
A note of
appreciation
Mayor White

thanks you and
urges continued

efficiency
page 2

Fighting crime
from above

HPD helicopter
pilot patrols the

skies
page 3

Coordinating
the CMC

Julie Keeton
works hard for

those who elect
to give to charity

page 3

Goooooaaaaalllll!
Indoor soccer
scores with ciy

employees
page 6

What lies
beneath

Volunteers
save historic

slave cemetery
from being

bushwhacked
page 7

Full trophy
cases

Several city
departments won

awards in the
past quarter

page 8

INSIDE

See RELIEF on page 2.

Volume 10 • Number 4
Fall 2005

Quarterly newsletter published for city of Houston employees

See VIOLENCE on page 6.

How do you spell relief?
H–O–U–S–T–O–N

By Dave Schafer

Valerie Stewart and her three children
left New Orleans in her rundown 1989

Lincoln Towncar just before Hurricane Ka-
trina slammed ashore. They were looking for
shelter and knew Houston was offering it.

Unsure of where that shelter was, they drove
slowly through the downtown streets.

An off-duty police officer pulled Stewart

over and offered help. She bought gas for
Stewart’s car, food for the family and diapers
for the youngest child.

Then she took the family to the George R.
Brown Convention Center, where Stewart and
her family stayed for nearly two weeks.

Stewart said she’ll never forget the officer,
whose name is Angel.

“She was my angel,” Stewart said.
Stewart’s not the only one to find an angel in

Houston. When the hurricane struck the Gulf
Coast, Houstonians came to the aid of their
neighbors in need. City departments and work-
ers, on the clock and off, led the effort.

“It’s been hard,” Stewart said. “I’ve lost
everything, and that’s frustrating. But the city
of Houston has been wonderful. Other than not
having a home, I’ve got no complaint.”

Public exposure
Houston men take a stand against family violence

By Dave Schafer

Charlotte was no older than 7, with big,
innocent eyes. Police Chief Harold Hurtt

met her when he was a young officer walking
the beat in Phoenix, Ariz., and the two quickly
took to each other.

During one of his shifts, Charlotte begged
him to take her home with him. He reminded
her that she had a home of her own and a fam-
ily that loved her. They’d miss you if you went
home with me, he told her.

When he reported to work two days later,
Hurtt was told the little girl had been killed
during a family dispute. Her father had shot
at her mother and missed, hitting Charlotte in
the head instead.

“Those are the things you remember,” Hurtt
said. “Those are the things that we in law en-
forcement continue to work to change.”

Now, Hurtt and other city leaders want
Houstonians to know that those abuses will
not be tolerated by society or swept under
families’ living room rugs.

On June 15, HPD and the Houston Area
Women’s Center kicked off Houston Men

Against Family Violence, a one-year initiative
to bring family violence out into the open and
show it’s not just a woman’s problem.

“This is everybody’s responsibility,” Hurtt
said.

The multi-faceted program is Hurtt’s brain-
child, started with the blessing and support of
Mayor Bill White and many other community
leaders such as Harris County Judge Robert
Eckels, District Attorney Chuck Rosenthal and
Councilman Adrian Garcia. These men and
others are adopting the program and taking it
out into the community.

Black eyes, blue tears
“Abusers are losers,” goes the Houston Men

Against Family Violence motto.
“We want to let people know that if you

abuse another person, you stand to lose quite
a bit,” said Assistant Chief Vicki King, who’s
overseeing the program. “You can lose respect,
your liberty, your money. Most importantly,
you could lose your family.”

King said police departments are set up to

Left: Health and Human Services nurse Edna Ratler provides immunization to an infant evacuee. HDHHS provided 7,264 immunizations to the evacuees. Middle:
Mary Hammond, Library, baby sits a sleeping toddler while the child’s mother uses a computer in the impromptu library to search for lost family. Right: Minerva Alba,
Human Resources, answers phones at the mental health client set up at the GRB. More than 18,300 volunteers kept the shelter operating day and night.

By John Perry

Think clear, sparkling water is safe to
drink?

Microscopic bacteria, disease-causing
microorganisms and invisible chemicals can
contaminate the clearest water.

Think taste tells?
“You can’t taste cholera,” said Dannelle

Belhateche, Public Works & Engineering
senior assistant director.

Michael Bush’s simple solution, which will save
the city more than $85,000 a year, won a top

Love ya BLUE —
City maintains superior
drinking water rating

City employees answer the call for help when disaster strikes their neighbors

See WATER on page 7.

2

Katrina response earns recognition
FROM THE MAYOR

On the clock and off, employees stepped up in time of need

RELIEF
continued from page 1.

After

Thank you.
Houston was lucky that Hurricane

Rita turned away from a direct hit on our
city. The residents of Louisiana weren’t so
fortunate when Hurricane Katrina came
calling.

When more than 150,000 evacuees
from that state needed help, Houstonians
opened their arms, their homes, and their
hearts. They donated time and money to
help those who had lost everything. Race,
class, income levels, nothing mattered but
that these people needed help.

Our region rose to the challenge of
building a temporary city within a city to
help folks get back on their feet. Many
city employees worked heroically as part
of these unprecedented efforts to provide
food, clothing, medical care, hygiene,
security, and housing for these new resi-
dents. Virtual hospitals were created at the
Astrodome and the George R. Brown
Convention Center within 24 hours. Less
than four weeks after the hurricane crashed

into the Gulf Coast, we were able to find
accommodations for the 27,100 evacuees
who sought shelter in Reliant City and
the GRB.

The performance of city employees has
been unbelievable, and the competence
and dedication of the city workforce has
been noticed by all Houstonians engaged
in the relief effort, along with thousands
of public officials, volunteers and media
from outside our region.

Just as importantly, those city workers
who didn’t have direct, assigned responsi-
bilities for Katrina relief stepped up their
efforts to cover for those called away. We
did not allow our compassion to compro-
mise the quality of services to Houston
residents.

We accomplished these things by em-
powering people to make decisions and
cutting through red tape to get things done.
Let’s bring this attitude to every single
thing we do every day so our citizens will
respect us for being the most efficient,
responsive local government in the United
States. Let’s use the incredible volunteer
energy of Houstonians to accomplish even
more every day without displacing the crit-
ical role of full-time public employees.

I want to personally express to all city
employees how proud I am to be on your
team, which has received international
recognition for compassionate, prompt,
and effective response to Katrina. It is my
privilege to work with each of you.

No single story can convey what hap-
pened in Houston in the weeks after Hur-
ricane Katrina and its flood of evacuees.
But below is a sampling of stories that
show how the city and its employees
reacted.

Extending a helping hand

On Aug. 31, two days after Katrina
hit, 33 Aviation employees delivered 16
trucks and SUVs and three trailers loaded
with light towers, light plants, genera-
tors and containers of gasoline to New
Orleans’ Louis Armstrong International
Airport. They also took wet vacuums,
carpet extractors, submergible pumps and
fire hoses to remove floodwater, clean up
the airport and restore service.

In Houston, Mayor Bill White arranged
for prescription and nonprescription drugs
to be available at CVS, Walgreen’s, Wal-
Mart and Sam’s Club pharmacies. Dona-
tion warehouses were set up to receive
and distribute basic necessities to shelters.
The city and Harris County established
the Neighbors 2 Neighbors program to
match displaced families with schools and
families providing transportation.

The Police Department provided
security and comfort to the evacuees at
Reliant City. Without prompting, telecom-
munications supervisor Terry Hodgkins
developed a plan and set up phone and
data transmission for the command post
at Reliant Park.

The Solid Waste Management Depart-
ment and the City Wide Club sponsored
a four-day food and clothing drive for
Katrina victims. They accepted donations

at several service centers and depositories,
and garbage truck drivers picked up set-
aside curbside donations while they ran
their neighborhood routes.

Using their automated bottling facility,
water production employees in Public
Works and Engineering produced 16-
oz and 5-gallon bottles of treated Lake
Houston water for the Red Cross and

evacuees housed in
Houston.

The Houston Pub-
lic Library issued
three-month Power
Cards to evacuees
and offered free
use of computers.
In cooperation with
Xerox Global Ser-
vices, the library
provided free cop-
ies and printouts of
Federal Emergency
Management Agen-
cy applications and
other information for
Katrina evacuees.

A shelter from
the storm

In all, officials
estimate 245,000
evacuees relocated at

least temporarily to Texas. Harris County
opened the Reliant Astrodome, Reliant
Center and Reliant Arena. When those
filled, the city housed the overflow.

On Sept. 2, White opened the GRB for
evacuees. Previously, the city was sup-
porting Harris County and other shelter-
ing agencies.

