A SERIES OF UN/NATURAL/ DISASTERS

COMMUNE EDITIONS

Red Epic, Joshua Clover We Are Nothing and So Can You, Jasper Bernes That Winter the Wolf Came, Juliana Spahr

A Series of Un/Natural/Disasters, Cheena Marie Lo Still Dirty, David Lau Miximum Ca'Canny the Sabotage Manuals, Ida Björel

A Series of Un/Natural/Disasters

CHEENA MARIE LO

Commune Editions
Oakland, California
communeeditions.com

An imprint of AK Press / AK Press UK Oakland, California (akpress@akpress.org) Edinburgh, Scotland (ak@akedin.demon.co.uk)

© 2016 Commune Editions

we encourage the sharing of this book and everything else: omnia sunt communia

Commune Editions design by Front Group Design (frontgroupdesign.com) Cover illustration by Amze Emmons

Library of Congress Cataloging-in-Publication Data 2015959389

Lo, Cheena Marie

A series of un/natural/disasters / Cheena Marie Lo

ISBN 9781934639191 (pbk.: alk. paper)

Printed on acid-free paper by McNaughton & Gunn, Michigan, U.S.A. The paper used in this publication meets the minimum requirements of ANSI/NISO Z39.48-1992 (R2009)(Permanence of Paper).

TABLE OF CONTENTS

Always Already				
Because Another Tropical Storm is Looming				
Connect Policy to Built Environment			13	
Consider Def	Consider Definition—			15
Direct Sunlight Looking Over 4725 Dauphine Street			17	
How There Was so Much Water			19	
How Nature is Layered on the Manmade			20	
"It Keeps Getting Better"			21	
0				22
2 15	10	75	40	25
New Maps				26
Orange X Spi	aypainted	l on Eigh	nt Lines	27
Poor Marks for His Handling of Federal Response		28		
Q: What Hap	pened?			35
So What About the Instinct to Survive			38	
Something About Being Maddened by Hunger			39	
See Also:			40	
Successive Water Lines on Door in Lakeview			41	
A State Could be Said to "Succeed"			46	
Some of the Basic Conditions and Responsibilities of			47	
Translate into Data to Translate			48	
Towards the Amalgamation of Larger Divisions			49	
The State is in Danger of Collapse				52
Unspeakable this Anxiety I Am				F2

VARIABLE DESCRIPTION LIST	54
Warning Signs and Signals	56
We Are Alone	57
We Have Backup Generators to Accommodate	58
White Bedsheets Wave from Windows	59
X-codes Mark the Spot on Every Home,	60
Xs May Shine with Startling Clarity	61
Yellow House Leaning Forward	62
Zones are Color-coded and Labeled A, B and C	64

always already
another
an other
as in, an Other
as in, "different,"
as in, one of these things is not like the other
and used to define "normal"
as in, status quo
as in, this is the way things are—
a system
a system of relations
a social system

a socialized system
a structure
an institution
a number of overlapping networks
a complicated history
a feedback loop
a nuance
a trace
a complex web of connected services and systems
a problem
a disaster

because another tropical storm is looming

because the levees that protect New Orleans from floods are weak

because of his failure to step in

because of a dispute over where to install them

because FEMA regulations prohibit them from being installed in flood-prone coastal areas

because most of the victims were black

because of the war in Iraq

because many of the victims were poor and black

because the Hurricane Center says at least another twenty minutes before we call where the eye made landfall

because the winds come up this way over this way and then down this way

because, in fact, the wind is actually blowing offshore

because the lights went out in this block

because you're, obviously, potentially in harm's way there

because we're not here to play around in the wind and then take cover

because the water was so deep already, flooding so immense at this point, that it was too unsafe to keep driving

because of that

because there is just busloads of people

because, of course, that's not really the priority

because I guess that's the real problem, isn't it?

