

Plan for the 21st Century

NEW ORLEANS 2030 VOL. 3 | CONTEXT AND APPENDIX

neworleans
MASTER PLAN AND COMPREHENSIVE ZONING ORDINANCE

JANUARY 2010
[AS AMENDED THROUGH 2012]

ARCHITECTURE
PLANNING
PRESERVATION
**GOODY
CLANCY**

CAMIROS | MANNING ARCHITECTS | GCR

BRIGHT MOMENTS | CONCORDIA | CREATIVE INDUSTRY | MARK DAVIS EJP CONSULTING | FER-
NANDEZ PLANS | JULIEN ENGINEERING | KITTELSON | MT. AUBURN ASSOCIATES | PEREZ, INC. |

VILLAVASO & ASSOCIATES | W-ZHA | ZIMMERMAN/VOLK

ACKNOWLEDGEMENTS

dedication

To the Memory of Rev. Marshall Truehill

When members of the Planning Commission, its staff, and the consultant team first asked one another if New Orleans' *Plan for the 21st Century* should include a dedication, the answer was immediate and unanimous: The plan should be dedicated to the memory and life of the Reverend Marshall Truehill, Jr.

Marshall, who grew up in New Orleans' Calliope public housing development, inspired New Orleanians from every neighborhood and livelihood to understand each other better and to work

together for a better city. A lifelong advocate for public housing residents, pastor of an interracial congregation, chair of the City Planning Commission, and founding member of City-Works, an organization that fosters civic engagement, Marshall moved all of us who worked on this plan to pursue an equal commitment to "every person and every place" in New Orleans. He was deeply committed to inclusive planning, and planning team members were honored to be present when Marshall received his Ph.D. in planning from the University of New Orleans in December, 2008. His life, which came to an untimely end on Christmas Day that same month, will inspire generations of New Orleanians to cross lines of diversity and collaborate to build a better community for all.

acknowledgements

This Master Plan is indebted to the more than 5,000 New Orleanians who invested their time, energy, expertise, and input to help shape this plan. Though they are too numerous to list individually in this document, this Plan—and the future success of the City of New Orleans—is deeply indebted to each and every member of the community who participated in the New Orleans 2030 planning process. The open dialogue this plan inspired resulted in a vision for New Orleans that will guide us to a successful future. Thank you!

NAME AFFILIATION

Mayor & City Council

C. Ray Nagin	Mayor
Arnie Fielkow	Councilmember-At-Large, President
Jacquelyn Brechtel Clarkson	Councilmember-At-Large, Vice President
Shelley Midura	District A
Stacy Head	District B
James Carter	District C
Cynthia Hedge-Morrell	District D
Cynthia Willard Lewis	District E

City Planning Commission

Lester Johnson, *Chair from 2009*
 Edward Robinson, *Chair to 2009*
 Dr. George Amedee
 Kelly Brown
 Lois Carlos-Lawrence
 Sandra Duckworth
 Lynes Sloss
 Louis J. Volz
 Joseph Williams

The Commission thanks Tim Jackson for his service as Planning Commissioner throughout much of the planning process for this Master Plan. It was under his leadership that this planning process was started. The commission sincerely appreciates his input and dedication to this plan.

City Planning Staff

Yolanda Rodriguez, *Executive Director*
 Leslie Alley, *Deputy Director*
 Joe Alvarez
 Editha Amacker
 Arlen Brunson
 Paul Cramer
 Corinne Ducre

Pat Fretwell
 Stephen Kroll
 Leila Manouchehri
 Margaret McClaine
 Geoff Moen
 Robert Nguyen
 Misty Owens
 Derek Scheerer
 Aaron Zubler

Master Plan Working Groups

Planning Technical Advisory Committee (PTAC)