“We want to use our resources in any
way we can to help our neighbors through
one of the greatest natural disasters in our
nation’s history,” White said.

Housing and Community Development
employees, with Wal-Mart and Sam’s
Club, raised $5,000 to purchase materials
for the GRB. Employees moved about
3,000 air mattresses, cots, and sleeping
bags into the center.

Within 12 hours, Convention and En-
tertainment Facilities staff had the GRB
ready for up to 2,500 guests.

That night, the first 200 evacuees ar-
rived. They continued coming over the
next several days.

Dorothy Papallion, a senior accounting
clerk in Finance and Accounting, worked
Sept. 3 helping evacuees get settled in
their new temporary home.

“I knew they needed a lot of help,” said
Papallion, one of 18,300 volunteers, ac-
cording to CEF, who kept the GRB going
day and night. Hundreds of city employ-

ees volunteered at the GRB and Reliant
City. “Watching the coverage on TV made
me sad, so I wanted to help.”

The George R. Brown Hotel

By Sept. 4, 2,800 evacuees were shel-
tered in the GRB and 24,300 in Reliant
City.

Soon, the convention center became
more than just a place to sleep at night.

C&EF staff scheduled entertainment
and religious services, arranged hourly
searches for loved ones, made hourly
public announcements in English and
Spanish, and built 80 shower stalls.

Services available at the GRB included
Red Cross, FEMA, food stamp and school
registrations, a full-service ambulatory
medical facility, informational programs,
housing, post office, and banking ser-
vices.

Other areas were designed to take the
edge off stress, such as a gym for teens
and older youths and a play area for pre-
teens.

HPL set up an impromptu library com-
plete with 28 computers, books donated
from the community and publishers, crafts
and toys for children, and board games
like Skip Bo and Candyland.

Tech Corps, a nonprofit organization
that provides computers and training to
schools and organizations in low-income
areas, set up 30 computers in the computer
resource room. There, evacuees could
register for FEMA, view aerial photos of
their devastated New Orleans neighbor-
hood, look for lost friends and relatives
or set up a SimHouston account to check
e-mail and save files.

Health help

Human Resources Employee Assis-
tance Program, along with Fire Depart-
ment psychologist Steve Pierrel, psychia-
trists from UT, providers from MHMRA
and volunteers, provided mental health
services and emotional support to the
people housed in the GRB.

Mental health wasn’t the only medical
concern. With so many people living in so
close an area, the possibility of a disease
outbreak was real. So epidemiologists
from the Health and Human Services
Department watched for illnesses.

Tubes of sanitizers were readily avail-
able throughout the GRB and posted signs
prompted residents to wash their hands.

HDHHS connected with the Louisiana
Immunization Registry, which allowed
nurses to give proper, non-repetitive im-
munizations to those 17 and younger in
the GRB and Red Cross shelters.

“We were able to save dozens, dozens
of thousands of dollars because of that,”

said Porfirio Villarreal, public informa-
tion officer.

Like so many other departments,
HDHHS’ impact wasn’t limited to the
GRB. Nurses went to Red Cross shelters
to conduct medical assessments. Health
centers gave prenatal care to evacuees
and tetanus shots to people exposed to
contaminated floodwaters. The Women,
Infants and Children program provided

Unlovely Rita
On Sept. 21, Mayor Bill White’s

office moved from Hurricane Katrina
response to Hurricane Rita prepara-
tion. White and Harris County Judge
Robert Eckels called for a mandatory
evacuation of residents in storm-
surge areas and recommended
evacuation of residents in other
flood-prone regions. Essential city
staff were activated.

The hurricane turned away from
the city, but it’s landing on the Texas/
Louisiana border left many Hous-
ton-area residents without power for
hours to weeks.

The near miss provided a dry run
of the city’s hurricane response plan.
The Emergency Operations Center
was activated just days after it shut
down following the Katrina relief
efforts. The EOC is a central point to
monitor and manage the action for
city departments and other govern-
ment agencies.

Evacuation routes were estab-
lished, and shelters were opened,
including hub shelters in schools
and gymnasiums along I-45 in case
residents couldn’t get out of the city
in time.

All this while the city continued to
provide essential services to resi-
dents.

Some important lessons were
learned. White, Eckels and Gov. Rick
Perry have formed a task force that
will recommend ways to improve
transportation and logistics for large
evacuations, such as the evacuation
of an estimated 3 million Texans from
the Gulf Coast area before Hurricane
Rita.

“Governor Perry, Judge Eckels
and I are quite concerned that both
state planning and implementation of
a plan needs to improve for reducing
traffic congestion and refueling in the
case for a large-scale evacuation
of the Houston Metropolitan Area,”
White said.

See RELIEF on page 6.

Shirley Caldwell, Parks & Recreation, Kathy Barton, HDHHS, and
Donna Hill-Wiley, Planning & Development, work GRB’s Joint Informa-
tion Center. Public Information Officers from all departments staffed
the center, which functioned as the base for media who wanted to
interview evacuees or city officials or who wanted to tour the GRB.

Mayor Bill White

Kaye Marvins Photography

Helicopter pilot is HPD’s eyes in the sky

Fall 2005 3

A DAY ON THE JOB

On the campaign trail with Julie Keeton
On the busiest day of her year, CMC coordina-
tor lays the groundwork for a successful drive

Rick Justice fights crime from the air and does
some other stuff to make the subhead longer

By Dave Schafer

The problems start early. At 8:50 a.m.,
the speaker scheduled to go onstage in 10
minutes is nowhere to be seen.

Yet, Julie Keeton, the citywide Com-
bined Municipal Campaign coordinator,
doesn’t panic. She has a high-energy co-
worker prepared in case something like
this happened.

It’s the second day of training for CMC
department coordinators. In the downstairs
auditorium at 611 Walker, 175 department
coordinators are learning how to run their
campaigns. Soon, 150 nonprofit vendors
will fill the street-level lobby upstairs for
the agency fair.

The missing speaker is just one of the
many challenges that crop up. But Keeton
has been working toward this day for eight
months. She’s ready.

Behind the scenes
The CMC, the city’s employee charity

giving drive, started in 1991. In 1995,
Human Resources Director Lonnie Vara
became head of the campaign, which he
assigned to the communications division.
Last year, employees contributed about
$647,000 to 13 federations and more than
600 agencies.

Keeton took over the CMC in Decem-
ber, coming here from Child Advocates.

“I liked the idea of the CMC and helping
others,” she says. “The stability, some-
thing I might not have with a nonprofit
agency, is nice, too.”

Keeton’s been in the auditorium since
6:30 a.m. setting up tables, hanging up
signs and double checking the table chart
for the agency fair. Coordinator training
begins at 9 a.m., and coordinators began
arriving before 8:30 for breakfast, chatting

and sifting through the gift bag they
pick up when they sign in.

From the stage, Keeton tells the co-
ordinators how to fill in the Scantrons,
the card employees use to document
their donations. She talks about the
coordinators’ responsibilities and tries
to anticipate questions before they’re
asked. She inspires them to take the
campaign back to their offices.

Keeton admits the subject matter
can be dry. She slips in a joke here
and there and elicits chuckles from
the crowd.

“If that helps them to remember
what’s being said because it’s fun,
that’s what we’re here for,” she says.

At the fair
The fundra is ing

campaign is August
through October, but
Keeton keeps busy all
year planning other
CMC events like the
1 Percent Recogni-
tion Reception and the
silent auction, organiz-
ing next year’s cam-
paign, and finishing
paperwork from the
just-completed one.

Besides her CMC re-
sponsibilities, Keeton
also helps plan Public
Service Recognition Week, is in charge of
the Mayor’s Service Awards, and manages
other HR assignments.

This morning, Keeton leaves coordina-
tor training at 9:30 because she wants to
greet the agency representatives arriving
in the lobby upstairs.

Training continues without her. Trained
volunteers teach the coordinators how to
encourage donations and how to put the
fun in fundraising.

She organizes the events and gets them
in motion, Keeton says. Then, they tend
to go of their own momentum.

Clad in blue jeans and a light denim
button-up shirt over a green and white
CMC T-shirt, Keeton greets the agency
representatives with one-armed hugs and
a quick smile. She asks for the spiel from
those agencies she’s unfamiliar with.

The representatives are happy to meet
this woman they’ve been phoning and
e-mailing for months. The representa-
tive from The Technology Opportunity
Institute shakes Keeton’s hand so vigor-

ously, Keeton’s arm shakes
like a piece of wood in a
windstorm.

