

LEAH CHASE
Listen, I Say Like This

LEAH CHASE

Listen, I Say Like This

By Carol Allen

PELICAN PUBLISHING COMPANY

Gretna 2002

Copyright © 2002
By Carol Allen
All rights reserved

*The word "Pelican" and the depiction of a pelican are trademarks
of Pelican Publishing Company, Inc., and are registered
in the U.S. Patent and Trademark Office.*

Library of Congress Cataloging-in-Publication Data

Allen, Carol, 1945-

Leah Chase : listen, I say like this / by Carol Allen.

p. cm.

Includes bibliographical references and index.

ISBN 1-58980-048-6 (alk. paper)

1. Chase, Leah. 2. African American women—Louisiana—New Orleans—Biography. 3. African Americans—Louisiana—New Orleans—Biography. 4. African American cooks—Louisiana—New Orleans—Biography. 5. Dooky Chase (Restaurant) 6. Civic leaders—Louisiana—New Orleans—Biography. 7. Art patrons—United States—Biography. 8. New Orleans (La.)—Biography. 9. Madisonville (La.)—Biography. I. Title.

F379.N553 C43 2002

976.3'35063'092—dc21

2002009935

*Photos courtesy Leah Chase
Recipes from The Dooky Chase Cookbook,
published by Pelican Publishing Company, Inc.*

Printed in the United States of America

Published by Pelican Publishing Company, Inc.
1000 Burmaster Street, Gretna, Louisiana 70053

*To our daughters,
Robin Lynn Jones*

*Stella Chase Reese
and Leah Chase Kamata*

*To my mother, Coy Hart Allen, another woman who changes lives
around her*

And to the memory of Emily Chase Haydel

*Memory, in short, is engraved not merely by the
life we have led but . . . by the lives of others, which can cut
into ours every bit as sharply as our own experience.*

—Anthony Lane

Contents

	Acknowledgments	9
	Introduction	11
Chapter 1	Madisonville	15
Chapter 2	Moving On	25
Chapter 3	Love and Sacrifice	29
Chapter 4	You Do What You Have to Do	41
Chapter 5	Kitchen Ambassador	49
Chapter 6	Just Feeding Our Clients	67
Chapter 7	I Just Pray and Keep Going	79
Chapter 8	Art Smooths the Edges	91
Chapter 9	Forty Ducks and Dutch	115
Chapter 10	A Bunch of Cayoudles	123
Chapter 11	The Next Generation	131
Chapter 12	Listen, I Say Like This	139
	Epilogue	155
	Appendix	163
	Notes	167
	Bibliography	179
	Index	183

Acknowledgments

When a writer writes her first book-length work, she's like a marathon runner. I think she is the only person who can cross the finish line, but a number of people have prepared her for the event and encouraged her along the course. I owe great thanks to many people.

My good friends and cheerleaders Debra Gawron, Sandi Getler, Anna Hayes, Susie Morgenstern, Kathryn Seris, and Drusilla Walsh spent time proofing drafts and giving me excellent input.

Several professionals were patient and steadfast in answering my many questions and assisting me in finding necessary documents and materials: John Bullard, Alice Yelen, and Bill Fagaley at the New Orleans Museum of Art; N. Burris, the *New Orleans Times-Picayune* librarian; the highly competent, friendly, and accommodating professional staffs at the main branch of the New Orleans Public Library, Louisiana Collection; Williams Research Center of the Historic New Orleans Collection; the University of New Orleans Library; the Amistad Center at Tulane University; the staff at John Folsie Company; and the on-line research staff at the Smithsonian Institute.

Friends and acquaintances in the literary world gave counsel and listened: Odile Hellier, Tom Kennedy, Diane Johnson, Jake Lamar, Angela Miller, and Heather Jackson.

New Orleans friends opened doors and kept me abreast of what was happening in the city while I was far away: Laura Claverie, Lee Brasseur, Joe De Salvo, and Marda Kaiser Burton. George Dureau, longtime friend and artist, graciously allowed me to use the photo portrait he took of me for my book jacket.

Dee Moses, who few know to be an unrelenting proofreader, gave my manuscript a thorough going-over prior to my turning it in.

Many friends and acquaintances of Leah Chase gave generously of their time, allowing me to interview them.

The members of the Chase and Lange families were patient and enthusiastic in their responses to my many questions.

My two computer gurus, Jean Claude Mazuy in France and Westley Annis in New Orleans, were lifesavers when my technical inaptitude reared its ugly head.

The people at Pelican Publishing Company made the actual publication of the book a pleasure: Dr. Milburn Calhoun, owner/publisher, who took a personal interest in my book; Cynthia Williams, editor, whose editing was professional and precise, yet allowed the book to remain my book; Stephanie Williams, publicist, who worked untiringly to promote the book; and Kathleen Calhoun Nettleton, whose early interest in the book motivated and inspired me to work diligently toward the book's completion.

One dependable person who knew how to ferret out information and involved himself completely, literally becoming my eyes, ears, and feet in New Orleans, although he did not always agree with my interpretation of information, is a good friend and superb researcher, and deserves a special thank you. Thank you, Al Kennedy.

Naima Laaoeur is a wonderful woman and my good friend who took care of my household so I could work.

Finally, this project would have been a lot more difficult and a lot less fun without Fred the Great.

Introduction

When Carol Allen asked me who was writing my life story, I said, "Now, there would be a tale." When she asked me to consider letting her write it and we started our interviews, I laughingly told my friends she might get three pages on me. Now, she's actually written an entire book.

Carol and I have spent hours and hours and HOURS together. She has sat in my kitchen while I've worked, followed me around when I've been invited to do various things, met and talked with just about everybody in my family, traveled to Madisonville where I was born, and met my family who still lives there. She has talked to friends, reviewed old taped television shows, and even came to one of my family reunions. We've had a lot of fun working on this together.

As one is living one's life, one doesn't have time, really, to reflect on all that has passed. In reading the words Carol has written, I have been able to relive some of my experiences. Some have made me laugh; some have made me cry. Many have made me reminiscent of moments I had forgotten.

Carol asked me more than once, "Can I use that?" I told her, "Anything I tell you, you can use. I have nothing to hide from anybody." I believe my feelings, words, joys and sorrows, and hopes and disappointments have been captured in this book. I recognize myself and my life in these pages, and I am happy they reflect my love for my family, my love for the people who have helped and supported me, and my love for New Orleans.

My hope now is that someone will read this book and say, "Leah did it like this. I think I can do it better."

Leah Lange Chase

LEAH CHASE
Listen, I Say Like This