because it's a point of contention when the eye makes landfall

because that's when you know that if you look outside, you can actually see stars or see the sun rise through the eye

because the power is out

because it is, after all, built below sea level

because now it looks like we're going to be in the most dangerous part of the storm

because clearly he doesn't have a radar there that he can see

because thousands and thousands of people there affected, thousands, ten thousand maybe

because it started to rain

because, of course, the Superdome can fit many tens of thousands of people

because they were concerned—and still are, of course—about flooding

because there's the eye itself moving right over Empire

because right near here is the only phone in the house that is a land line

because we have focused a lot of our attention on New Orleans, because of great concern about the number of people there and the fact that it is so low-lying

because the sun was shining outside, but they were not allowed to go home

because it reveals clearly the complete fraud of the "war on terrorism"

because the entire purpose of the "war on terrorism" has not been to respond to a disaster, natural or otherwise

because a new owner would have to pay substantially higher flood insurance rates

because the new data assumes that repaired levees will not break

because of the area's important oil and natural gas infrastructure and fisheries

because we'll have people dying

because of water coming up

because we can't get them medical treatment in our affected counties

because he ignored the risks of global warming

because he diverted funds and manpower to Iraq

because his unfair tax policies inflicted on the poor and vulnerable no other choice

because of a combination of factors that had not been anticipated

because of the inherent weakness of the soils behind it and pushed into the adjoining neighborhood

because tens of thousands of mostly African-American voters displaced by the storm have not yet come home

because I have to keep up now with where everybody, where they are now

because they didn't trust voting early or absentee

because of flooding

because of damage or flooding

because so much is really at stake in all of this

because my heart was just failing

because it's exactly what you want

because I've got to go home

because of security concerns

because of the storm

connect policy to built environment
connect built environment to people
connect people to data
connect data to design
connect design to policy
connect telephones
connect with anything
connect feedback loops to webs
connect reinvestment to enforcement
connect enforcement to reentry
connect reentry to legislation
connect legislation to analysis

connect analysis to prisons

connect prisons to police

connect police to policy

connect policy to probation

connect probation to reinvestment

connect reinvestment to jails

connect jails to enforcement

connect enforcement to legislation

connect this web to something

consider definition —

consider disasters caused by an act of nature

avalanches

blizzards

communicable diseases, see also: epidemics

cyclones (including hurricanes)

earthquakes

famines, note: may be caused or partially caused by humans

floods and landslides, note: may be caused or partially caused by humans

heat waves

lightning strikes

limnic eruptions

storms (non-cyclone)

tornadoes

tsunamis

volcanic eruptions

wildfires and brushfires

see also: list of natural disasters by death toll

2005, hurricane. new orleans, lousiana. 1,836.

2008, earthquake. sichuan, china. 68,712 (18,392 missing). 2010, earthquake. port au prince, haiti. 316,000 (haitian sources), 50,000-92,000 (non-haitian sources).

can a disaster be qualified by the number of lives lost?

/how to quantify absence?

direct sunlight looking over 4725 dauphine street creates black shadow straight line broken by either an arch on a porch roof or just the way the light bends.

lines of parallel panels painted gray and peeling.

eight lines of parallel panels in the frame painted gray and peeling.

orange X spraypainted on eight lines of parallel panels in the frame, so bright against paint gray and peeling.

green lines, also peeling, of presumably a doorway and certainly a window perpendicular to eight lines of parallel panels in the frame painted gray and peeling.

green lines, also peeling, of presumably a doorway and certainly a window perpendicular to eight lines of parallel panels in the frame reveal the gray paint underneath.

green lines, lighter and of a different hue, of parallel panels in the window pane.

green lines of parallel panels in the window pane angled in different ways, some letting the light in, a few reflecting the light back out, some missing and letting the light through anyway.

how there was so much water. how things need water to survive. how to be human. human bodies are made of water. how to find the line. how can there be too much of a good thing.

hyponatremia. the imbalance of water to salt in the body. how overwatering can be more hazardous than going without. how water enters the lungs and prevents the absorption of oxygen.

houses filled with water.

how struggle is replaced by cooperation. how to be human.

how there is a difference between refugee and evacuee. how one is marked as an other, how to be human.

how nature is layered on the manmade.

or how man interferes with nature and fails. something about lines and boundaries and naming. something about the ugly being beautiful.

how what's dirty is actually crystal clear.

