

hat's the indelible, 320-year connection between Mardi Gras and the local Catholic church?

The origins are not hard to decipher.

When Iberville and Bienville reached the mouth of the Mississippi River on Sunday, March 1, 1699, they landed, according to Catholic historian Roger Baudier, "a league and a half (about 5 miles) up the river among reeds that lined both banks."

In his diary, Iberville states that on Shrove Tuesday, March 3, 1699, "the party made their cabanage 12 leagues (about 36 miles) above the mouth of the river at a point where the river makes a turn on the west and which they named 'La Pointe du Mardi Gras.""

At 7 a.m. on Mardi Gras morning - on the bank of the river - Baudier says "Father Anastase offered up the Holy

act location of that first Mardi Gras Mass - the first celebrated in the state of Louisiana - has not been determined because of changes in the river.

On the following day, Baudier notes, "Iberville saw to it that the ceremonies of Ash Wednesday were observed."

According to Robert Tallant, the author of "Romantic New Orleans," Mardi Gras was reinforced in New Orleans by the early French settlers and was a well-established custom by 1766.

Even though the Spanish were considered carefree, they suppressed street masking in the late 18th century, but the tradition was revived, only to have it suppressed once again after the Louisiana Purchase. Numerous petitions led to the revelry being renewed by

Mardi Gras historian Arthur Hardy said the public celebration of Mardi Gras in the early 19th century "consisted mainly of maskers on foot, in carriages and on horseback."

Because of the rowdiness and crime associated with

of Mobile's parading organization, the Cowbellions, "saved the New Orleans Mardi Gras" by forming the Comus organization in 1857, proving they could present a themed and safe parade with floats and costumed riders.

In 1872, Rex made his first appearance, Hardy says, tied to a visit to New Orleans by the Russian Grand Duke Alexis Romanoff. Rex selected Carnival's colors - green, gold and purple – and introduced "If Ever I Cease to Love" as its anthem.

Errol Laborde, editor-inchief of Renaissance Publishing, says his extensive research has indicated that Mardi Gras' three colors "are based on the laws of heraldry" and certainly not as simple as the common explanation that they represent "justice, faith and power."

The Mardi Gras tradition has been carried on in New Orleans for the last 320 years. In 1967, former WDSU-TV broadcaster Mel Leavitt, who freelanced as a Clarion Herald columnist, wrote about the origins of Mardi Gras. Leavitt

background (of Mardi Gras) is religious," the Rex captain said. "Certainly, it was reasonable to have a day of accepted license before a period of restraint or Lent. ... So, in New Orleans, the European custom of celebrating before Lent was carried on with general enthusiasm as far back as 1837. We probably obtained our scheme of things – our parades, for example - from Mobile, where the Cowbellions paraded even before we did here. However, we have continued the custom with greater enthusiasm. ... It wasn't planned – it happened. It's not a ritual - it's a spirit."

Call it the storm before the calm.

The French colony of Louisiana recognized only one religion – Catholicism – so it was natural that the early colonists would carry on the traditions of feasting on Mardi Gras in advance of the sacrifices of Lent, said Dr. Emilie Leumas, archivist of the Archdiocese of New Orleans.

"Families would eat everything in their pantry because next day was the season of Lent," Leumas said. "They would clean out their cupboards because if they left things for six weeks, it would spoil."

The juxtaposition of party and deprivation fit New Orleans well. "New Orleans itself was known as a party city from the beginning," and it was always pervasively Catholic, Leumas said.

The Acadian migration to Louisiana began in earnest in the 1780s, bringing new traditions of the Mardi Gras chicken runs and the "courier de bois," the forest runners who would run "from place to place" and provide a chicken for every pot.

"The church let people celebrate in their own way," Leumas said, laughing, "because they knew the hook would be the next day - Ash Wednesday. And that's still the case. The only time of the year Bourbon Street is cleaned at midnight is on Mardi Gras."

WHAT'S THIS MARDI GRAS DEAL ALL ABOUT?

Mel Leavitt interviews the captain of Rex Feb. 2, 1967 Clarion Herald

How does our Mardi Gras differ from carnivals around the world?