Last year, Keeton was an
agency rep at the fair. Now,
she brings the agencies’
viewpoint to the fair and tries
to fix some of the issues she
saw last year.

For instance, she changed
the agency drop-off rou-
tine, making it easier on
the agencies and harder on
her and the other city vol-
unteers. Many agency reps
express their gratitude for
the change.

When the reps aren’t thanking her, they
are approaching Keeton with questions
and problems. She sidles next to them and
puts her hand on the back of their arms in
reassurance. She rubs her chin with her
hand as she thinks out the solution.

Keeton deals with most of the problems
personally, offering advice, moving tables
and taping up new, decorative signs to
replace the bland ones attached to a third
of the tables. She constantly runs down-
stairs to check on the training or drop
something off.

The fair will end at 1 p.m. It’s been a
successful day, Keeton says.

Nonprofit agencies have been able to
reach out to hundreds of potential con-
tributors, and 175 coordinators have been
trained to make it easier for city employees
to contribute to their favorite cause.

At 12:30 p.m., Keeton’s leaning against
a wall.

“My big feet need a rest,” she says. But
the rest is brief. Agencies are starting to
leave, and she needs to say goodbye.

Helicopter’s eye view of City Hall during a routine security
reconnaissance.

Clear for takeoff. Pilot Rick Justice checks
insturments before starting a two-hour
patrol.

Julie Keeton talks to a representative from Habitat
for Humanity, one of the new CMC agencies

Agency representatives, CMC
coordinators, a curious city
employee - they all get a Keeton
smile. Even when they bring her
questions and complaints.

Ph
oto

 by
 D

av
e S

ch
afe

r

Photo by John PerryBy John Perry

The helicopter engine failed mid-flight.
Except for the warning buzzer, the

cabin was suddenly and alarmingly quiet.
In 20 seconds, on-duty Houston police

pilot Rick Justice with his flight-observa-
tion officer would crash into concrete rush-
ing upward at 1,400 feet per minute.

Justice had one chance to avoid catas-
trophe. And it would have to be timed to
perfection.

At 600 feet, he performed the maneuver
known as autorotation: an aerodynamic
condition where the overhead rotor spins
without engine power.

Justice pushed the nose down, increas-
ing airspeed and forcing the main rotor to
spin as the concrete kept coming.

At 40 feet, he dragged the nose up and
“flared” the chopper. The spinning main

blade briefly provided enough lift to reduce
the dangerous rate of descent.

Quick reactions, HPD flight training and
a thorough understanding of aerodynamics
made it possible to land safely.

“Any time you have engine failure, you
have a very short window of opportunity to
do exactly the right thing,” Justice said.

Sky-view law enforcement
Officer Justice is a 25-year veteran of

the HPD helicopter patrol division. With
8,000 hours of flying time, he is the unit’s
most experienced pilot.

“Rick’s the backbone of the division,”
said commanding officer Lt. John King.

For Justice, the day starts at 8 a.m. with a
preflight check outside the hangar doors of
the unit’s Hobby Airport headquarters.

“Every successful mission starts on the
ground,” Justice said. “The maintenance

crew gives our craft a thor-
ough going-over, checking
equipment and refueling.
Then I do my own. And
I’m proud to say we have
a great safety record.

 “Someone once de-
scribed a helicopter as
‘thousands of moving parts
all trying to get away from
one another,’” Justice said.
“And every one has to be
maintained.”

Starting in 1970 with
three helicopters, the divi-
sion now maintains eight,

flying two-hour shifts, 22 hours a day. Of
nearly 5,000 classified HPD officers, only
29 are helicopter pilots.

To qualify for pilot training, each ap-
plicant must be an HPD officer in good
standing. There is a two-year waiting list.
If accepted, they fly as observers for at least
two years before training in a 10-month
program at Hobby.

By 8:45 a.m., Justice gets the weather
forecast: clear skies into mid-afternoon.

At 9 a.m., he tucks his 9 mm Smith
& Wesson into his shoulder holster and
climbs into the left pilot-in-command seat
of the McDonnell Douglas 500. Officer
Larry Savat, his partner for the last 12
years, takes the flight observer’s position
on the right.

The 420-horsepower engine starts, ro-
tating the 27-foot main blade and lightly
bouncing the craft without leaving the tar-
mac. Both officers use earplugs under their
headphones. Because of noise, they must
communicate via headset microphones.

Cleared for takeoff, the copter rises
vertically. For the next two hours they
patrol the skies over Houston and parts of
Harris County.

Justice checks instrument panel indica-
tors and watches surrounding airspace,
ever vigilant for other aircraft. He moni-
tors a police ground-to-air radio frequency
while constantly altering attitude to maxi-
mize visibility for Savat, who spends a
good deal of time watching for conflicting
traffic-flow situations below.

Suspect on the ground
A dispatcher directs them to a bank rob-

bery at a Washington Mutual on South Post
Oak Boulevard. They race to the crime

scene at 100 miles per hour.
“The MD-500 has a top speed of 140,”

Justice said. “Very useful when you have
the potential of covering 700 square miles
of real estate.”

The helicopter swoops low over the area
but the suspect escaped on foot.

Justice said suspects have surrendered
at the sight of the helicopter. Some of his
more gratifying moments were safely find-
ing lost children.

Later, they coordinate with ground of-
ficers to locate a stolen vehicle hidden in
thick brush by a remote Buffalo Bayou
bend.

By 11 a.m., they have burned 44 gallons
of fuel. Time to return to Hobby, make
reports and check equipment before their
next patrol at 1 p.m.

During a quick lunch, Justice, 51, father
of four, reflects on his career.

“It’s a wonderful life. When I wake up
each morning, I look forward to getting to
work. Not many people can say that.”

Ph
oto

 by
 Jo

hn
 P

er
ry

Photo by Dave Schafer

4

Convention &
Entertainment Facilities

Employees honored as team players are: Anita Ro-
bles and Anna Hawley, George R. Brown Convention
Center; Veronica Hernandez, Jones Hall; Alberto
Garcia, theater district parks; Linda Hunter, human
resources; and Yvonne Williams, accounting …
GRBCC staffers Anita Mendiet, 35 years, and Skip
Kivel, 16 years retired … New employees include Ted
Bowen and Manny
Obmaces …
Farewell to Daniel
Nguyen … Brinda
Norwood is the
department’s CMC
coordinator, replac-
ing Larry Larson,
who did the job for
11 years … Twin-
ing and Virginia
Oxford success-
fully completed
certification at the
Public Assembly
Facility Manage-
ment School.
– Pete Radowick

Police
In little more than 90 days, the newly created Hous-

ton Police Foundation raised more than $1 million
to benefit projects that promote public safety. Dona-
tions received through the foundation support special
programs, officer safety, training equipment and new
technology. Under the direction of Don A. Sanders,
the foundation is comprised of influential business
and community leaders … On July 27, Chief Harold
L. Hurtt met with citizens to discuss the progress
made by HPD on the most pressing crime and traf-
fic issues identified during the 2004 crime summit …
Hurtt and members of his staff conducted an opening
ceremony July 11 to welcome 70 men and women into
cadet class #185 at the L. D. Morrison Houston Police
Academy. On July 29, Hurtt pinned police badges on
63 graduating cadets at a commencement ceremony for
cadet class #184. Adrian Garcia was keynote speaker.
The graduating cadets have undergone 26 weeks of
intensive training to become Houston police officers
… Hurtt participated in the 22nd annual National
Night Out Aug. 2. Along with several HPD officers,
Hurtt visited communities to meet citizens and show
HPD’s support. To view photos of the event, visit
http://www.houstonpolice.org … Officers with the
public affairs division helped build a new life for one
senior citizen Aug. 13. Lizzie Piper, 86, is a longtime
resident and HPD supporter. Piper’s husband died a
year ago, her only daughter died five years ago, and
she has no immediate family in the Houston area.
Officers who routinely check on her learned she was
despondent to the point of losing her will to live. They
and several remodeling experts gave Piper’s home an
extreme makeover. “Our goal is to make her environ-
ment a better and happier place to live, and we will
lift her spirits,” Officer Warren Jones said … On
Aug. 29, HPD and the Cy-Fair Chamber of Commerce
kicked off the DWI Hero Campaign to reduce fatal
accidents along two stretches of road: from FM 1960
West between State Highway 249 and Interstate 45,
and SH 249 between Beltway 8 and I-45 in Northwest
Houston/Harris County. Fifteen percent of all Har-
ris County fatalities that are a result of drunk-driving
accidents have occurred on those 14 miles of roadway.
The Cy-Fair Houston Chamber of Commerce, Houston
Northwest Chamber of Commerce, 1960 Area Com-
munity Alliance and the Willowbrook Area Super
Neighborhood are creating educational campaigns to
decrease drunk-driving accidents in the area. In addi-
tion, TxDOT has constructed warning signs at either
end of the corridors to raise awareness of the issue.
The Hero Campaign, one of the many joint projects,
will encourage the use of designated drivers and work
for tougher drunk-driving laws. More details be found
at http://www.herocampaign.org/ and www.herocam-
paign.org. – Alvin Wright