"it keeps getting better" "it reminds me of a little joke" "in order to move forward" "immense part played by mutual aid" "is more cost effective" "in the evolution of the animal world" "implement the following recommendations" "in the evolution of mankind" "implement a coordinated emergency plan" "in societies" "institute of corrections" "in common" "is capable" "individual jails" "it would be quite contrary" "in mutual support" "in the months after" "its performance" "in nature" "in assisting" "in evacuating" "it is encouraging" "it has never found a lack of supporters" "it does not appear" "in its most primitive position" "interest" "in evaluating" "if the institution" "it be possible" "it may be taken as a rule" "in any other" "insufficient" "in what should be" "individuals held" "in all possible circumstances of village life" "investigative body" "is part of the routine life" "identifying" "in light of these projections" "improve jail conditions" "it has been shown that" "inefficiencies" "in all parts of the country" "in the system" "is no public"

0

0

0

0

0

9,900

57,700

59,300

71,200

73,900

78,300

87,000

106,700

114,600

117,000

123,000

126,900 141,600

1-7---

142,400

156,100

164,000

166,300

172,600

A SERIES OF UN/NATURAL/DISASTERS

- 178,400
- 203,600
- 206,300
- 238,100
- 250,000
- 251,900
- 276,000
- 282,100
- 284,500
- 286,000
- 289,800
- 346,100
- 383,400
- 384,500
- 393,100
- 406,200
- 400,200
- 422,800
- 444,500
- 478,200
- 517,600
- 556,700
- 580,300
- 592,500
- 617,600
- 636,800
- 639,400
- 649,300
- 651,400
- 688,400
- 691,700
- 715,900
- 763,500
- 787,900
- 897,100
- 903,500
- 938,900

- 1,132,400
- 1,207,000
- 1,276,500
- 1,315,900
- 1,401,500
- 1,553,100
- 2,130,400
- 2,687,300
- 4,317,200
- 4,624,400

A SERIES OF UN/NATURAL/DISASTERS

2	15	10	75	40
4	24	17	88	44
7	14	9	87	39
all	.3	100	73	28

new maps new plans new ways of thinking new orleans

nothing out there
no lights
no hope
no people
no police
no sound
no horizon

orange X, spraypainted after the fact

orange paneled house with spraypainted yellow X

orange cross painted over red X painted over beige panels

orange "stay out i have a gun"

poor marks for his handling of federal response pursued policies that do not just ignore the plight of the poor but compound it

poor folks were told to evacuate, and they had no means to do it

the poor are still with us plagued

poor planning and communication poor planning and apathy poor would suffer disproportionately in poor excuse for inaction poor and black poor and mainly black poor folks are black poor went back to being invisible poor left low and wet in high waters poor, uncaring country

A SERIES OF UN/NATURAL/DISASTERS

poor people who were caught in the wake poor folks whose lives were washed away poor have lost most poor without transportation would be left behind poor people at a relocation center in Houston were faring better than before poor planning on the part of our government poor people were not able to evacuate poor black residents poor judgment in not evacuating poor are suffering most from shortage of doctors poor response would be silly, if it weren't so mean poor, vulnerable poor minority and rural areas had difficulty getting help poor response to victims poor communication and bureaucratic issues poor without reliable electricity, decent schools, television sets or proper sewage poor people had no family or transportation poor, people of color in general and African Americans in particular poor man's beaches poor people will be able to build anything back there poor or too frail to leave poor, local communities are using to cope poor or barely registered poor soil quality underneath New Orleans poor or very poor poor decisions and judgments, and failed policies poor people are having a much tougher time poor locked out of that American Dream poor black communities poor black schools poor black people poor black neighborhoods poor -er level or standard of existence poor with the unnecessary

poor in this country right now is a low priority

poor and disadvantaged and working class

poor people always get the shaft

poor people are black

poor people or black people

poor people are going to suffer more

poor person's disaster

poor city not a predominantly well off city

poor, or middle class and rich in America

poor, many people are still in a holding pattern

poor, white or black

poor people were evacuated by gunpoint

poor in this city

poor folk question

poor so I think it's more an issue of class than race that's going on

poor black people

poor black people

poor black people

poor black people

poor blacks

poor and homeless

poor Ninth Ward

poor people

poor black people

poor blacks

poor people

poor people

poor and African American

poor and African-American

poorest and blackest

poor whites uptown

poor, double the national average

poor black people

poor blacks

poor throughout the middle class

poor, black people

A SERIES OF UN/NATURAL/DISASTERS

poor people and African Americans poor and black americans were "disadvantaged" poor say razing of houses another blow poor new orleanians poor or aged poor to be reopened poor people return to the city poor prisoners in similar circumstances poor people facing criminal charges poor people to pay for the system poor were left behind because they had no transportation, couldn't afford to leave or didn't know where to go poor planning poor decisions and judgments, and failed policies poor construction and maintenance, and inadequate funds poor were exposed in the days after poor planning, untested procedures and communication breakdowns added to the devastation poor contracting oversight poor communications among federal and state FEMA agencies poor were left to fend for themselves poor communication systems poor was not deemed practical poor planning execution poor chain of command poor white folks poor people of color poor people of color poor black residents poor and black poor backwards poor planning and dereliction of duty poor though studies had warned for more than a decade poor and black folk poor suffered most, study confirms poor, black residents

