

The Women of the Louisiana Legislature 2016-2020 Term

(updated 05-14-2019)

History

Eighty-two (82) women have served in the Louisiana Legislature to date. In 1986, the women of the legislature formed an organized group to address issues concerning women. The five women of the Louisiana Legislature at that time formed the Louisiana Legislative Women's Caucus.

The founding members were then:

- 1. Rep. Mary Landrieu (former United States Senator of Louisiana)
- 2. Rep. Kathleen Babineaux Blanco (former Governor of Louisiana)
- 3. Rep. Irma Muse Dixon
- 4. Rep. Diana Bajoie (later became a state senator and President Pro Tempore of the Louisiana Senate)
- 5. Rep. Naomi White Warren

History—Firsts for Women in the Louisiana Legislature

1936 -- Senator Doris Lindsey Holland

- First woman elected to the Louisiana Senate
- Selected by the La. Democratic Executive Committee
- 21st Senatorial District
- Upon husband's death was selected

1940--Representative Doris Lindsey Holland

- First woman elected to the Louisiana House simultaneously with Rep. Beatrice Hawthorne Moore
- Elected to the House
- Because of small district and less travel
- St. Helena Parish

1940-- Representative Beatrice Hawthorne Moore

- First woman elected to the Louisiana House simultaneously with Rep. Doris Lindsey Holland
- Caddo Parish

History—Firsts for Women in the Louisiana Legislature

1971 – Representative Dorothy Mae Taylor

- First African American woman elected to the House of Representatives
- First woman to serve as chairperson of a committee in the Louisiana Legislature
- Rep. Taylor served as chairperson of the House Health and Welfare Committee from 1972 to 1975.
- Orleans Parish

1976 – Senator Diana Bajoie

- First woman elected as President Pro Tempore of the Louisiana Senate
- Woman legislator who served the longest in the Louisiana Legislature from 1976 to 2008
- Orleans Parish

History—Firsts for Women in the Louisiana Legislature

1992 – Senator Sharon Weston Broome

- First woman elected as Speaker Pro Tempore of the Louisiana House
- First woman to serve in both positions of Speaker Pro Tempore of the Louisiana House and President Pro Tempore of the Louisiana Senate
- East Baton Rouge Parish

1992 – Representative Shirley Bowler

- First Republican woman elected to the Louisiana Legislature
- Jefferson Parish

2000 – Representative Nita Rusich Hutter

- First Republican woman to serve as a chairperson of a committee in the Louisiana Legislature along with Rep. Kay Kellogg Katz
- Rep. Hutter served on the Transportation, Highways and Public Works Committee from 2008 to 2012.
- St. Bernard Parish

History—Firsts for Women in the Louisiana Legislature

2000 – Representative Kay Kellogg Katz

- First Republican woman to serve as a chairperson of a committee in the Louisiana Legislature along with Rep. Nita Rusich Hutter
- Rep. Katz served on the Health and Welfare Committee from 2008 to 2012.
- Ouachita Parish

2010 – Representative Helena Moreno

- First Hispanic woman elected to the Louisiana Legislature
- Orleans Parish

Source: House Legislative Services. David R. Poynter Legislative Research Library and Louisiana Senate website.

Who We Are:

To date, there are 23 members of the Louisiana Legislative Women's Caucus with 18 being state representatives and five (5) being state senators. The Women's Caucus is a cross-section of dynamic women of multi-tiered interests from across the state who are bound together by their commitment to serve the citizens of Louisiana through the legislative process.

Mission:

Our mission is to: (1) prepare the next generation of women leaders and (2) serve as the premiere voice and leading monitor of issues, legislation and policies, which impact women.

Women's Caucus Officers 2018-2020

Chair Sen. Beth Mizell Franklinton, District 12

Senate Vice Chair Sen. Sharon Hewitt Slidell, District 1

House Vice Chair Rep. Beryl Amedée Gray, District 51

Immediate Past Chair Sen. Regina Ashford Barrow Baton Rouge, District 15

Secretary
Rep. Katrina Jackson
Monroe, District 16

TreasurerRep. Barbara Carpenter
Baton Rouge, District 63

Parliamentarian Rep. Polly Thomas Metairie, District 80

Member at Large Rep. Barbara Norton Shreveport, District 3

Women's Caucus Members

Sen. Yvonne Colomb Baton Rouge, District 14

Sen. Karen Carter Peterson New Orleans, District 5

Rep. Paula Davis Baton Rouge, District 69

Rep. Mary DuBuisson Slidell, District 90

Rep. Julie Emerson Carencro, District 39

Rep. Stephanie Hilferty New Orleans, District 94

Rep. Dorothy Sue Hill Dry Creek, District 32

Rep. Valarie Hodges Denham Springs, District 64

Women's Caucus Members (Continued)