In most places, carnivals are observed mainly by laborers and factory workers. It is their great day to enjoy. In some areas, carnivals are commercial gimmicks to attract visitors. New Orleans' Mardi Gras is neither. It is enjoyed by the haves and have-nots. It is not a tourist attraction, but rather a series of private parties in which others are invited to join. There is no central planning unit, and this is part of its charm. It is spontaneous.

Why so much secrecy about Carnival? Your identity is not known.

Mardi Gras is largely built on the psychology of surprise and expectation. No one is seeking fame or prestige by the part. We know that people are more interested – even curious – about things mysterious. Each year there is great speculation over who is king and queen of each ball. There is great interest in learning who will be King of Carnival. If his name were announced in advance of his visit to his favorite capital (as we like to call it), it would be

MR. MARDI **GRAS**

Before he became nown as "Mr. Mardi Gras." float maker Blaine Kern was a desk-bound student at Holy Name of Mary Elementary School in Algiers, doodling in his notebooks and daydreaming about the world.

"I read more books than any of my classmates, but I was a poor student because all I wanted to do was read and draw pictures," said Kern during an interview with the Clari-

on Herald in 2001. "I read a lot of Jules Verne, Sir Arthur Conan Doyle and H.G. Wells. so I was traveling to the moon way before Sput-

nik!" Kern said. So began the career path of Kern, whose extravagant, colorful and evergrowing floats became the toast of parades not only in New Orleans, but on several conti-

nents. Kern learned about the power of art early in his life, as an apprentice in his fa-

ther's sign-painting business theme parks and during the Great Depression.

At age 19, he would discover the monetary value of his artistic talents: his mother needed an operation, but instead of charging the family in dollars and cents, family friend Dr. Henry La Rocca commissioned Kern to paint a mural for his hospital. Dr. La Rocca also happened to be captain of the Algiers-based Krewe of Alla parade.

"He asked me if I could design the parade," said Kern of his first job, involving the creation of 11 floats, in 1947.

Over the decades, Kern's company expanded to include building floats and fanciful figures for pageants, parades, sporting events,

casinos in Asia, Europe and North America. It also branched out to manufacture items such as parade throws, the tractors that pull floats and even costumes.

"I wouldn't be anything without God almighty," Kern added. "Whatever you like doing most – whether it's working in charcoal, tempera, acrylics, pen and ink – practice, practice, practice. The only thing that makes you better is tenacity. If you've got that you can achieve anything with God's help."

anti-climactic and much of the excitement would be lost. The captain's name is kept secret for other reasons. He is a businessman who merely gives his time to the event. He certainly does not want to be pressured by those who want special favors.

Why do so many prominent and busy civic leaders go to these pains? Is it really important?

We think it is important. It is easy to arrange small parties. But how often in the lives of men do they have the chance to entertain a million people? This couldn't be arranged in any other place that I know. New Orleans people want this day of merriment. Psychologists tell us this is good for people. Mardi Gras is a day when tension drops – when problems are forgotten and a spirit of good will abounds. Isn't this important?

How much does it cost to be a king? Can vou buy the title?

I can say with positive assurance that no one has ever been able to buy the privilege of being king in the older or original organizations. A sure way for a man to be eliminated is for someone to let it be known that he would like the privilege.

Some say Mardi Gras is a waste of money.

Some are envious because they haven't become part of the fun. Who can say that it's any more of a waste than a beautiful dress or a fine automobile we use for our personal pleasure? Perhaps we could do with less and give the difference to charity - but would we?

FAT TUESDAY PREDATES GREEKS

From a treasury of Mardi Gras facts by columnist Pie Dufour, distributed by the city's public information office in 1966

What is **Mardi Gras?**

Mardi Gras is French for "Fat Tuesday" and it is the pre-Lenten festival of Carnival, which is celebrated chiefly in Latin countries. Its origin is steeped in antiquity, being traced to

pagan spring festivals that antedated even the Greeks. who transmitted them to the Romans from whom the early Church Fathers borrowed them and recast them in a Christian mold.

What is Carnival?

In New Orleans, the Carnival season traditionally starts with Twelfth Night, which is Jan. 6 and, liturgically, the Feast of the Epiphany. It is the traditional date of the arrival of the Magi or Three Kings of the East at the manger in Bethlehem. And Carnival ends in New Orleans on Mardi Gras with the stroke of midculminating day of the great night, which ushers in Ash Wednesday and the season of Lent.