What’s goin’ on in the city?
DEPARTMENT NEWS

Building Services
Employees recognized for their years of service at

the annual employee awards ceremony and luncheon
were: Emmitt Henry, 40 years; Nathan Large, 30
years; Florence Foster, Roberto Rocha, Mary Tay-
lor-Ross, 25 years; Linda Gunn, John Kelly, Robert
Merryman, Lawney Morales, Richard Young, 20
years; Robert Eadie, Stephanie Emmers, Russell
Galbreath, Joe Garcia, Arquemides Joya, Percy
Singleton, 15 years; Sandra Alexander, Ghassan

Asmar, Robert Berry, Richard
Bittman, Edward Boulter, Debo-
rah Cole, David Cox, Wladyslaw
Cupial, Calvin Curtis, Rodolfo
Giron, Philip Golembiewski, Lisa
Hicks, Pamela Ingersoll, Lugene
Jackson, David Killebrew, Shalia
Mason, Alex Mena, Frank Phan,
Carter Roper, Baldomera Tovar,
Michael Williams, 10 years;
Vicente Barrera, Wayukula
George, Javier Medina, Marion
Moore, Julianna Olorondu,
Regina Patrick, Chrystal Rodri-
guez, Georgina Rodriguez, Ali
Samani, LaVonne Schoeneberg,
Verdi Smith, Gilberto Soliz, Gil
Villanueva, Russell Whatley,
Ruthie Williams, 5 years. The

department also recognized 47 employees for perfect
attendance … Effective July 1, BSD consolidated the
facilities management divisions of the Health and Li-
brary departments, transferring a total of 56 employees
into BSD … Congratulations to Jane Cheeks, Leroy
Fenske, Clarence “Buddy” Hall, Wendy Teas Heger,
Paul Marro, Vladimir Naranjo, Jacquelyn L. Nisby,
and Reynaldo Vargas, recipients of the first Director’s
Choice Award. Director Issa Z. Dadoush created the
award to recognize employees for exemplary work and
commitment to customer service … LaTricia Lester,
payroll supervisor in the PWE’s public utilities divi-
sion, commended Marshall Abrin for going above and
beyond the call of duty to assist another city employee
with her disabled vehicle. – Jacquelyn L. Nisby

Human Resources
At the June 24 HR service awards luncheon, Robin

Heatherly and Karen Perkins received customer
service awards while Roland Bienvenu, Monet
Muse, Helen Murphy and Itanya Guliex won team
spirit awards … On Aug. 19 in Wortham Center’s
Green Room, the communications division hosted the
Mayor’s Executive Luncheon kicking off this year’s
Combined Municipal Campaign. Former Channel 2
reporter Cynthia Hunt emceed … Roland Bienvenu
chaired the Gulf Coast Regional Blood Center blood
drive at 611 Walker … Congratulations to Itanya
Guliex, promoted to administrative assistant in tem-
porary services, and welcome to Mirian E. Rocha,
who took her place as an account clerk … Thanks to
HR employees who volunteered in
the Katrina hurricane relief effort:
Minerva Alba, Candy Aldridge,
Roland Bienvenu, Ruth Car-
roll, Lucilla Chen, Rose Corder,
Leslie Denton-Roach, Elizabeth
Ford, Robin Heatherly, Anika
Isaac, Valerie Jackson, Deborah
Joseph, Julie Keeton, Donna
Mitchell, Barbara Roy-Ruan,
Connie Silerio, Yvonne Stafford,
Gerri Walker and Mosis Willet
… Good luck to Ulysses Fogg,
who transferred to the enterprise
resource project team … Welcome
Mark Kasten, Maribel Gomez,
Natasha Silmon, Paul Garcia
and Mary Rangel ... Farewell
and good luck to Beatrice Galisch, who worked in the
department for seven weeks over the summer while
visiting from Stuttgart, Germany. Galisch is study-
ing public administration at the University of Applied
Science and wanted to experience government in the
southern United States. She will graduate September
2006. – John Perry

Aviation
More than 900 Hurricane Rita evacuees were flown

from George Bush Intercontinental Airport to shelters
in Lubbock and El Paso in the two days before the
storm brushed past Houston in the early morning hours
Sept. 24 ... At Ellington Field, the U.S. Air Force’s
147th Fighter Wing set up a temporary hospital near its
on-site clinic to relieve the overcrowding in hospitals
in and around Houston. Hospitals in a nine-county area
around Houston had already taken in scores of patients
displaced by hurricanes Katrina and Rita. Only about
20 beds were vacant among all the hospitals when the
new influx of patients began ... On Thursday prior to
the storm, both Bush Intercontinental and William P.
Hobby airport terminals were packed with travelers
who decided to fly at the last minute. Many did not
have a ticket. Due to effective communication through
the media, passengers heeded the warning not to come
to either airport, and the crowds began diminishing by
mid afternoon. By noon Friday, the last flights departed
about 12 hours before Rita came, and no stragglers
were left in the terminal ... No major airport in the U.S.
has on-time arrivals and departures that match Bush
Intercontinental. The latest on-time performance report
released in August by the U.S. Department of Trans-
portation surveyed of the nation’s 33 largest airports
for on-time arrivals and departures for one year ending
June 2005. Bush ranked first in all rating categories.
Compared to the year before, the 2004-05 performance
improved by 15 percent. – Roger Smith

Parks & Recreation
The Southwestern Bell Corp. Foundation, the phil-

anthropic arm of SBC Communications Inc., awarded
a $320,000 grant to build the Acres Homes Baseball
Complex in West Little York Park. Since 2001, SBC
has donated $430,000. Plans for park improvements
include two lighted and fenced little league baseball
fields with bleachers and dugouts, one lighted and
fenced NCAA baseball field, a picnic pavilion, a multi-
purpose trail throughout the park with connections to
the neighborhood, a toddler playground with swings
and spring riders, a boardwalk, an outdoor classroom,
picnic tables and benches, and an information kiosk.
The park is scheduled to be completed in the sum-
mer of 2006 … The department recently celebrated
the reopening of eight parks and community centers:
Alief, a 37-acre community park; Swiney, a two-and-
a-half-acre neighborhood park; Windsor Village, a
nine-acre community park; Beverly Hills, a 21-acre
community park; Burnett-Bayland, a 32-acre com-
munity park; Settegast, a four-acre community park;
Shady Lane, a 12-acre community park; and Almeda,
a one-acre neighborhood park. Improvements included
new jogging trails and walkways, landscaping, drink-
ing fountains, playgrounds, picnic tables, multiuse
pavilions, renovated restrooms and meeting and activ-
ity rooms … The welcome mat was put out for birds,
butterflies and other wildlife during the first phase of a
three-part education and demonstration program called

the Gragg Park Naturalization Project. Gragg
Park is the headquarters for the Parks and Recre-
ation Department. The Texas Parks and Wildlife
Department and the National Wildlife Federation
certified the Gragg Park courtyard as an official
Texas Wildscape Garden and an official wildlife
habitat. Phase two of the naturalization project
will focus on the five esplanades that surround
the park complex. These five esplanades will
serve as landscaping demonstration areas and
will be used to encourage citizens to take part in
the city’s Adopt-An-Esplanade program. Phase
three of the project will add landscape enhance-
ments … Eastwood, Watonga, Linkwood and
Clinton parks have joined Kingwood Park in
providing designed space for skate boarders,
in-line skaters and traditional roller skaters.
These new skate parks have concrete curbs, grind

boxes, grind rails, concrete benches, curved benches,
mini ramps, and pyramids. Skate parks are open from
6 p.m. to 11 p.m. Participants are encouraged to wear
helmets and safety gear … The department received
two federal pass-through grants - $238,897 from the
governor’s criminal justice division for the Mayor’s
After-School Achievement Program, and $30,000 from
Texas Forest Service for GIS support of the tree-inven-
tory project. – Estella Espinosa

Laine Twining, booking supervisor for theater district facilities,
was named CEF employee of the year.

Intern Beatrice Galisch
spent the summer learning
about human resources.