poor, black population

poor and outrage

poor blacks

poor all along

poor blacks

poor so horrible

poor blacks and other minorities

poor whites

poor whites

poor blacks

poor whites

poor blacks

poor blacks

poor whites

poor white children

poor whites

poor working class

poor and black folk

poor while denying their need to be responsible for their own destinies

poor hampered their own progress

poor suffered because they desired

poor, nearly a week after

poor more than two decades ago

poor were simply too lazy to improve their prospects and their misery

was their own fault

poor, but we also bought

poor are illiterate, sick and unemployed

poor in the wake

poor to their own devices

poor for their ills

poor under our collective social carpet

poor, they didn't have \$50

poor deserve better than this

poor for their problems

poor to the margins

poor creating the conditions of their success

A SERIES OF UN/NATURAL/DISASTERS

poor when they originate from white society poor when they emerge outside the race poor blacks poor blacks suffer poor while overlooking the inequality poor are flooded daily by material misery poor in principled fashion poor stranded poor and outrage poor blacks poor all along poor had been abandoned poorest folk in the nation poor since long before poor and spit them back up poor and how long they remain that way poor might get poor by chiding them for lacking poor blacks poor combat such a vile legacy poor saw in us poor black civilians barely endured the fury poor response poor and members of minorities poor population, who should be encouraged to return poor and African American poor population was its supply of middle-aged workers poor, black poor black people poor Black people poor Black people poor and black poor black residents poor from such post-disaster trauma poor and middle class should not have to pay poor and black

poor government response poor and black poor people

pouring water into a pail with no bottom

Q: What happened?
Q: Were you born in the United States or some other country?
Q: Which of these categories best describes your origin or descent?
Q: Who is missing?
Q: Is it simply a question of leaving out?
Q: Should we move to higher ground?
Q: What does disaster look like?
Q: What is the cause?
Q: What is the effect?
Q: Did this take place in your own neighborhood or somewhere else?
Q: Did this take place in the street or on the sidewalk?

Q: Did this take place outside, for example, in a yard, area surrounding a building, a park or a parking lot?
Q: Did this take place in or near a public housing project?
Q: Did the [OFFENSE] occur in [CITY]?
Q: Did the [OFFENSE] take place inside a building?
Q: For what other authorities are you being held?
Q: What is important to you?
Q: Who is to blame?
Q: Are you not being held for any federal, state, or local authorities other than this jail?
Q: Who?
Q: What is the context?
Q: Do you expect to ever be released from jail or prison?
Q: Say there is a massive flood and you have a rowboat with enough room to row yourself and three others to safety, who do you choose?
Q: How do you choose?
Q: Which is the most important reason?
Q: What happens to everyone else?
Q: When were you most recently admitted to jail?
Q: What is your plan?

A SERIES OF UN/NATURAL/DISASTERS

Q: What counts as a crime?
Q: How much did you, your family, or friends pay?
Q: How much was returned?
Q: How much money is spent on prisons a year?
Q: How many schools have been shut down this year?
Q: What harm has been done?
Q: What needs have been created?
Q: Who is responsible for repair?
Q: Power.
Q: Who has the answers?
Q: Who has the longest life expectancy from birth?
Q: Who has insurance and access to care?
Q: Who delayed or did not receive needed medical care due to cost?
Q: Who are the fittest in the struggle?

so what about the instinct to survive.

so what about birds and burying beetles.

so what about support and what about struggle.

so what about ants and bees and termites.

so what about the field upon which tender feelings develop even amidst otherwise most cruel animals.

so what about migration. breeding. autumn.

so what about the numberless lakes of the russian and siberian steppes and what about aquatic birds, all living in perfect peace—

something about being maddened by hunger.

something about exuberant life and bird-mountains and new forms.

something about association and consciousness.

something about the family and then the group.

something about the isolation of groups.

something about the necessity of communicating.

something about simply feeling proximity.

see also:

act of god, civil protection, crisis, disaster medicine, disaster convergence, emergency, emergency management, human extinction, list of disasters, list of disasters by cost, maritime disasters, risk governance, risks to civilization, humans and planet earth, sociology of disaster, survivalism, theklaxon.com, disaster film.