> Why is Mardi Gras? In the Middle Ages it

was the final fling before the austerities of Lent. The very name in France, "Fat Tuesday," connoted the day when the "Boeuf Gras" or "Fatted Ox" was slaughtered and feasted upon by the Carnival merrymakers.

ASH WEDNESDAY: IT'S NOT JUST FOR CATHOLICS

- > ASH WEDNESDAY is the first day of Lent. Ashes what remains after a fire – are imposed on the forehead in the sign of the cross to signify the penitential aspect of the Lenten season. The ashes come from burning of blessed palm branches that were used the previous year on Palm Sunday. One of two prayers usually is offered: "Rémember that you are dust and to dust you shall return"; or "Repent and believe in the Gospel." For those who work in downtown New Orleans, here is a list of CBD churches and their Ash Wednesday schedules. Non-Catholics are welcome to receive ashes during the Ash Wednesday Masses.
- > ST. LOUIS CATHEDRAL will offer Masses at 12:05 p.m. and 5 p.m. Archbishop Gregory Aymond will preside at the 12:05 p.m. Mass. The sacrament of reconciliation will be available from 11:30-11:50 a.m.
- ➤ IMMACULATE CONCEPTION CHURCH, 130 Baronne St., Masses will be at 7:30 a.m., noon, 4:15 p.m. and 5:30 p.m., with confessions heard from 11 a.m. to noon; 3:15-4:15 p.m.
- > OUR LADY OF GUADALUPE CHURCH, 411 N. Rampart St., will offer Masses at 7 a.m., noon, 4 and 6 p.m. Confessions will be heard at 11:30 a.m.
- > ST. JOSEPH CHURCH, 1802 Tulane Ave: Masses at noon and 6:30 p.m. No confessions on Ash Wednesday.
- > ST. PATRICK CHURCH, 724 Camp St., will have Masses at 11 and 11:45 a.m., and 12:30 and 5:30 p.m. Confession will be available before 11 a.m. and 5:30 p.m. Masses.

WHAT DOES SHROVE TUESDAY MEAN?

> FATHER MARK RAPHAEL, a church historian, says "Shrove" Tuesday is derived from the old English word "scrifan," which means "to impose as a penance." Since the Middle Ages, Catholics ideally would make their individual confessions after feasting on Mardi Gras as a way of preparing for Lent. Catholics who went to confession on Mardi Gras were said to have been "shriven."

HOW IS THE DATE OF MARDI GRAS DETERMINED?

> MARDI GRAS ALWAYS FALLS 46 DAYS BEFORE EASTER, which is why it moves from year to year. The Catholic Church's Council of Nicaea (325 A.D.) fixed the date of Easter as the first Sunday following the full moon after the vernal equinox. Mardi Gras can fall as early as Feb. 3 and as late as March 9.

WHAT IS LENT?

> LENT IS A 40-DAY LITURGICAL SEASON OF FASTING, special prayer and almsgiving in preparation for Easter. According to the Catholic Encyclopedia, the name "Lent" comes from the Middle English *lenten* and Anglo-Saxon *lencten*, meaning spring; its more primitive church name was the "forty days," tessaracoste in Greek – likely in imitation of Jesus' 40-day fast in the desert before beginning his public ministry. Adult Catholics are expected to fast (one full meal with other small sustenance allowed) and abstain from meat on Ash Wednesday and Good Friday; they are asked to abstain from meat on all Fridays of Lent. Many Catholic parishes and schools offer Friday fish fries. A full list is available at www.clarionherald.org. The Clarion Herald also publishes its "Holy Smoke" meatless recipe section in six issues during Lent: www.clarionherald.org.

AS CHRIST FEEDS US, WE FEED OTHERS

BURE OF THE SECOND OF THE SECOND SECO

During Lent, Second Harvest is partnering with the Archdiocese of New Orleans to collect nonperishable food items for those served by Second Harvest Food Bank.

If your parish would like to participate in this food drive, please *visit no-hunger.org/Lent*

"I was hungry and you gave me food" (MT. 25)

Mercy is Endless

NEW ORLEANS

An Affiliated Ministry of the Archdiocese of New Orleans