George Amedee	City of New Orleans City Planning Commission
Jay Batt	Businessman
Jim Bridger	New Orleans Public Belt Railroad Commission
Walter Brooks	Regional Planning Commission
Kelly Brown	City of New Orleans City Planning Commission
Pam Bryan	Preservation Resource Center
Dubravka Gilic	City of New Orleans Office of Recovery and Development Administration
Valerie Hawkins	New Orleans Public Library
Scott Howard	Regions Bank
Lester Johnson	City of New Orleans City Planning Commission
Belinda Little-Wood	City of New Orleans Office of Recovery and Development Administration
John Lovett	Loyola University College of Law
Robert Mendoza	City of New Orleans Department of Public Works
Dr. Earthea Nance	City of New Orleans Office of Environmental Affairs
Evelyn Pugh	City of New Orleans City Attorney's Office
Kathy Riedlinger	Lusher School CEO
Edward Robinson	City of New Orleans City Planning Commission
Poco Sloss	City of New Orleans City Planning Commission—PTAC Chair
Rica Trigs	New Orleans Public Library
Kurt Weigle	Downtown Development District
George Wilson	Business Council
John Wilson	Sewerage & Water Board of New Orleans

Zoning Technical Advisory Committee (ZTAC)

George Amedee	City of New Orleans City Planning Commission
Bob Becker	Director of City Park
Brandon Berger	Darryl Berger Construction
Lois Carlos-Lawrence	City of New Orleans City Planning Commission
Barry Cromartie	City of New Orleans Office of Recovery and Development Administrations
Sandra Duckworth	City of New Orleans City Planning Commission
Sandra Gunner	New Orleans Chamber of Commerce
Tim Jackson	City of New Orleans City Planning Commission
Lester Johnson	City of New Orleans City Planning Commission
Michelle Kimball	Preservation Resource Center
Kathy Laborde	Gulf Coast Housing Partnership
Jesse LeBlanc	Historic District Landmarks Commission
Salvador Longoria	
Jon Luther	New Orleans Homebuilders Association

David Marcello	Attorney
Paul May	Interim Director of Safety & Permits
Rekitta Peters	City of New Orleans City Council Chief of Staff Office
Les Pollock	Camiros, Ltd.
Evelyn Pugh	City of New Orleans City Attorney's Office
Ronald J. Purcell	City of New Orleans City Council Chief of Staff Office
Arista Strungys	Camiros, Ltd.
Jack Swenson	Camiros, Ltd.
Mary Tran	Mary Queen of Vietnam CDC
Lou Volz	City of New Orleans City Planning Commission, Committee Chair
Jason Waguespack	City of New Orleans Board of Zoning Adjustments

Community Advisory Group

Jason Abate	Councilmember Head Representative
Peggy Adams	
Lisa Amoss	Broad Street Main Street
Robyn Blanpied	St. Claude Avenue Main Street
Virginia Blanque	Mid City Neighborhood Organization
Bill Borah	Smart Growth Louisiana
Katie Brasted	Woodlands Trail and Park
Jane Brooks	University of New Orleans
Jared Brossett	Councilmember Hedge-Morrell Representative
Kelly Brown	City of New Orleans City Planning Commission
Rev. Kevin Brown	Trinity Christian Community
Adolph Bynum	Historic Faubourg Tremé Association
Tim Carter	MWH
Nathan Chapman	Vieux Carré Property Owners, Residents and Associates, Inc.
Sherman Copelin	New Orleans East Business Association
John Costa	Bywater Neighborhood Association
Michael Cowan	Common Good
Scott Cowen	Tulane University President
John Cummings	CCD Law Firm
Angela Daliet	Save Our Schools NOLA
Mai Dang	Mary Queen of Vietnam CDC
John Davis	Lake Vista Property Owners Association
Breonne DeDecker	New Orleans Citizens Participation Project
Dr. Edwin Dennare	Tulane Medical Center Center and VA Hospital
Lucas Diaz	Puentes New Orleans
Cheryl Diggins	Melia Subdivision
Jane Dimitry	Neighbors United
Richard Dimitry	Neighbors United
Jay Dufour	Claiborne-University Neighborhood Association
Troy Dupuis	Warehouse District Neighborhood Association
Pearlie H. Elloie	Total Community Action
Greg Ensslen	Freret Business and Property Owners Association
Larry Eustis	EMCNO
Ken Ferdinand	French Market Corporation/Bywater resident
Byron Fortier	U.S. Fish and Wildlife Service
Barbara Foundas	Algiers Council of Neighborhood Presidents
Norman Francis	Xavier University President
Joseph Friend	Baronne Street Neighborhood Association
Karen Gadbois	Squandered Heritage