Fall 2005 5

William K. Hall, a recruit-
er in the Aviation’s human
resources section, died Aug.
16. Hall joined HAS in June
2004 and contributed to the
launch of the NeoGov appli-
cant tracking system. Funeral
services were Aug. 20 at Ris-
ing Star Baptist Church in
Oakdale, La. Many of Hall’s
fellow employees honored
his memory during a memo-
rial service Aug. 19 at the
HAS Administration Building. He is survived by
his parents, Ethel White of San Antonio and Romeo
Hargrove III of Ville Platte, La; three sisters; one
brother; and a large extended family.

ObituariesObituaries

What’s goin’ on in the city?
Planning

Robert Litke retired
in August after 10
years as director 14
years with the depart-
ment. Marlene L.
Gafrick, deputy direc-
tor, is the new director
… To permanently
protect historic struc-
tures, the department
created a “protected
landmark” status.
While the historic
preservation ordinance
allowed the designation
of historic landmarks,
it did not protect them
from demolition or substantial change. To be eligible
for protected landmark status, the property must meet
at least three criteria named in the historic preserva-
tion ordinance; been constructed before 1905; be listed
individually or as a contributing structure in a historic
district listed in the National Register of Historic
Places; or be recognized by the state as a Recorded
State Historical Landmark. The city designated the
first eight protected landmarks: Julia Ideson Library,
500 McKinney; Arthur B. Cohn House, 700 Avenida
de las Americas; Houston Fire Station No. 7, 2403
Milam; Kellum-Noble House, 212 Dallas; Houston
City Hall and Hermann Square, 901 Bagby; Gregory
School, 1300 Victor Street; Houston Public Library
– Heights Branch, 1302 Heights Boulevard; Houston
Heights City Hall and Fire Station No. 14, 107 W. 12th
Street … Happy anniversary to Johnny Raia, who has
worked for the city for 50 years. – Suzy Hartgrove

HEC
David Cutler took over as director. Cutler retired

from HPD after 24 years, most recently as assistant
chief of information services command. – Joe Laud

Fire
On July 12 at Station 18, the department presented 13-
year-old Corey Gaspero with a certificate of apprecia-
tion for saving the life of his soon-to-be stepfather, Lee
Bolton, after Bolton dropped a large knife into his leg.
Gaspero remained claim, calling 911 and holding the
knife in place until paramedics arrived. According to
Bolton, hospital doctors were amazed by Gaspero’s
actions and said if the knife had moved he might have
died. The teen’s actions were especially heart-warm-
ing, Bolton said, because the next day was Father’s
Day … On Aug. 29, EMS held a reunion at Fire Sta-
tion 60 with the friends, family and firefighters who
rescued a 2-year-old boy. The boy nearly drowned in a
pool during a birthday party. His mother and bystand-
ers preformed CPR and called 911. HFD crews from
stations 60, 68 and 73 arrived and continued CPR and
advance life support on the child. He was transported
to a local hospital and has made a full recovery …
HFD deployed 13 members to assist with rescue opera-
tions in Louisiana. Eight are with Texas Task Force
1 USAR, and five are with Texas Task Force 1 Swift
Water Rescue. They helped rescue several thousand
citizens. Both teams returned to College Station Sept. 7
… More than 100 members were recognized during the
HFD annual Medal Day Cere-
mony Oct. 7 for their dedication,
valor and service with the fire
department and for the citizens
of Houston. – Alicia Whitehead

Library
Rhea Brown Lawson is the

new director. Lawson served as
deputy director of the Detroit
Public Library since 2003 and
as chief of the Central Library
in Brooklyn, N.Y., from 1999-
2003. She’s the sixth director in
the library’s 101 years. – Dave
Schafer

Controller’s Office
Debt manager Sue Bailey recovered $3.8 million

for the city. About a year ago, Bailey noticed the
money sitting in an escrow account set up by one of
the Kingwood-area municipal utility districts prior
to annexation in 1996. The money had become city
property after annexation but had either been forgotten
or overlooked. After talking with state agencies, bank-
ers and public works personnel, Bailey talked the state
into releasing the funds to the city. This is the second
time Bailey has made this type of discovery. In FY 04,
she recovered about $1 million dollars languishing in a
forgotten escrow account. – Janice Evans

Housing & Community
Development

The U.S. Department of Housing and Urban Devel-
opment Office of Fair Housing and Equal Opportunity
congratulated HCDD staff for an excellent job address-
ing the key components in the city’s 2005 Analysis of
Impediments. The AI provided an insightful overview
of the status of housing in Houston … The commu-
nity outreach division launched a newsletter Housing
Community Today, which will highlight department
work and keep stakeholders
abreast of the latest trends
in the industry. The newslet-
ter can be downloaded at
www.houstonhousing.org …
The 2005 consolidated plan,
produced with residents, com-
munity leaders, representatives
from nonprofit and for-profit
agencies, as well as other city
departments, describes how
$65 million in federal funds
will be spent to assist low- and
moderate-income Houstonians.
The plan highlights existing
needs, presents a five-year
strategy and promotes improve-
ment projects for the current
fiscal year. HUD released the
funds in August. For more information, call (713)
868-8441, or download the plan from www.houston-
housing.org … Judge Ruben Guerrero, director of
the community outreach division, and his staff served
as panelists during the South Park/Sunnyside Super
Neighborhood town hall meeting on reverse mortgage
and predatory lending. More than 150 residents packed
the Sunnyside Multi-service Center. Several other
local government agencies, bankers, realtors, mortgage
companies, nonprofit agencies, and civic clubs also
participated … Guerrero and staff also participated
in Estrenando Casa’s Executive Business Forum
hosted at the Intercontinental Hotel. Several local,
state and national organizations, bankers and realtors
served as panelists and addressed the influential role
of Hispanic consumers … Acres Homes Community
Development Corp. hosted its eighth annual Volun-
teers Award Luncheon at the Greater Zion Missionary
Baptist Church. HCDD served as a partner with special
recognition given to the planning and process division
… HCDD participated in Congressman Gene Green’s
federal grants workshop on grants and how to start and
finance a small business … HCDD and the Mancuso,
Flores, Pleasantville and Scenic Wood library branches

hosted reopening celebrations. The branches
received funding through the Community De-
velopment Block Grant. – Lester Whiteing, Jr.

Mayor’s Office
Welcome interns Joseph Romano and

Margaret Vallejo … Terrence Fontaine
worked side-by-side with State Rep. Rick
Noriega as site manager for the Hurricane
Katrina Shelter at the GRBCC … The
Mayor’s Office salutes the many city employ-
ees who worked heroically to provide food,
clothing and other assistance to Katrina vic-
tims. Your dedication and service is greatly
appreciated. And remember the Houston
Katrina/Rita Fund for any future donations at
www.hkrf.org – Debra Veal

Public Works
On Aug. 2, 2005, four utility customer service

employees participated in Neighborhood Night Out at
Dezavala Park on the east side of town. The employees

staffed a display,
answered water
and sewer
questions,
and distrib-
uted pamphlets,
brochures and
other material to
educate residents
about their water
bill and water
usage, including
suggestions on
ways to check
for hard-to-find
water leaks.
– Gary Norman

Health & Human Services
Health inspection reports for Houston food estab-

lishments, ranging from swanky restaurants, nursing
homes and grocery stores to mom-and-pop mobile food
units and school cafeterias, are now online at www.
houstonhealth.org. The reports will tell consumers the
sanitary conditions of a food establishment during the
most recent visit by a health inspector. Consumers can
search food establishments by name, category and zip
code. The inspectors conduct unannounced visits at
least once a year to each of the approximately 12,000
food establishments in Houston. They perform ad-
ditional inspections based on public health risks posed
by the establishment’s past compliance history … The
Children’s Environmental Health Program will receive
a $3 million grant from the U.S. Department of Hous-
ing and Urban Development to renovate about 250
homes that contain lead paint and house a lead-poi-
soned youth. Bond funds from the city’s Department of
Housing and Community Development will augment
the grant, bringing the total project value to $4.3 mil-
lion. The program has renovated 1,138 Houston homes
since 1996. Elevated blood lead levels in children
can result in learning disabilities, behavior problems,
mental retardation, speech and language handicaps and
brain damage. Seizures, coma and death are possible at
extremely high blood lead levels. – Porfirio Villarreal

Legal
Congratulations to Rey Hernandez, winner of the

August Eagle Award for going the extra mile in his
job. The August Eagle Award was dedicated to the
men and women serving in the armed forces, and the
$435 raised will be used to buy them calling cards …
Celebrating milestones are Annette Lake, 25 years;
Douglas Herrera, Lillie Knight, 20 years; Adana El-
liott, 15 years; Maria Hogan, Mary Sharp, 10 years;
Laura Gill, Robert Allen, Harelda Brown, Susana
Sosa, 5 years … Welcome new employees Paulette
Wolfson, Nirja Aiyer, Cynthia Rodriguez, Elida
Gonzales, Sharon Rummels, and Sokkhorn Tan.
– Vachel Henry

Rhea Brown Lawson is the new
Library department director.

