When Katrina hit Louisiana, the result for libraries was that 27 libraries were damaged, and 15 libraries were destroyed.

When Rita hit Louisiana, 12 libraries were damaged, and 11 libraries were destroyed.

Seven libraries have been close permanently after both storms.

· In Cameron Parish, Hurricane Rita totally destroyed four of the five libraries – nothing was left and the buildings were reduced to rubble covered concrete slabs, where one could see a few pieces of twisted railing and metal bookcases and some smashed computer equipment – everything else either floated away or was blown away. When the order to evacuate was given, the quick thinking director loaded up what she could onto the bookmobile, and drove it 100 miles north to the parking lot of the Allen Parish Library. The bookmobile now serves as a branch in Hackberry, because the library building in Hackberry is full of mold, and the roads are still impassable in places.

· All 13 of the Calcasieu Parish Public Libraries sustained damage during Hurricane Rita, although only one library was destroyed. Power was out for two weeks, as some substations were completely destroyed. Because Calcasieu Parish Library serves as an Internet hub for other libraries, Internet service was disrupted for three other library systems during the two- week period of lost power.

· The Jefferson Davis Parish Library lost their Elton branch in Hurricane Rita. Luckily, staff had already packed up the books at the Elton branch in preparation to move to a new building, so the collection was not lost along with the building.

· In Jefferson Parish, eight libraries are open, while eight libraries remain closed. Hurricane Katrina did the most damage, with Hurricane Rita causing additional damage, and even damaging some branches where repairs had already begun.

After Katrina, director Lon Dickerson was in the main library the day after the hurricane, pitching in with other parish officials to begin the recovery efforts. He and some of his staff immediately began work – they got up on roofs, cleared away debris, mopped up water, wet vacuumed carpets, moved equipment and furniture to safer areas, emptied all refrigerators, pulled accession numbers from non-salvageable books, and so on. A few days later, all of them were pulled off all library tasks and assigned to higher priorities, including unloading and distributing food at various sites (because the Red Cross hadn't gotten there) and preparing Quiznos submarine sandwiches for a week in a 38 degree room at Kajun Kettle.

The main library received little damage, and it had a generator that powered a refrigerator, so they camped out at the library for several weeks, cooking on a charcoal grill.

· The Lafourche Parish Library system had two buildings affected at Golden Meadow – one was a rental facility housing the library and the second was in the process of being renovated for the library to move into. The first was heavily damaged during Hurricane Katrina, and the second building had damage during Hurricane Rita.

· The devastation to the New Orleans Public Libraries was almost complete with every one of the thirteen libraries damaged in one way or another by Hurricane Katrina. When the city government was forced to lay off over 3,000 employees, the library was again hard hit with their staff reduced to 40. To the staff’s credit, three libraries were opened again on October 31st with very limited hours and services, and another two libraries were opened in January. The rest of the libraries were destroyed, and will not be reopened until they can be rebuilt.

· Prior to Hurricane Katrina, Plaquemines Parish had a main library and two branches. Since the storm surge flattened the main library and all that remains of another building is a shell, all library services for the parish have been provided from one branch library on the north end of the parish. While this building is still standing and can be renovated, it had all seven skylights blown off during Hurricane Katrina, with accompanying rain damage to the furniture and book collection. Hurricane Rita added to the water damage. The meeting room and special collections room have now been converted to office space for other local government agencies. Only a handful of public Internet computers are available due to the limited space.

· Prior to Hurricane Katrina, St. Bernard Parish had one main library and a very small branch. After the 6-foot floodwaters receded, citizens were left with a gutted, moldy building with no furnishings, books, computers, or equipment. Only the outer shell remains. There are still discussions about whether the building can be reused. Only two of the 14 staff remain on the payroll. No FEMA money has been received yet. There is neither library service nor free Internet access in St. Bernard Parish 9 months after the hurricane.

· When the storm surge from Hurricane Katrina hit the Pontchartrain Branch of the St. Tammany Parish Library, it washed away almost everything, including the walls of the building and most of the books. A few books on top shelves were exposed to the curious eyes of passersby, who could see clear through the library from front to back. The Madisonville Branch was flooded and partially knocked off its foundation. The second floor was not destroyed, although the elevator to get there was.

· The Terrebonne Parish Library escaped damage from Hurricane Katrina and served as an invaluable asset in the aftermath by helping evacuees. During Hurricane Rita, two branches were flooded. These may not be rebuilt, depending on how many people return to the area.

· The Vermilion Parish Library had three buildings damaged during Hurricane Rita. The storm surge moved one building 25 feet, and destroyed another building. A third building that was renovated a few years ago was flooded and had a partial collection loss, but is sound structurally and can be repaired.

· The Washington Parish Library headquarters and main library was cut in half when a several- hundred year old tree fell on the building during Hurricane Katrina. The tree was so large that the director had a hard time finding someone to remove it – the local paper company donated their services and brought in heavy equipment to cut and then lift the pieces of the tree out of the library.