Brian Gibbs	Brian Gibbs Development
Tilman Hardy	Leonidas Pensiontown Neighborhood Association
Nick Harris	Dillard University CDC
Dawn Hebert	Lake Willow Neighborhood Association
Joan Heisser	Eastern New Orleans Neighborhood Advisory Commission
Carolina Hernandez	Puentes New Orleans
Lonnie Hewitt	Hewitt/Washington Architects
Jill Hickson	Councilmember Fielkow Representative
Seung Hong	Councilmember Midura Representative
Janet Howard	Bureau of Governmental Research
Eva Hurst-San Martin	Hispanic Apostolate Community Services
Cecelia Husing	Irish Channel
Paul Ikemire	Phoenix of New Orleans (Tulane/Gravier)
Tim Jackson	City of New Orleans City Planning Commission
Patricia Jones	Neighborhood Empowerment Network Association
Jane Jurik	Councilmember Clarkson Representative
Michelle Kimball	Preservation Resource Center
Alonzo Knox	Historic District Landmarks Commission
Martin Landrieu	Lakeview Civic Improvement Association
Shelley Landrieu	Garden District Neighborhood Association
Tracy Lea	Audubon Riverside Neighborhood Association
Jesse LeBlanc	Historic District Landmarks Commission Chairman
Ellen Lee	Greater New Orleans Foundation
Lucas Lily	University of New Orleans Student
Meg Lousteau	Vieux Carré Property Owners, Residents and Associates, Inc.
Beverly McKenna	New Orleans Tribune
John McKnight	Gert Town Enterprise Economic Development Redevelopment
Steve Molnar	Entergy New Orleans
Barbara Motley	Le Chat Noir Theater
Judy Murphy	Gentilly Civic Improvement Association
H.V. Nagendra	Carrollton Area Network
Pam Nath	Mennonite Central Committee
Fred Neal, Jr.	Villavaso and Associates
Ray Nichols	Unified Nonprofits
Linda Novak	Holy Cross Neighborhood Assoc
John Olinde	
John Pecoul	Central Carrollton Association
Katherine Prevost	Bunny Friend Neighborhood Association
Beryl Ragas	Algiers Riverview Association
Octave Rainey	Lake Willow Homeowners Neighborhood Association
Sandra Reed	Central City Renaissance Alliance
Paul Richard	Algiers Economic Development Foundation
Candice Richards	Councilmember Willard-Lewis Representative
Sarah Ripp	ETCIA
Bob Rivers	Jones Walker Law Firm, Land Use Attorney
Valerie Robinson	Old Algiers Main Street
Nathan Rothstein	NOLA YURP
Timothy Ryan	University of New Orleans Chancellor
Timolynn Sams	Neighborhoods Partnership Network
Karla San Martin	Louisiana Hispanic Chamber of Commerce
Hillary Schackai	Longue Vue House & Gardens

ACKNOWLEDGEMENTS

Larry Schmidt	Trust for Public Land
Jeff Schwartz	Broad Community Connections
Frances Sewell	English Turn Civic Improvement Association
Khalil Shahyd	CBNO/MAC
E. Simmons	CARE (Non-profit)
Jerry Spier	Carrollton-Audobon Renaissance, Inc.
Jack Stewart	Lafayette Square
Stephen Stuart	Bureau of Governmental Research
Lisa Suarez	Faubourg Marigny Improvement Association
Lillian Thompson	Coliseum Square Association
Calvin Tregre	Xavier University
Patrick Tucker	Uptown Triangle Association
Michael Valentino	Basin Street Station
Nadiene Van Dyle	Councilmember Carter Representative
Laurie Watt	Gentilly Civic Improvement Association
Jennifer Weishaupt	Mid City Neighborhood Organization
Helen Wells	Pontilly Neighborhood Association
King Wells	Pontilly Neighborhood Association
Norm Whitley	Gentilly Terrace and Gardens Improvement Association
Vera Williams	Community Book Center
Dot Wilson	Desire/Florida Community Council
George Wilson	Barriere Construction
Andrew Yon	Lower Garden District Coliseum Square Association