Ramiro Diaz, Elizabeth Esquivel, Christopher Trevino, and Vincent
Mack, left to right, assist youngsters participating in National Night Out.

Marlene Gafrick, a 25-year de-
partment veteren, was appointed
as P&D Director.

Will Chavez, player-coach for the City Slickers, tries to steal
the ball from two Exxon Mobile players. About a dozen city
employees play for the City Slickers each week.

One of four billboard images HPD put up to make the community more conscious of the
problem of domestic abuse.

6

AROUND THE CITY

Emergency teams are ready to spring
into action in case disaster strikes

Employees get a kick out of indoor soccer

By Dave Schafer

While many other workers hit the bar
for happy hour, Will Chavez and a

dozen other city employees spend a happy
hour playing indoor soccer.

Chavez, of the Information Technology
Department, is player-coach of the City
Slickers, a team of city employees who
play in a Friday night indoor soccer league
at Kicks Indoor Soccer on Shepherd.

“I love this,” Chavez said between
gulps of air. Sweat stood
out on his face from run-
ning around the field,
which is less than one-third
the size of a normal soccer
field and made of synthetic
fiber, rubber pellets and
sand. Each half of play is
25 minutes, and walls keep
the ball in bounds.

Because the field is small-
er with less out-of-bounds
areas, the action is faster
and more intense than dur-
ing outdoor soccer.

Chavez has played soccer
nearly all 33 years of his life.
He began playing indoors to
beat the Houston heat.

After playing in another Kicks league,
Chavez started a team of city employees.

About 12 members of the team from
City Council, IT, Planning and Develop-
ment, Building Services and 311 show up
for each game.

Robert Bundick, IT, joined the team
because his son, Nosakhere, likes play-
ing soccer. Bundick said he thought this
would be a good way to encourage his
son’s interest and spend some fun time
with the boy. It’s also keeping the ex-
Marine in shape.

Bundick, 41, is the oldest member of the
team. Nosakhere, 13, is the youngest.

Hector Rodriguez, P&D, said he hadn’t
played the game since college physical
education classes in the early 1990s.

“I love the sport, I just have never
had the opportunity to play it before,”
he said.

Bundick, Rodriguez and many other
City Slickers never played soccer beyond
the requirements of school. Chavez said
the novices are improving, but the team’s
inexperience shows in its record: two wins
against 6 losses and a tie against teams
from other companies and schools, such

as Exxon Mobile Corp., Rice University,
and St. Thomas.

Hurricane Katrina can be partially
blamed for that. Many team members are
assisting hurricane evacuees, so Chavez
had to find other employees to fill out
the team.

For instance, he met Rodriguez in an
elevator before the ninth game.

“You look like a soccer player,” Chavez
said. Rodriguez wasn’t, but he took
Chavez up on his offer to join the team.

It’s not about winning, the players said.
The league has a steep entry price, $925
per team for a 10-week season, and the
champion gets just a small trophy and
a T-shirt.

“The point is to get in shape,” said
Chavez, who has lost 16 pounds since he
started league play in February. “It’s a lot
of fun, and without realizing it, they’re
having a great workout.”

It’s also about friendly competition,
team-building skills and camaraderie.

Kicks has leagues all year around, so
this happy hour will continue, Chavez
said. After all, it’s a healthy way to burn
off a week’s worth of stress.

VIOLENCE
continued from page 1.

• HPD officers are working extra hours
rounding up suspects wanted for family
abuse.

• Working with HISD to find ways to
get the district more engaged in the
program.

• Hurtt hopes HPD will host two or
three “chat and chews” in communities
where higher numbers of domestic-
violence calls originate. These fairs
would include barbeque, ice cream,
balloons, information booths and of-
ficers discussing family violence.

• Working with media outlets to get the
word out of the program and the prob-
lem of domestic abuse.

• Public service announcements.
• Book covers for school students.
• Four billboards throughout the city.
• Providing youths with positive male

role models.

Components of Houston
Men Against Family Violencereact to family violence. This initiative

is proactive.
“If you’re going to be effective dealing

with family violence, you have to prevent
it from ever happening, and that’s our
focus,” she said.

The program is funded by the Hous-
ton Police Foundation, which donated
$15,000, and by Rosenthal’s office, which
has donated $5,000 and pledged to match
the police foundation.

Over the next year, King and HPD will
build a network of resources and support
so another organization can take up the
baton.

“Our hope is, where we started small
with just a few stakeholders, that this will
grow to a national campaign and resonate
with the entire country rather than just our
community,” King said.

The $20,000 King has received for the
program has been stretched to provide
public service announcements, four bill-

boards located throughout the city and
book covers for elementary, middle and
high school children.

King has also applied for a Department
of Justice grant of more then $1 million.
“If we can do everything we’ve done with
just $20,000, imagine what we could do
if we really had some money,” she said.
“We could blanket this city.”

Betterman
In 2004, more than 31,000 cases of

family violence were reported to HPD.
Thirty-four of those cases ended in deaths,
including 10 children.

It was those statistics, a tour of the
Houston Area Women’s Shelter, and ex-
periences from his years on the beat that
prompted Hurtt to approach White about
the program.

HPD is working with the media to
publicize the program and the problem
of domestic abuse.

“The most important thing to ending the
cycle of violence is to break the silence,”
said Kelly Boros, education services co-

ordinator for the Houston Area Women’s
Center. “Get the word out that this isn’t
acceptable and let victims know that this
isn’t their fault and that there are services
available.”

In July alone, HAWC’s hotline received
15 calls from people who referred to
Houston Men Against Family Violence.

One man said a public service an-
nouncement inspired him to volunteer
with HAWC. Another said he’d seen a
PSA in which he’d recognized himself,
and he wanted to know how he could get
some counseling.

“Those are two calls that are less com-
mon for us,” Boros said. “I think this is a
very unique campaign, and I applaud Chief
Hurtt for taking such a strong stand and for
realizing that this is something that needs
to be put out there and talked about.”

Never again
The initiative also aims to provide

young males with role models who speak
out against domestic violence.

“We want to educate our young people
that it’s not the right thing to do,” Hurtt
said.

Although the press materials feature
prominent Houstonians, this program
is about all types of men, from the bar-
tender to the accountant to the mayor,
King said.

Hurtt wants to provide a counter image
to the media and entertainment industries,
which so often glorify the denigration of
women and children. He wants to show

that it’s not civilized behavior, King said.
“The most important man in any family

is the father,” she said.
King said the initiative has been im-

mensely popular. The network of re-
sources and service providers has already
grown much larger than she could have
hoped.

“So many people have opened their
hearts and their wallets,” she said.

vouchers for nutritious foods to those
who received WIC services in their
hometowns.

There’s no place like home

Even as the rush to provide shelter was
ongoing, officials were looking at the
next stage for evacuees: permanent or
semipermanent housing.

With help from the city’s Housing
department, the Mayor’s Office of Neigh-
borhoods and Housing scoured the city for
evacuees housing. According to Deputy
Chief of Staff John Walsh, the office had
moved 3,178 households into private
housing by the first of October. He ex-
pected to have another 12,717 units ready
by the end of the month.

Getting into private housing is impor-
tant for the family, Walsh said. Family life
will be fractured as long as they remain
in public shelters.

The Building Services Department,
which provided janitorial services and
electricians to GRB and built showers at
Reliant Arena, also got furniture for the
newly housed evacuees and conducted
home inspections to ensure the apartments
were habitable.

“The department’s objective with Ka-
trina was to get families out of shelters
and into dignified housing where they can
rebuild their lives and regain their inde-
pendence,” Director Issa Dadoush said.

Working for a living

HR’s temporary services division hired
dozens of evacuees to put together fur-

niture and move beds and food into the
new residences.

Gallery Furniture donated the furniture,
and the Houston Food Bank provided the
food that was stocked in the cupboards
and refrigerators.

Evacuee Luis Guzman was a taxi driver
before the hurricane drove him from New
Orleans. Wanting to keep busy and make
money, Guzman joined the work crews.

“If we have money, we’ll be all right,
we can rebuild,” he said. “I’m happy to
work at least three weeks. It means I can
survive.”