successive water lines on door in lakeview.

successive water lines on white door in lakeview.

successive water lines on white door in white wall in lakeview.

successive water lines beginning beneath address, 6855, on white door in white wall in lakeview.

successive water lines beginning beneath address, 6855, which sits beneath more numbers on white door in white wall in lakeview.

successive water lines beginning beneath address, 6855, which sits beneath more numbers, 9-22, spraypainted in orange after the fact, on white door in white wall in lakeview.

second line begins right under peephole.

second line begins right under peephole in white door in white wall.

second line begins right under peephole in white door in white wall, which sits underneath another set of numbers, 1340, also spraypainted in orange after the fact.

second line begins right under peephole in white door in white wall, which sits underneath another set of numbers, 1340, also spraypainted in orange after the fact, followed by a third line fainter than paint, more like rust.

successive water lines beginning beneath address, 6855, which sits beneath more numbers, 9-22, spraypainted in orange after the fact, on white door in white wall in lakeview.

successive water lines intersected by orange paint brighter than rust, two thick lines intersecting each other into an X, coded messages in each quadrant.

speaks through its sheer numbers.

A SERIES OF UN/NATURAL/DISASTERS

74,782	77.7	14.8	3.5
66,542	84.9	10.9	0.3
2,569	93.5	5.8	0.2
190	92.1	6.3	0.5
1	^	^	٨
465	82.6	14.2	0.2
1,380	98.1	2.5	0
415	94.2	5.5	0.5
86	84.9	10.5	0
32	75	15.6	0
12,202	60	32.6	0.8
10,403	60.2	31.6	0.9
646	46.7	40.4	2.2
8,677	60.8	30.7	0.8
73	60.3	34.2	1.4
1,007	63.9	33.8	0.8
1,799	58.7	38.2	0.6
53	83	15.1	0
1,307	53.2	43.8	0.5
58	67.2	15.5	0

165	82.4	17	0.6
166	69.3	28.3	1.8
50	54	44	0
24,472	92.9	4.9	0.2
22,450	93.2	4.7	0.2
2,022	90.4	6.3	0.5
4,398	71.3	25.2	0.7
1,106	52.4	39.3	1.4
17	23.5	52.9	17.6
28	32.1	67.9	3.6
113	36.3	56.6	2.7
55	89.1	12.7	0
23	26.1	69.6	4.3
61	44.3	44.3	1.6
18	27.8	66.7	0
791	55.5	35.5	0.8
3,292	77.6	20.4	0.4
425	62.4	36.5	0.2
138	50	50.7	0
208	70.7	25	0.5
52	71.2	19.2	5.8
415	91.6	5.5	0.2
844	77.1	20	0.5
25	28	72	0
1	^	٨	^
724	95.6	5.2	0
32	78.1	18.8	0
26	80.8	15.4	0
34	44.1	47.1	5.9
24	37.5	62.5	0
344	68.6	27.9	0.6

A SERIES OF UN/NATURAL/DISASTERS

8,082	93	6.7	0.1
14,819	90.3	2.1	0.1
8,240	19.4	46	29.3
774	25.2	49.9	4.1
919	11.3	69.2	18.4
1,464	38.7	47.2	7.4
520	73.1	12.9	1.3
2,906	4.1	38.1	57.5
1,657	14.1	54.8	26

a state could be said to "succeed" state is often used to describe
a state perceived as having failed

the term failed

some of the basic conditions and responsibilities of a sovereign government

Translate Into Data to Translate Into Fact to Translate

1935	Social Security Act
1938	Fair Labor Act
1946	National School Lunch Act
1960	Aid to Families with Dependent Children
1961	Food Stamps
1964	Economic Opportunity Act
1965	Housing and Urban Development Act
1966	Child Nutrition Act
1972	Special Supplemental Nutrition Program for Women
	Infants, and Children
1982	Job Training Partnership Act
1984	Truth in Sentencing
1984	Comprehensive Crime Control Act
1988	Office of National Drug Control Policy
1994	Three Strikes Law in California
1996	Personal Responsibility and Work Opportunity Act
1998	Workforce Investment Act

towards the amalgamation of larger divisions of the species for purposes of mutual protection
towards some determined point
towards the end of August, and remain for the winter
towards the shore
towards the sea
towards the trees nearest to the field
towards family life
towards the development of higher moral sentiments
towards each other
towards the community
towards his community, that he not only refuses to be rescued

towards our neighbours

towards a new life of mutual support and liberty

towards the peasants; attempts to free them

towards the citizens: a public function, as honorable as any other. An idea of "justice" to the community, of "right" towards both producer and consumer

towards the State

towards the end of the winter

towards the end of your sentence

towards the community at large, but also among the co-operators themselves

towards establishing better relations

towards one sort of heroism

towards the establishment of an infinite variety of more or less permanent institutions for the same purpose.