How We Live Working Group

Larry Barabino	New Orleans Recreation Department Director
Josh Barnett	City Council, District D
John Barry	Flood Protection Authority
Robyn Blanpied	St. Claude Main Street
Brenda Breaux	City of New Orleans Housing Law Unit
Nathan Chapman	Vieux Carré Property Owners, Residents and Associates, Inc.
Eugene Cizek	Faubourg Marigny Improvement Association/Tulane University School of Architecture
Annie Clark	Louisiana Housing Finance Agency
Lynnette Colin	Early Childhood & Family Learning Foundation
Chris Costello	Faubourg Marigny Improvement Association/Tulane University School of Architecture
Charlotte Cunliffe	Greater New Orleans Community Data Center
Jean Fahr	Parkway Partners
Lucinda Flowers	Consultant
Brian Furness	North Rampart French Quarter Citizens
Walter Gallas	National Trust for Historic Preservation
Ryan Galvin	Bureau of Governmental Research
Yolanda Grinstead	Housing Law Unit, City of New Orleans City Attorney's Office
Dorian Hastings	Central City Renaissance Alliance
Janet Howard	Bureau of Governmental Research
Wil Jacobs	Louisiana Recovery Authority Housing Policy
Vicki Judice	UNITY
Marilyn Kearney	Oak Street Main Street
Robin Keegan	Louisiana Housing Finance Agency
Jim Kelly	Providence Community Housing
Michelle Kimball	Preservation Resource Center

Sue Klein	North Rampart Main Street, Inc.
Seth Knudsen	CityWorks
David Lessinger	Neighborhood Housing Services of New Orleans
Jim Livingston	City Works
Meg Lousteau	Vieux Carré Property Owners, Residents and Associates, Inc.
Ann MacDonald	Parks & Parkways
Ruth Meyers	United Way
Sue Mobley	New Orleans Musicians' Clinic
Pam Nath	Mennonite Central Committee
Sarah Olivier	Neighborhood Housing Services
Coco Paddison	French Quarter Citizens
Kate Parker	Tulane University Prevention Research Center
C. Elliot Perkins	Historic District Landmarks Commission
James Perry	Greater New Orleans Fair Housing
Rosalind Peychaud	Neighborhood Development Foundation
Allison Plyer	Greater New Orleans Community Data Center
Sandra Reed	Central City Renaissance Alliance
Veronica Reed	Deputy Director City of New Orleans Division of Housing and Neighborhood Development
Winston Reid	Housing Code Enforcement
Richard Richter	
Shamus Rohn	UNITY
Sam Saia	New Orleans Redevelopment Authority
Daniel Samuels	Lafitte Greenway Steering Committee
Larry Schmidt	Trust for Public Land
Jeff Schwartz	Broad Community Connections/Broad Main Street
Sylvia Scineaux	Eastern New Orleans Advisory Commission
Kate Scott	Greater New Orleans Fair Housing Action Center
Khalil Shahyd	Committee for a Better New Orleans/Metropolitan Area Committee
Shelley Smith	Housing Authority of New Orleans
Mtumishi St. Julien	Finance Authority of New Orleans
Stephen Stuart	Bureau of Governmental Research
Laurie Toups	North Rampart Main Street
Tara Townsend	Housing Analyst, City of New Orleans
Laura Tuggle	Southeast Louisiana Legal Services
Vanessa Ulmer	Tulane Prevention Research Center
Jessica Venegas	UNITY of Greater New Orleans
David Williams	St. Claude Main Street
Morgan Williams	Greater New Orleans Fair Housing Action Center
Keith Wright	New Orleans Recreation Department