But temporary work wasn’t the only
kind evacuees were being offered. Work-
Source, which matches potential employ-
ees with companies looking for workers,
spent two weeks at the GRB. According
to Pauline Gallien, onsite manager,

WorkSource, which is funded by the
Texas Workforce Commission and federal
grants, saw about 1,900 evacuees in the
first week.

Hundreds of them received jobs, Gal-
lien said.

Before the GRB closed as a shelter Sept.
21, it had been home to more than 5,000.
Other shelters remain open, and the evacu-
ees’ struggles continue. So does the helping
hand extended by the city of Houston.

RELIEF
continued from page 2.

To respond to evacuees’ needs and
begin transitioning people out of the
shelters, Mayor Bill White and Har-
ris County Judge Robert Eckels set
up the Houston Katrina/Rita Fund, an
IRC 501(c)(3) charitable organization
modeled after the 9/11 Fund. For more
information, visit http://www.hkrf.org/.

Ph
oto

 by
 D

av
e S

ch
afe

r

A 1913 angel still stands in Olivewood Cemetery
as October’s dusk creeps under huge oaks.

Fall 2005 7

logo to go here Grave undertaking: efforts to
preserve earliest black cemetery

AROUND THE CITY

“Fresh-tasting water has caused popu-
lation-decimating outbreaks of cholera,
dysentery and typhoid throughout the
world.”

But not in Houston.
“Our drinking water is among the

safest in the world,” said Jeff Taylor,
PW&E deputy director. “We have no
recorded cases of water-borne illnesses
in Houston.”

Houston’s drinking water consistently
exceeds the Texas Commission on En-

cleanliness won the state’s superior rating
for a municipal water system.

“Providing clean, safe drinking water
to a population as large as ours is a big
challenge,” said Taylor, whose public
utilities division is responsible for the
public water supply. “On a hot summer
day, we’ll pump 500 million gallons.”

The key is a system of modern water
treatment plants filtering out pollutants,
Taylor said.

Go with the flow
Houston’s drinking water flows from

the San Jacinto River into Lake Houston,
the nine-mile, man-made reservoir that
is the city’s primary water supply. The
water, treated at the northeast treatment
facility, is disinfected with chlorine. Some
consumers detect a distinct taste.

“That’s not necessarily bad,” Belhat-
eche said. “Chlorine is the taste of safe
water.”

From the treatment plant, the water
is supplied to consumers through seven
major re-pumping stations.

“We maintain a pressure of at least
55 pounds per square-inch in our lines,”
Belhateche said. “It makes for a good
shower.”

And good health.
“By producing drinking water free

of water-borne illnesses, we’ve saved
more lives than all the physicians in the
U.S during a calendar year,” Belhateche
said.

The population of Harris County could
double by the year 2050.

“There may be a commercial market
for our bottled water,” Taylor said. “But
whatever the needs may be, I’m positive
we can maintain our high standards well
into the future.”

Beckhead
by Paul Beckman

vironmental Quality and Environmental
Protection Agency requirements and is
rated a “superior public water system.”

Drinking water so good, PW&E de-
cided to …

Bottle it
For about 10 years, the department

bottled water from one of its deep-drilled
wells safe from surface contamination.
Public Works labeled the five-gallon con-
tainers Houston Artesian Well Water.

“We began bottling as an easy, econom-
ical means to provide clean, safe drinking
water to city facilities without (suitable)
drinking water,” said Belhateche, leader
of the water production branch. The lo-
cations varied at different times, which
included 611 Walker and several police
and fire stations.

On Aug. 1, PW&E began bottling
treated surface water from the Northeast
Water Purification Plant. It’s labeled
Houston BLUE.

“We moved to the modern bottling
plant and can now provide water in small,
personal containers as well as the large
ones,” Belhateche said.

Under the Houston BLUE label, 1,000
16-oz and 200 five-gallon bottles are de-
livered weekly to 10 city work sites.

“Because of more stringent regulations,
our treated surface water is actually su-
perior to artesian well water,” Belhateche
said.

She said it wasn’t unusual for munici-
palities to bottle and distribute their water.
“It’s a trend now. Cities like to show how
regulations and controls produce wonder-
ful drinking water.”

Five consecutive years of regula-
tory compliance without violations, high
water-quality standards and pipeline

By John Perry

Near a bend in White Oak Bayou where
Spanish moss hangs from huge oak

trees, there’s a section of the past where
granite angels and lions stand proud but
broken. Weighted with time, headstones
tilt sideways, inscribed names are effaced
by years of wind, rain and neglect. A tran-
quil place, but haunted by relentless over-
growth and ever-encroaching erosion.

Margott Williams’ great-great grand-
father, a freed slave, is buried there with
her great-grandmother, grandfather and
two uncles. They share ground with other
freed slaves and some of Houston’s earli-
est black residents.

Located in the First and Sixth wards
northwest of downtown, Olivewood Cem-
etery is a six-acre resting place without
ownership but with plenty of history.

The cemetery is the earliest known
graveyard for blacks in Houston, said
Thomas McWhorter, historic neighbor-
hoods director for the Greater Houston
Preservation Alliance.

“It’s like an open history book with
pages written on stone and marble,” he
said. “It yields valuable historical and
cultural information about the area’s
inhabitants when no written records can
be found.”

County records list Olivewood as
abandoned, McWhorter said. “Without
ownership by a church or the county, a
cemetery isn’t cared for. It can get over-
grown and forgotten.

“Olivewood is an irreplaceable historic
jewel that deserves preservation.”

Williams, 43, thinks so, too. In 2003,
the Midtown resident founded the Dece-

dents of Olivewood to take guardian-
ship of the cemetery, to provide care
and protect its historical significance.

The Decedents of Olivewood is a
nonprofit organization, which enables
Williams to raise nontaxable revenue
to further preservation efforts.

Williams leads 15 to 20 volunteers
cleaning debris and attacking neglect
with rakes, hoes, hedging shears and
weed-killing strategies.

“We want to put up a good fence and
hire a groundskeeper,” she said.

“I’m hoping one day it will be a
tranquility park where people can
come to enjoy the peace and quiet and
remember the history.”

Her group is also trying to re-
store the grave markers and locate
unmarked graves. One of the more
intriguing epitaphs reads, “Murdered
Dec. 12, 1889.”

McWhorter said continuous over-
growth, erosion and course changes
in White Oak Bayou have made it
difficult to determine some gravesites.

“These people didn’t have vaults,” said
McWhorter, a trained archeologist. “If
they had coffins at all, they were wooden
and long-since decayed.”

Over the years, there have been nu-
merous reports of mysterious after-dark
sightings and strange movements within
the graveyard.

Louis Aulbach, a Finance and Admin-
istration division manager, heard those
stories while working on his soon-to-be-
completed book, Buffalo Bayou: An Echo
of Houston’s Wilderness Beginnings.

“But I remain skeptical,” he said. “It
seems people think a cemetery should

be haunted, so they make it so. But if
they want to scare themselves silly with
stories, it’s up to them.”

Cathi Bunn, a paranormal investigator,
began exploring Olivewood in 1999. One
moonlit midnight, Bunn said she video-
taped the ghost of Mary White, buried
1888, hovering above her headstone.

Intrigued by the anecdotes, Williams
stayed late Halloween night, 2004.

“Only haunting I saw were from two
big field mice,” she said.

Haunted or not, Aulbach said the im-
portant thing is for people to know about
Olivewood and its significance.

“It’s such a great piece of Houston’s
history that was almost lost,” he said.

WATER
continued from page 1.

ERP project update
We interrupt our regularly scheduled

column, Street Scenes, for an update on
the new enterprise resource planning
system implementation project, now
known as HoustonOne. The ERP system
is used to run city business and manage
employees’ information. The new project
name focuses on the one city, one system,
one team concept. For a more detailed
description of the ERP, see the summer
2005 City Savvy.

About 200 city leaders and employees
gathered at the George R. Brown Aug. 18
for the HoustonOne kickoff. Mayor Bill
White, Chief Administrative Officer An-
thony Hall and Controller Annise Parker
shared their visions for the future and
discussed how the new ERP will make
Houston government more efficient.

Moving right along
Thirty-eight full-time team members

from 12 city departments are staffing the
project with support from 17 SAP Inc.
consultants. During the last week in July,
the team learned how the new system
would be designed, developed, tested
and integrated into departments.