towards the poorer classes

towards the poor, from whom the well-to-do-people are separated by their manner of life

towards further progress

toward Medicare and Medicaid expenditures

toward higher income

towards the right questions rather than ready-made formulas
toward achievement of its vision
towards the middle
toward rebuilding
towards the constructivist learning model
toward a curriculum that acknowledges the importance of making students conscious at a young age of their position in a global society
towards the benefit of a people and a place in need
toward the top of the levee
toward its prisoners
toward the boats
towards the perimeter fence
toward repopulating his jail
toward the center of the city
toward the top of the wall
toward the houses on the other side
toward a geography of incarceration and return
towards a final catastrophe

the state is in danger of collapse

the phones have been shut down

there is no way home -

the people you love, every last one, are all on

the other side

(unspeakable this anxiety i am unable to find the language until long after waking until then, there is this)

VARIABLE DESCRIPTION LIST

"CORRECT AGE" "AGE" "COMPUTED AGE" "RACE?" "OTHER RACE RECODE" "SPANISH/HISP ORIGIN?" "WHICH BEST DESCRIBES ORIG/ DESCNT" "BORN IN THE US OR OTHER" "NOW A CITIZEN OF [COUNTRY]" "COUNTRY OF CITIZENSHIP" "CRIME VICTIM ONE OR MORE PERSONS" "PERSON OF SPANISH/HISPANIC ORIGIN" "RACE OF PERSON" "SEX OF PERSON" "AGE OF PERSON" "PERSON WAS FAMILIAR OR STRANGER" "HOW WELL WAS PERSON KNOWN" "UNUSED VARIABLE" "ANY PERSONS OF SPANISH/HISP ORIGIN" "ALL/MOST WERE HISPANIC" "ALL PERSONS OF THE SAME RACE" "THE PERSONS WHITE/BLACK/OTHER RACE" "RACE OF MOST OF THE PERSONS" "SEX OF PERSONS" "MOST PERSONS MALES OR FEMALES" "HIGHEST GRADE OF SCHOOL ATTAINED" "WAS THAT GRADE COMPLETED" "WAS THAT YEAR COMPLETED" "REASONS FOR STOPPG: CONV CRIME" "REASONS FOR STOPPG: BEHAV PROB" "REASONS FOR STOPPG: LOST INTER" "REASONS FOR STOPPG: FINAN PROB" "REASONS FOR STOPPG: FAM PROBS" "REASONS FOR STOPPG: WORK" "REASONS FOR STOPPG: PREGNANCY" "REASONS FOR STOPPG: OTHER" "MOST IMPORTANT REASON" "GED OR HS EQUIV CERTIFICATE" "GED OR HS DIPLOMA" "CONDITION LIMITING WORK AMOUNT" "DIFFICULTY SEEING NEWSPRINT" "DIFFICULTY HEARING CONVERSATN" "HAVE: LEARNING DISABILITY" "HAVE: PHYSICAL DISABILITY" "HAVE: PHYSICAL DISABILITY" "HAVE: MENTAL CONDITION" "HAVE: NONE" "FULL-TIME/PART-TIME

OR OCCASIONAL" "LOOKG FOR OTHER WORK AT THE TIME" "LOOKING FOR WORK" "REASONS NOT LOOKG: NOT AVAIL" "REASONS NOT LOOKG: COULDN'T FIND" "REASONS NOT LOOKG: LACK OF EDU" "REASONS NOT LOOKG: MED CONDITN" "REASONS NOT LOOKG: FAMILY RESP" "REASONS NOT LOOKG: WELFARE" "REASONS NOT LOOKG: IN SCHOOL" "REAS FOR NOT LOOKG: DIDN'T NEED" "REAS FOR NOT LOOKG: DIDN'T WANT" "REAS FOR NOT LOOKG: ILLEG ACTS" "REAS FOR NOT LOOKG: ON DRUGS" "REAS FOR NOT LOOKG: RETIRED" "REAS FOR NOT LOOKG: OTHER" "REAS FOR NOT LOOKG: NONE" "MOST IMPORTANT REASON" "WHO LIVED W/WHEN GROWING UP" "EVER LIVED IN FOSTER CARE" "PARENTS EVER RECEIVE PUB ASSIS" "EVER LIVE IN PUB HOUSG GROWG UP"