Rep. Dodie Horton Haughton, District 9

Rep. Nancy Landry Lafayette, District 31

Rep. Denise Marcelle Baton Rouge, District 61

Rep. Pat Moore Monroe, District 17

Rep. Patricia Haynes Smith Baton Rouge, District 67

Rep. Julie Stokes Kenner, District 79

Rep. Malinda White Bogalusa, District 75

Demographic Profile of Current Women's Caucus Members

Democrats: 11	48%
Republicans: 12	52%
Independents: 0	0%
African Americans: 9	39%
Caucasians: 14	61%
Hispanics: 0	0%
Percentage of Women in the Legislature:	15.97%
23 out of 144	
Percentage in House: 18 out of 105	17.4%
Percentage in Senate: 5 out of 39	12.8%

Women Serving in the Louisiana Legislature 1981 to Present

Term-Limited Members 2016-2020

Sen. Yvonne Dorsey Colomb Baton Rouge, District 14

Rep. Dorothy Sue Hill Dry Creek, District 32

Rep. Nancy Landry Lafayette, District 31

Rep. Barbara Norton Shreveport, District 3

Rep. Patricia Haynes Smith Baton Rouge, District 67

Term Limit Data within the Women's Caucus

Democrats: 4

Republicans: 1

African Americans: 3

Caucasians: 2

Women in the Legislature Term Limited: 5 out of 144 (House-4 and Senate-1)

Initiatives through the Louisiana Legislative Women's Caucus Foundation:

- Educational Advancement Opportunity (EAO) Scholarship
- Louisiana Legislative Women's Caucus Foundation Scholarship
- •Ready to Run™ Louisiana
- •Women's Caucus Foundation Public Policy Leadership Retreat
- Women of Excellence Awards & Scholarships Ceremony and Reception

LLWC Foundation Website:

www.llwcf.org

Top Issues of the Women's Caucus

- Healthcare
- Education
- Economic Development
- Childcare
- Domestic Violence
- Small Business
- Insurance

Women in Elective Office – Historical Summary

US Congress		
Mary L. Landrieu	US Senator	1997- 2015
Elaine S. Edwards **Appointed by governor (husband) to fill a vacancy.	US Senator	1972
Rose McConnell Long **Long was appointed an then elected to fill a vacancy caused by the death of her husband.	US Senator	1936-1937

Women in Elective Office – Historical Summary

US Congress			
Corinne "Lindy" Claiborne Boggs **Boggs won a special election to replace her husband and was then re-elected.	US Representative	1973-1991	
Catherine S. Long **Long won a special election to fill a vacancy.	US Representative	1985-1987	

Women in Elective Office – Historical Summary

Statewide Elective Offices		
Kathleen Blanco	Governor	2004-2008
Suzanne Haik Terrell	Commissioner of Elections	2000-2004
Kathleen Blanco	Lieutenant Governor	1996-2004
Melinda Schwegmann	Lieutenant Governor	1992-1995

Women in Elective Office – Historical Summary

Statewide Elective Offices		
Mary L. Landrieu **Simultaneously won a special election to complete an unexpired term and a regular election.	State Treasurer	1987-1995
Mary Evelyn Parker **Retired in January 1987.	State Treasurer	1968-1987

Women in Elective Office – Historical Summary

Statewide Elective Offices			
Ellen Bryan Moore	Register of State Lands	1952-1955; 1960-1975	
Lucille May Grace **Was initially appointed to fill a vacancy caused by the death of her husband. Mrs. Grace died while serving in office in 1957.	Register of State Lands	1931-1951; 1956-1957	
Alice Lee Grosjean **Appointed to fill a vacancy	Secretary of State	1930	

Contact Us Regarding:

- Constituent Assistance
- Legislation
- Local/State Government Agency Issues
- •The Women's Caucus Speaker's Bureau
- State Capitol Tours

Office Information:

Louisiana Legislative Women's Caucus

Post Office Box 44188

Baton Rouge, Louisiana 70804-4188

Phone: 225.342.0334

Fax: 225.377.2261

Website: Ilwc.louisiana.gov

E-mail: Ilwc@legis.la.gov

LLWC Foundation Website: www.llwcf.org

