Edward, 188
Somebody in Boots (Algren), 67, 73–75,

78–81, 85, 87
Southern, Terry, 81
Southern white folkways, 3
Spiritual advisors, 176

Catholic colonial heritage, 178–179
Laveau-Prejean link, 175–178, 197
map-making constructions, 187–189
spirit of the region, 176–179

Story, Sidney, 69
Storyville, 13, 69, 71–73, 89, 93, 95, 97
Streetcar Named Desire, A (Williams),

31–32, 46–48, 51–59
“Streetcar Tragedy: Mr. Williams’ Report

on Life in New Orleans” (Atkinson),
53

Sustainability, 5–7

T

Tallant, Robert, 20, 23–25, 27–28, 71,
175–176

Technicways, 2–5, 16
Terkel, Studs, 76
Thanatos Syndrome (Percy), 119
Their Eyes Were Watching God (Hurston),

26
Thomas, Lorenzo, 140
Tillich, Paul, 116
Tocqueville, Alexis de, 179
Topophilia, 2, 7
Tourism, 1, 211–213
Tuan, Yi-Fu, 2, 7
Tucker, Bob, 123

V

Vella, Christina, 215
Vieux Carré, 8, 14, 33, 47, 50, 53–54, 67,

214
changing politics/city ordinances,

62–65
City Edges projects, 155
historic preservation in, 68, 73, 84–85,

92
history and honky-tonk of, 65–66
Old Perdido and, 92–96
prostitution in, 69–70, 83

Vieux Carré Commission (VCC), 8, 65,
68–69, 73, 84, 92, 170

Von Hoffman, Alexander, 130
Voodoo, 14, 22–29, 175–176
Voodoo in New Orleans (Tallant), 23

W

Walker, Wayne P., 85
Walk on the Wild Side, A (Algren), 67,

74–82, 85–90, 93
Wallace, Norma Badon, 72–75, 82–84,

93–94, 96
Warren, W., 85
Wells-Barnett, Ida, 128, 130
White by Definition (Dominguez), 21
White League riots, 18, 71
Wild Justice: The Evolution of Revenge

(Jacoby), 199
Williams, Raymond, 17
Williams, Tennessee, 31–33, 46, 50–56, 63,

82, 131
Wiltz, Christine, 69, 72
Windham, Donald, 53
Wood, A. Baldwin, 8
Wood, Denis, 185, 187
WPA City Guide, 12–13
Wright, Richard, 81, 85–86

Y

Yama, or The Pit (Kuprin), 78
Yergin, Daniel, 100
Young Men’s Business Club (YMBC), 47,

121–122, 124

RT7839_Index.fm Page 280 Thursday, September 1, 2005 7:45 PM

9780415947831

	RT7839_C001
	RT7839_C002
	RT7839_C003
	RT7839_C004
	RT7839_C005
	RT7839_C006
	RT7839_C007
	RT7839_C008
	RT7839_C009
	RT7839_C00A
	RT7839_C00B
	RT7839_C00C
	RT7839_C00D
	RT7839_C010
	RT7839_Index