WARNING SIGNS AND SIGNALS

the gap in life expectancy at birth between persons and but has narrowed since 1990. life expectancy is persons persists a measure often used to gauge the overall health of a population. measure of mortality life expectancy represents the as a summary average number of years of life that could be expected current death rates were to remain constant, shifts in life are often used to describe trends in mortality. expectancy racial disparities in life expectancyat birth persisted in 2007 but had narrowed since 1990. the gap in life expectancy between white males males and black narrowed from eight years to six years the gap between white females and black females decreased by six years to four years. most children health enjoy good about this is a period when concerns growth and development emerge and access and treatment services in health care to diagnostic mental health and the school critical. system both chronic health and conditions developmental have important consequences for children's ability in school. death to participate and dying are complex processes with implication involved. for all

we are alone
we are walking
we are walking, completely alone
we must have missed the message
where has everyone gone?
why are all the doors locked?

we have backup generators to accommodate any power loss

we're fully staffed

we're under our emergency operation plan

we've been working with the police department

we're going to keep our prisoners

where they belong

white bedsheets wave from windows—in times of
war it is a classic sign of surrender or negotiation—it might be a
way out, perhaps, or a signal—
where they belong is not here now

we must recognize that we cannot defeat the mighty forces of nature

X-codes mark the spot on every home, spraypainted messages xeroxed in krylon haunt buildings for miles, seem to say xo rip miss you

Xs may shine with startling clarity

X	12/9	NE	0	1/8
X	9-20	0	0	FL
X	9-10	0	0	DF
X	9-10	0	0	DE
X	911	NEO		DE
X	9-6	NE	0	1
X	9-6	NE		TX
X	9-6	NE		TFI
X	9-6	NE		TXTF1
X	9-6	0	0	TX-1
X	9-2	NO	1DEAD	TX1
X	9-16	0	0	1/8
X	9-10	0	0	DEA
X	9-16	0	0	1/8
X	9-21		0	FL2
X	9-14		0	FL1
X	9/8	NE		AZ
X	9-12	E	0	
X	9-6	NE	0	TX-1
X	0	0	9-8	9-8
X	912	NA	NA	186

yellow house leaning forward

foundation damaged by force of flood, yellow house leaning forward

- shingled roof on yellow house leaning forward is patchy, blue-ish gray shingles left on only the bottom right corner.
- shingled roof on yellow house leaning forward is patchy, dark brown and light brown patches of the roof underneath exposed, blue-ish gray shingles left on only the bottom right corner.
- white obtuse angled side of roof over line of black shadow. pale yellow parallel panels.
- thicker dark yellow panels revealed underneath missing pale yellow parallel panels.
- insulation revealed underneath missing thick dark yellow panels revealed underneath missing pale yellow panels.
- bottom of house a mess of wood, concrete, raw materials of foundation damaged by force of flood, forcing yellow house to lean forward.

coded markings spray painted in red, blue on pale yellow parallel panels indicate the structural instability of this home.

Zones are color-coded and labeled A, B and C when represented on a map

ACKNOWLEDGEMENTS

This work borrows from *Mutual Aid* (Peter Kropotkin), *Katrina* + 5: *An X-Code Exhibition and The X-Codes*: A *Post-Katrina Postscript* (Dorothy Moye, originally published in Southern Spaces), publications from the Spatial Information Design Lab, surveys from the Bureau of Justice Statistics, the National Health Interview Survey, and numerous news articles aggregated by Google News searches.

Thank you to everyone at Commune Editions—I can't think of a better home for this book. Special thanks to Juliana Spahr, I am grateful for your guidance and commitment to this work.

Endless gratitude to friends Brittany Billmeyer-Finn, Michelle Geck, Jess Heaney, Tessa Micaela Landreau-Grasmuck, Claudia Castro Luna, Syd Staiti, Truong Tran, Zoe Tuck, and Stephanie Young for reading drafts, asking questions, and helping me think through these poems. Thank you, Taylor King, for everything.