How We Prosper Working Group

Sidney Barthelemy	HRI Properties
Kerron Blair	Inter-Faith Worker Justice Center
Hal Brown	Horizon Initiative
Caitlin Cain	Regional Planning Commission
Nathan Chapman	The Marketing Center
Henry Charlot	Downtown Development District
Joe Cocchiara	Port of New Orleans
Cindy Connick	Canal Street Development Corporation
David Crais	Crais Management Group

ACKNOWLEDGEMENTS

Dana Eness	Stay Local!
Carol Etter	Helion Consulting
Vaughn Fauria	New Corp
Katie Foster	NOLA Worker Resource Center
Bob Johnson	Ernest N. Morial Convention Center New Orleans
Praveen Kailas	Kailas Companies
Mel Legarde	New Orleans Chamber of Commerce Board Member
Michelle Levine	Arts Council of New Orleans
Roy Mack	New Orleans Regional Business Park
Don Marshall	New Orleans Jazz & Heritage Foundation
Yvonne Mitchell-Grubb	New Orleans Chamber of Commerce Board Member
Steve Moeller	New Orleans Convention & Visitors Bureau
Steve Molnar	Entergy New Orleans, Inc.
Khalil Shahyd	Committee for a Better New Orleans/Metropolitan Area Committee
Stephen Stuart	Bureau of Governmental Research
Jackie Sullivan	New Orleans Museum of Art
Lillian Thompson	Coliseum Square Association
Willie White	New Orleans Neighborhood Development Collaborative
Tim Williamson	Idea Village

Sustainable Systems Working Group

Marsha Broussard	School Health Connection
Constance Caruso	Recovery School District
Jean-Guy Celestin	New Orleans Regional Transit Authority Board of Commissioners
Johnell M. Colbert	FPBC JEDC
Pam Dashiell	Lower 9th Ward Center for Sustainable Engagement & Development
Richard Dimitry	Neighbors United
Dan Etheridge	Tulane City Center
Dr. Tom Farley	Tulane school of Public Health
Billy Fields	University of New Orleans—CUPA
Wynecta Fisher	City of New Orleans Mayor's Office of Environmental Affairs
Beth Galante	Global Green
Captain Gary Gremillion	New Orleans Police Department
Don Harris	Regional Transit Authority
Dan Jatres	Regional Planning Commission
Myron Katz	The Regen Group
Dr. Robert Kenny	Private Practice Physician
K.C King	CHAT (Citizen's Road Home Action Team)
Shirley Laska	Center for Hazard Assessment
John Lopez	Lake Pontchartrain Basin Foundation
Sarah Mack	Tulane University
Daryl Malek Wiley	Sierra Club
Bruce Martin	Fire Department (facilities planning)
Sheila Matute	Early Childhood & Family Learning Foundation
Vicki Mayer	Tulane University (communications)
Peggy McClain	City of New Orleans City Planning Commission
Doug Meffert	Tulane University
Ruth Meyers	United Way
John Moore	City Of New Orleans
Patricia Morris	Bureau of Governmental Research
Judy Murphy	Gentilly Civic Improvement Association
Shelton Myers	Mayor's Office of Technology

Kris Pottharst	New Orleans Food & Farm Network
Nina Reins	University of New Orleans
Leo Richardson	Lake Catherine Civic Association
Jeff Schwartz	Transport for NOLA
Khalil Shahyd	CBNO/MAC
Pamela Smith	City of New Orleans Department of Property Management
Lt. Col. Jerry Sneed	Emergency Preparedness
Jack Stewart	Lafayette Square Association
Linda Stone	Global Green
Cynthia Sylvain Lear	Deputy CAO
Debi Trascher	Lake Catherine Civic Association
John Trascher	Lake Catherine Civic Association
David Waggoner	Waggoner & Ball Architects
Karen Wimpelberg	Alliance for Affordable Energy
George Winningham	Lake Catherine Civic Association
Ann Yoachim	Institute on Water Resources Law & Policy