The team is designing the new ERP
processes for finance, payroll, human
resources and materials management.
They and department representatives
who work in those fields attend weekly
workshops at the HoustonOne head-
quarters on the 16th floor, 611 Walker.
Before creating the blueprint design,
they are learning about business require-
ments, how information flows through a
process from start to finish, and who is
involved.

During review sessions, department
heads are advised of key decisions. They
will decide if the design will meet their
department’s needs.

An analysis of training needs will also
be completed this year. In spring 2006,
finance and purchasing employees will
be trained.

Photo by John Perry

F • Y • IHATS OFF
Bravo to September award winners
Congratulations to Scott Mellott, Fire, Clarence Mitchell, Aviation, and
Katherine Swilley, Po-
lice, who were named
Bravo Award winners
for excellent work and
contributions to the com-
munity. Mayor Bill White
and Councilwoman Ada
Edwards recognized
them Sept. 13 with a
mayor’s certificate. For
more information, visit
www.houstontx.gov.

Winning point of view
The George R. Brown Convention Center’s magazine supplement,

“Houston Downtown: A New Point of View,” won first place in the Special
Publications category in the Texas Association of Municipal Information
Officers annual awards. Anna Hawley and Pete Radowick worked with
Judson Design to create the supplement, which was inserted into Convene
magazine in 2004 and was later reprinted twice by special request.

Savvy campaign
The Planning and Development

Department received the first-place
Savvy Award for its Stop Trash-
ing Houston program in the an-
nual City-County Marking and
Communication Association
competition. Stop Trash-
ing Houston won
for Marketing Plans
and Tools - Commu-
nity Issue category for
jurisdictions with a population of more than 521,000. The
program uses education, outreach and enforcement
to reduce illegal placement of heavy trash and il-
legal dumping. Besides P&D, the Solid Waste Management,
Houston Police and Municipal Courts departments are also involved in the
program. Judges said, “Great use of community partners and grant funding
to address an issue that plagues most metropolitan areas. Houston used a
simple message; and the engaging Trash Talkers are helping clean-up the
city.” For more information, visit www.StopTrashingHouston.org.

The Pulitzers are next
The Human Resources communications division cleaned up in two

publication competitions. In Publication Management magazine’s national
Magnum Opus contest, the division won a gold award for best regular fea-
ture for Day on the Job stories, written by John Perry and Dave Schafer;
a silver award for best feature article for “G is for gotcha, a city detective
story,” written by Schafer and published in the fall 2004 City Savvy; and a
bronze award for best interview or profile for “Mayor’s first 100 days,” written
by Maria Irshad and published in the spring 2004 City Savvy.

The city also won Magnum Opus honorable mentions for best overall
editorial content for the City Savvy, written by Perry and Schafer; best feature
article for “Taming the diabetes dragon,” written by Perry and published in
the fall 2004 issue of Benefits Pulse; and best overall design for the City
Savvy, designed by Leslie Denton-Roach.

In the Apex Awards from the Writing That Works newsletter, the division
won four Awards of Excellence. Schafer won in the Web & Intranet Site
Content & Writing category for the online newsletter Extra Milers, and
Denton-Roach won for the 2005 Open Enrollment Guide in the Employee,
Benefits & Membership Communication category. Also, Benefits Pulse won
in the Newsletter Writing category, and the City Savvy won in the Magapa-
pers & Newspapers-Printed category. Reporters for both newsletters are
Schafer and Perry, and the editor was Cyndy Sax.

Design has a lot of heart
The American Society of Landscape Architects awarded a general

design of excellence to Hermann Park’s Heart of the Park project. The
Heart of the Park, a $10 million project to restore 18.5 acres from the Sam
Houston Monument Circle to McGovern Lake, is the first phase of a master
renovation plan initiated by Hermann Park Conservancy and the Parks and
Recreation Department.

Texas’ top cop
The National Association of Police Organizations selected HPD Officer

Muzaffar Siddiqi for its prestigious 2005 Top Cops Honorable Mention
Award representing the state of Texas. Since NAPO launched the program
in 1994, the Top Cops Awards have annually paid tribute to hundreds of
outstanding law enforcement officers across the country for actions above
and beyond the call of duty. The 12th Annual Top Cops Awards ceremony
was Oct. 1 at the Lincoln Theatre in Washington D.C.

Volume 10 • Number 4
Fall 2005

City Savvy is published
quarterly by the
city of Houston

Human Resources Dept.,
611 Walker, 4A,

Houston, Texas 77002
(713) 837-9455,

hrenewsletter@cityofhouston.net

Mayor
Bill White

Human Resources
Director

Lonnie Vara

Assistant Directors
Candy Clarke Aldridge

Ramiro Cano

Publications Manager
Leslie Denton-Roach

Managing Editor
Dave Schafer

Reporters
John Perry

Dave Schafer

Illustrator
Paul Beckman

Designer
Leslie Denton-Roach

Editorial Board
Janie Canino

Patsy Jackson
Joe Laud

Bob Nowak
John Perry

Dave Schafer
Sabrina Smith

Dribbling appreciation
Public Service Recognition Week is in May, but the Houston

Rockets believe it’s never too early to show their appreciation for
public servants. So, on Friday, Nov. 18, the Rockets are offering
discounted tickets for city employees, their friends and
their family to the game vs. the world champion
Detroit Pistons.

The Rockets are also offering discounts to five
other city of Houston game nights. Visit houston-
humanresources.org and click on PSRW for more
information.

Oh Christmas tree, oh
Christmas tree

Mayor Bill White will light the city’s official Christ-
mas tree Dec. 1. During this annual ceremony, the skyline comes alive with
music, lights and fireworks from 5:30 p.m. to 8:30 p.m. For more information,
go to www.houstonspecialevents.org or call (713) 437-6893.

In honor of that event, we present some Christmas tree facts, courtesy
University of Illinois Extension:

• Each year, 34 million to 65 million Christmas trees are produced.
Christmas trees take an average of seven to 10 years to mature.

• More than 1 million acres of land are planted in Christmas trees. On
average, each acre holds 2,000 trees.

• The first decorated Christmas was in Riga, Latvia, in 1510.
• Thomas Edison's assistant, Edward Johnson, first had the idea of

electric lights for Christmas trees in 1882. The lights were fist mass-
produced in 1890.

• In 1856, Franklin Pierce, the 14th president, was the first president
to place a Christmas tree in the White House.

Teddy Roosevelt, the 26th president,
banned the White House Christmas
tree for environmental reasons.

Environmental activist
Carl Pepple is the city’s first director of environmental programming.

Pepple, who works out of the Mayor’s Office, is charged with overseeing
recycling and air and water quality.

Are you ready for some football?
Adult flag football team registration will be Dec. 12, 2005, - Jan. 4, 2006,

at 2999 S. Wayside, 8:30 a.m. – 4:30 p.m., Monday – Friday, in the Parks
and Recreation adult sports office. The five-week doubleheader season
begins Jan. 10 at Memorial Park. Team fee required. For information, call
(713) 845-1190.

You can’t hide in the library
from your in-laws, but…

Bring your Power Card and visit any
Houston public library for help with your
holiday plans. You will find a large selection
of the best recipes, plus decorating and enter-
tainment books with ideas for your holidays. Need
party music? Pick up your favorite holiday tunes in the CD
section. How about a holiday movie? The library has a variety
of movies in DVD or VHS format. For more information, visit
www.houstonlibrary.org, or call (832) 393-1313.

Because we have families, too
HPL will be closed for Thanksgiving Nov. 24-25
and for Christmas Dec. 23-26.

September 2005 Bravo winners were Clarence
Mitchell, Scott Mellott and Katherine Swilley.

One for the record books
Relive great moments! Name drop those famous relatives you’ve

been trying to sneak into a conversation! Make us jealous of your spe-
cial talents or short commute to work! Get into the record books!

Well, at least get into the City of Houston Employee Un-Guinness
Book of Records.

In the next issue of City Savvy, the Book of Records will honor
employees who take the cake in a number of odd categories. There’s
nothing official about this – it’s just a tongue-in-cheek way for us to
share our uniqueness and get to know our co-workers. It’s also a
chance for you to interact with the quarterly newsletter you love to
read.

Visit www.houstontx.gov/hr/savvypages/fall05/fall05_unguiness.
htm or contact Dave Schafer, (713) 837-9386 for contest categories.
If you qualify, please send your name, department, daytime phone
number and other pertinent information, such as a picture of your pet
or an explanation of why you collect TV Guides from every third week
in 1967, to dave.schafer@cityofhouston.net. Or send the information
through interdepartment or interoffice mail to Dave Schafer, Human
Resources, 611 Walker, 4th floor.

Entries are due Dec. 5. Have fun!

