

Date: August 30, 2010 For Immediate Release

(337) 433-3632

Contact: Amanda White

Lake Charles, LA – Over 50 awards were distributed at the 5th Annual Chamber SWLA Legis-Gator Luncheon. Governor Bobby Jindal provided this year's Keynote Address and took home the Chamber SWLA's first Appreciation Award for his efforts this year during our budget shortfalls and Gulf Coast oil spill crisis. Other speakers included U.S. Senator David Vitter, and U.S. Representatives Charles Boustany, John Fleming, and Charlie Melancon. In attendance were Public Service Commissioner Clyde Holloway, Agriculture Commissioner Mike Strain, Baton Rouge Mayor Kip Holden, and the fifty-five members of the Louisiana Legislative Delegation who were recognized at this year's luncheon.

Louisiana Legislators Lauded at Legis-Gator Luncheon

The Chamber SWLA Legis-Gator recapped legislation efforts undertaken in 2010 and recognized legislators across the state for working on pro-business, pro-Southwest Louisiana legislation. This year, Business Champion Awards were awarded to Federal and State legislators who have promoted pro-business legislation which targeted transportation, insurance and ethics reform, workforce development, and other issues we have been monitoring in Washington, D.C. and Baton Rouge.

Over the past 4 years, 70 Federal and State legislators have been recognized for their probusiness legislation over the past four years.

This year's Business Champions were

Senate:

Sen. Robert Adley of Benton Vice Chairman of Revenue & Fiscal Affairs

Sen. John Alario of Westwego

Sen. Norby Chabert of Houma

Sen. Butch Gautreaux of Morgan City Chairman of Retirement

Sen. Elbert Guillory of Opelousas Vice Chairman of Retirement

Sen. Troy Hebert of New Iberia Chairman of the Senate Insurance Cmte

Sen. Mike Michot of Lafayette Chairman of Finance

Sen. Blade Morrish of Lake Charles
Sen. Willie Mount of Lake Charles
Sen. Ed Murray of New Orleans
Vice Chairman of Natural Resources
Chair of the Health and Welfare Cmte
Vice Chairman of Labor and Industry

Sen. Neil Riser of Columbia Chairman of Labor and Industry

Sen. John Smith of Leesville Vice Chairman of Senate Governmental Affairs

Sen. Mike Walsworth of Monroe Vice Chair of Agriculture

House of Representatives:

Rep. James Armes of Leesville
Rep. Jeff Arnold of New Orleans
House Commerce Chairman

Rep. Taylor Barras of New Iberia

Rep. Jared Brossett of New Orleans Rep. Steve Carter of Baton Rouge Rep. Simone Champagne of Jeanerette Rep. Page Cortez of Lafayette Rep. Mike Danahay of Sulphur Rep. Jean Doerge of Minden Vice Chair of Retirement Rep. Franklin Foil of Baton Rouge Rep. A.B. Franklin of Lake Charles Rep. Rick Gallot of Ruston Chairman of House & Governmental Affairs Rep. Brett Geymann of Lake Charles Rep. Hunter Greene of Baton Rouge Chairman of Ways & Means Rep. Mickey Guillory of Eunice Rep. Johnny Guinn of Jennings Rep. Dorothy Sue Hill of Dry Creek Rep. Michael Jackson of Baton Rouge Rep. Kay Katz of Monroe House Health and Welfare Chair Rep. Chuck Kleckley of Lake Charles Chairman of Insurance Rep. Nancy Landry of Lafayette Rep. Walter Leger of New Orleans Rep. Anthony Ligi of Metairie Rep. Fred Mills of Parks Rep. Nickie Monica of LaPlace Rep. Barbara Norton of Shreveport Rep. Rick Nowlin of Natchitoches Vice Chairman of Health and Welfare Rep. Kevin Pearson of Slidell Rep. Jonathan Perry of Abbeville Chair of the Acadiana Delegation Rep. J. Rogers Pope of Denham Springs Rep. Jerome Richard of Thibodeaux Rep. Chris Roy of Alexandria Rep. John Schroder of Covington Rep. Mert Smiley of Port Vincent Vice Chairman of House & Governmental Affairs Rep. Jane Smith of Bossier City Vice Chair of Ways & Means Rep. Patricia Smith of Baton Rouge Rep. Karen St. Germain of Pierre Part Vice Chair of the House Natural Resources Cmte Rep. Major Thibaut of New Roads Rep. Ledricka Thierry of Opelousas Rep. Patrick Williams of Shreveport Rep. Tom Willmott of Kenner Rep. Ernest Wooten of Belle Chase Chair of Administration of Criminal Justice,

This year's Governmental Chair Award Winners were State Senator John Smith and Representative Mike Danahay. Both legislators voted along with the Chamber SWLA's legislative agenda 88% of the time.

This year's Chair Award Winner was Representative Chuck Kleckley for his legislation to reduce the high number of uninsured Louisiana residents and improve healthcare.

This year's Legis-Gator of the Year was Senator Mike Michot who through his position as Chairman of the Finance Committee truly exhibited innovative leadership through the serious financial challenges affecting the state in 2010.

This year's Title Sponsor is L'Auberge du Lac Casino Resort, the Presenting Sponsor is CITGO Lake Charles*, our Golden Gator is Acadian Ambulance, and our Bayou Backers are Cameron LNG, Cameron Parish, Cameron State Bank, Chennault International Airport, First Federal Bank, Jeff Davis Bank, Stockwell, Sievert Law Firm, Cheniere*, ConocoPhillips*, The Port of Lake Charles, and Tobacco Free Living*.

The Chamber SWLA supports the initiatives of REEL, Coalition for Common Sense, BILD, La Ethics 1, GEST, Blueprint Louisiana, Driving Louisiana Forward, and the Coalition to Insure Louisiana.

* These businesses are also year-long Friends of Advocacy Sponsors of the Chamber SWLA.

#####