

PUBLIC NOTICES

(Continued from Page 12C)

constitutional or statutory provision enacted after the date of this Ordinance which validates or makes legal any provision of this Ordinance which would not otherwise be valid or legal, shall be deemed to apply to this Ordinance;

SECTION 8. BE IT FURTHER ORDAINED, by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the City, that for cause determined to be in the best interest of the City and its citizens, this Ordinance shall become effective immediately.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea and nay vote, passed and adopted this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

STATE OF LOUISIANA
CITY OF WEST MONROE

ORDINANCE NO. 4756 MOTION BY: Mrs. Buxton

SECONDED BY: Mr. Hamilton

AN ORDINANCE AMENDING AND RESTATING ORDINANCE NO. 4742 AUTHORIZING THE LEVY OF AN AD VALOREM TAX WITHIN THE HIGHLAND PARK ECONOMIC DEVELOPMENT DISTRICT, STATE OF LOUISIANA (THE "DISTRICT"); DIRECTING THAT SUCH AD VALOREM TAX IN THE DISTRICT WILL BE USED TO PROVIDE FUNDS FOR ECONOMIC DEVELOPMENT PROJECTS IN ACCORDANCE WITH AND AS AUTHORIZED BY PART II OF CHAPTER 27 OF TITLE 33 OF THE LOUISIANA REVISED STATUTES OF 1950, AS AMENDED; AND PROVIDING FOR OTHER MATTERS IN CONNECTION WITH THE FOREGOING.

WHEREAS, in order to accomplish the funding of economic development projects, including various public infrastructure improvements, in accordance with Part II of Chapter 27 of Title 33 of the Louisiana Revised Statutes of 1950, as amended (La. R.S. 33:9038.31 through 33:9038.42, inclusive) (the "Act"), the Mayor and Board of Aldermen of the City of West Monroe, State of Louisiana (the "Governing Authority"), acting as the governing authority of the City of West Monroe, State of Louisiana (the "City"), created Highland Park Economic Development District, State of Louisiana (the "District") pursuant to an ordinance adopted by the Governing Authority on October 8, 2019, and amended and restated on October 22, 2019; and

WHEREAS, the District may use local and state ad valorem tax, sales tax, and/or hotel occupancy tax revenues or increments pursuant to and in accordance with the Act, to provide funds needed to finance economic development projects as defined in the Act; and

WHEREAS, no registered voters reside within the boundaries of the District and therefore La. R.S. 33:9038.39 permits the Governing Authority, acting as the governing authority of the District, to levy ad valorem taxes for authorized purposes without the necessity of holding an election thereon, and this Governing Authority now wishes to proceed with the levy and imposition of a five (5) mill ad valorem tax (the "Tax") for the purposes permitted by the Act; and

WHEREAS, in accordance with the Act, the District has created a special trust fund named the "Highland Park Economic Development District Trust Fund", the purpose of which is to fund economic development projects selected by the District in the manner provided by the Act; and

WHEREAS, the Governing Authority now wishes to provide for the levy and collection of the Tax, and to amend and restate the provisions of Ordinance No. 4742 as provided below.

NOW, THEREFORE,

SECTION 1. Publication of Notice of Intention. BE IT ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that a notice in the form attached hereto as **Exhibit A**, describing the levy of the Tax and informing the citizens of the date of consideration of Ordinance No. 4742 was published two times in the *Ouachita Citizen*, the official journal of the District and the City (the "Official Journal");

SECTION 2. Levy of Tax. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that according to the certificate of the Registrar of Voters for the Parish of Ouachita attached hereto as **Exhibit B**, no registered voters presently reside within the District, and under the authority of the Act, there is hereby levied and imposed an ad valorem tax of five (5) mills, beginning with the year 2020 and continuing in perpetuity. The proper administrative officials of the Parish of Ouachita, State of Louisiana, be and they are hereby empowered, authorized, and directed to spread the Tax, as hereinabove set forth, upon the assessment roll of said Parish for the year 2020, and to make the collection of the taxes imposed for and on behalf of the taxing authority, according to law, and that the taxes herein levied shall become a permanent lien and privilege on all property subject to taxation as herein set forth, and collection thereof shall be enforceable in the manner provided by law;

SECTION 3. Disposition of Revenues. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that the entire proceeds of the Tax as received by the District shall be deposited into a special trust fund designated "Highland Park Economic Development District Trust Fund" (the "Trust Fund"), and shall be used by the Governing Authority for those economic development projects and purposes permitted pursuant to the Act. All taxes, revenues, funds, assessments, moneys, penalties, fees or other income which may be collected or come into the possession of the Sheriff of Ouachita Parish (the "Collector") under any provision or provisions of this Ordinance relating to the Tax described herein shall be promptly deposited by the Collector for the account of the District in the Trust Fund, heretofore established and maintained for the deposit of such proceeds, which fund shall be maintained as a separate fund, apart from other funds and accounts of the City or other entities, provided, however, any amount which is paid under protest or which is subject to litigation may be transferred to a separate account established by the Collector pending the final determination of the protest or litigation; further provided that out of the funds on deposit in the Trust Fund, the District shall first pay all reasonable and necessary costs and expenses of administering and collecting the Tax (to the extent not already retained by the Collector) and administering the provisions of this Ordinance and as well, the various administrative and enforcement procedures. Such costs and expenses shall be reported by the Collector monthly to the District. After all reasonable and necessary costs and expenses of collection and administration of such Tax have been paid as provided for above, the remaining balance in the Trust Fund shall be available for appropriation and expenditure by the District solely for the purposes designated and

described in the Act and other applicable law;