Future Vision Working Group

Kelvin Adams	Recovery School District
Bill Borah	Smart Growth Louisiana
Richard Campanella	Tulane University
Annie Clark	Louisiana Housing Finance Agency
Tom Crumley	Woodward Interest
Sean Cummings	Ekistics, Inc.
Breonne DeDecker	New Orleans Citizen Participation Project
Brian Denzer	New Orleans Citizen Crime Watch
Jane Dimitry	Neighbors United
Richard Dimitry	Neighbors United
Pat Evans	University of New Orleans International Project for Nonprofit Leadership
Karen Gadbois	Northwest Carrollton
Tilman Hardy	Neighborhoods Partnership Network/Citizen Participation Project
Carter Jacquet	Jacquet Constructions Services, LLC
Cole E. Judge	Univ. of New Orleans—Center for Hazard Assessment, Response and Technology
Praveen Kailas	Kailas Companies
Seth Knudsen	City Works
Carl Little	Real Estate Attorney
Robert Montjoy	University of New Orleans
Barbara Motley	Le Chat Noir Theater
George Mueller	Jacquet Constructions Services, LLC
Julianna Padgett	City of New Orleans Office of Recovery and Development Administration
Nancy Quirk	University of New Orleans
Peter Reichard	Bureau of Governmental Research
Denice Ross	Greater New Orleans Community Data Center
Timolyn Sams	Neighborhood Partnership Network
Khalil Shahyd	Committee for a Better New Orleans/Metropolitan Area Committee
Lillian Thompson	Coliseum Square
Marshall Truehill, Jr.	First United B.C.
Keith Twitchell	Committee for a Better New Orleans/MAC
John C. Williams	Williams Architects
George Wilson	Barriere Construction
Zach Youngerman	UNOP Grassroots Organizer

Zoning Working Group

Bill Aaron	Attorney, Goins Aaron, APLC—City Council Telecom Advisor
David Bell	Juvenile Court Judge
Joe Bistes	Commercial Real Estate Broker, Latter & Blum
Harvey George Burns	Architect, Jahncke Burns Architects
Constance Caruso	Director of Planning Recovery School District
Henry Charlot	Downtown Development District
Ricky Childress	Marco Outdoor Advertising
Robert Collins	Professor of Urban Studies, Dillard University
Sherman Copelin	New Orleans East Business Association
Richard Cortizas	Jones Walker—Local Land Use Attorney
Donald M. Costello	
Tom Darden	Make It Right Foundation
Mike Darnell	Attorney/Former City Council Member
Pam Dashiell	Holy Cross Neighborhood Association
Paul Dastugue	President, Property One Incorporated
Kennon Davis	General Manager, Brown's Dairy
Susan Do	Mary Queen of Vietnam CDC
Lake Douglas	Louisiana State University College of Art & Design—Robert Reich School of Landscape Architecture
Jac Dudenhefer	Zoning Chair, Mid City Neighborhood Organization
Dean Duplantier	Architect, Broadmoor Design
Alan Eskew	Architect, Eskew Dumez Ripple
Robert W. Farnsworth	Director of Capital Projects, The National D-Day Museum
Denis Finigan	Urban Systems Associates, Inc.
Wynecta Fisher	Director, City of New Orleans Mayor's Office of Environmental Affairs
Paul Flower	President, Carl E. Woodward LLC
Beth Galante	Director, Global Green USA New Orleans
Mark Gates	
Keith Hardie	
Lary Hesdorffer	Director, Vieux Carré Commission
William D. Hindman	Downtown Developer
Janet Howard	President, Bureau of Governmental Research
Jeanne Jean	
Marla Jefferson	Director, New Orleans Redevelopment Authority
Patrick Judge	Regional Transit Authority
Rev. Patrick Keen	Director, Joseph Project, Bethlehem Lutheran Church
David Keiffer	
Jon F. Leyens	Steeg Law Firm—City of New Orleans Board of Zoning Adjustments
Belinda Little-Wood	City of New Orleans Office of Recovery and Development Administration
Roy Mack	New Orleans Regional Business Park
Joe Marques	Surveyor, Dading Marques & Associates
Sharon Martin	Administrative Consultant, New Orleans Industrial Development Board
James P. McNamara	Greater New Orleans Biosciences Economic Development District
Robert Mendoza	Director, City of New Orleans Department of Public Works
Alvin Miester	Attorney, Sher Garner Cahill Richter Klein & Hilbert LLC
Ian P. Molony	Mathes Brierre Architects
Neal Morris	RedMellon LLC; other entities (developer)
H. V. Nagendra	Blitch Knevel Architects
Katherine Parker	Tulane University School of Public Health
Karen Parsons	Regional Planning Commission/Gentilly resident

Elliott Perkins	Director, City of New Orleans Historic District Landmarks Commission/Central Business District Historic District Landmarks Commission
Peter Reichard	Projects Manager, Bureau of Governmental Research
Robert Richards	Chief Urban Forester, City of New Orleans Department of Parks and Parkways
Leo F. Richardson II	State Marine Debris Coordinator Governor's Office of Homeland Security & Emergency Preparedness
Rick Ritcher	Attorney, Sher Garner Cahill Richter Klein & Hilbert LLC
Marc Robert	Owner, Robert Fresh Market LLC
Jennifer Ruley	Urban Planning Specialist, Steps to a Healthier New Orleans
Ommeed Sathe	New Orleans Redevelopment Authority
Justin Schmidt	Adams and Reese—Land Use Attorney
Kenneth Schwartz	Dean, Tulane University School of Architecture
Sylvia Scineaux	Eastern New Orleans Advisory Commission
Jerry Speir	Environmental Law Consultant/President, Carrollton Riverbend Neighborhood Association
Stephen Stuart	Research Analyst, Bureau of Governmental Research
Ed Suffern	Attorney, Dwyer and Cambre
Ralph Thayer	Project Development Planner, City of New Orleans Office of Recovery and Development Administration
Peter Trapolin	Architect, Trapolin Architects
Michael Valentino	Valentino New Orleans Hotels
Wade Verges	Architect
David Waggonner	Waggonner and Ball Architects
John Wettermark	Wettermark & Keiffer Architects
Norm Whitley	Gentilly Terrace resident / University of New Orleans College of Engineering, Professor of Mechanical Engineering
Joe Williams	Director, New Orleans Redevelopment Authority
Dot Wilson	Desire Florida Area Community Council
Daniel Winkert	John Williams Architects
Chris Young	Louisiana Association of Beverage Alcohol Licensees
Allen Yrle	Traffic Engineering Division, New Orleans Department of Public Works

Volunteer Facilitators

Darin Acosta
 Jane Apffel
 Sara Barret
 Sarah Barrett
 Eliot Barron
 Michele Barrow
 Charles Belonge
 Sonia Brown
 Simonne Caesar
 Juliette Cassagne
 Shawn Chollette
 Tara Cox
 Kevin Dillion
 Maxine Evans
 James Gray
 Louis Haywood
 Naomi Homison
 Dominique Jones
 Mekia Jones

ACKNOWLEDGEMENTS

Lisa Kamuf
Jo Kemper
Stephen Kroll
Christy Leffall
Alexis Leventhal
Jim Livingston
Alaina Mayberry
Sara Meadows Tolleson
Kristian Mizes
John Moore
Kathleen Mullin
Fred Neal, Jr.
Kelly D. Owens
Julianna D. Padgett
Robert Peterson
Shannon Pfeiffer
William Phillips
Kevin Potter
Micheal Powers
Michael Prats
Whitford Remer
Bess Renfrow
Kelly Ripoll
Miriam Rizza
Thomas Rush
Timmolyn Sams
Jeffrey Schwartz
Dorothy Smith
Roland Solinski
Mark Soublet
Kim T. Henry
Pearlina Thomas
Lillian Thompson
Bridget Tydor
Shawn-Marie Vaughn

consultant team

Consultant Team

Goody Clancy & Associates, *Lead Consultant*
Camiros, Ltd.
Manning Architects
GCR & Associates, Inc.

Bright Moments, Inc.
Concordia
Creative Industry
Mark Davis, Tulane University Institute on Water Resources Law & Policy
EJP Consulting Group
Fernandez Plans
Julien Engineering
Kittleson & Associates, Inc.
Mt. Auburn Associates
Perez APC
Villavaso & Associates
W-ZHA
Zimmerman/Volk Associates