SECTION 4. Separate Accounting. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that all funds or accounts described herein may be separate funds or accounts or may be a separate accounting within a general or "sweep" fund or account containing monies from multiple sources so long as separate accounting of such monies is maintained;

SECTION 5. Severability. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that if any one or more of the provisions of this Ordinance shall for any reason be held to be illegal or invalid, such illegality or invalidity shall not affect any other provision of this Ordinance, but this ordinance shall be construed and enforced as if such illegal or invalid provisions had not been contained herein; and that any constitutional or statutory provision enacted after the date of this ordinance which validates or makes legal any provision of this Ordinance which would not otherwise be valid or legal, shall be deemed to apply to this Ordinance;

SECTION 6. Publication. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that this Ordinance shall be published one time in the Official Journal;

SECTION 7. Further Authority. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that the City Clerk of the City is hereby authorized to do any and all things necessary and incidental to carry out the provisions of this Ordinance;

SECTION 8. Repealer. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, acting as the governing authority of the District, that all ordinances or parts of ordinances in conflict herewith are hereby repealed to the extent of such conflict.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea and nay vote, passed and adopted this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

STATE OF LOUISIANA
CITY OF WEST MONROE

ORDINANCE NO. 4757 MOTION BY: Mr. Westerburg

SECONDED BY: Mr. Hamilton

AN ORDINANCE TO AUTHORIZE THE EXECUTION OF AN APPLICATION TO ENTERGY LOUISIANA, LLC, FOR ELECTRIC SERVICE IN ORDER TO OBTAIN ENHANCED ELECTRICAL SERVICE TO THE IKE HAMILTON EXPO SITE; AND TO OTHERWISE PROVIDE WITH RESPECT THERETO.

SECTION 1. BE IT ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby authorized to execute on behalf of the City of West Monroe, Louisiana, an Application To Entergy Louisiana, LLC For Electric Service in order to obtain enhanced electrical service to the Ike Hamilton Expo site, according to the terms and provisions of the proposed application and contract is attached as Exhibit "A".

SECTION 2. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby further authorized to take any and all actions, to further negotiate any and all further changes or amendments, and to execute any and all further documents she deems either necessary or proper to obtain the enhanced electrical service desired.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea and nay vote, this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

STATE OF LOUISIANA
CITY OF WEST MONROE

ORDINANCE NO. 4758 MOTION BY: Mr. Westerburg

SECONDED BY: Mr. Brian

AN ORDINANCE TO AUTHORIZE THE MAYOR OF THE CITY OF WEST MONROE, LOUISIANA, TO ENTER INTO AMENDMENT NO. 1 TO CONTRACT FOR ENGINEERING SERVICES OTIS STREET REHABILITATION WITH S.E. HUEY CO. FOR CERTAIN BASIC ENGINEERING AND TOPOGRAPHICAL SURVEYING ON THE OTIS STREET REHABILITATION PROJECT; AND TO OTHERWISE PROVIDE WITH RESPECT THERETO.

SECTION 1. BE IT ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby authorized to execute on behalf of the City of West Monroe, Louisiana, Amendment No. 1 To Contract For Engineering Services Otis Street Rehabilitation with S.E. Huey Co. for certain Basic Engineering and Topographical Surveying on the Otis Street Rehabilitation project, a copy of which is attached as Exhibit "A".

SECTION 2. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby further authorized to take any

and all actions and to execute any and all further documents she deems either necessary or proper to negotiate, prepare, execute and carry out the activities arising out of the contract described above according to its terms and intent, including but not limited to such negotiations and modifications as she determines appropriate regarding the terms and conditions of the employment, the nature of the services performed and the manner of calculation of compensation for those services.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea or nay vote, this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

STATE OF LOUISIANA
CITY OF WEST MONROE

ORDINANCE NO. 4759 MOTION BY: Mr. Hamilton

SECONDED BY: Mrs. Buxton

AN ORDINANCE TO AUTHORIZE THE MAYOR OF THE CITY OF WEST MONROE, LOUISIANA, TO ENTER INTO AMENDMENT NO. 1 TO CONTRACT FOR ENGINEERING SERVICES NATCHITOCHEES STREET REHABILITATION WITH S.E. HUEY CO., TO MODIFY THE SCOPE OF THE PROJECT, AND INCREASE COMPENSATION FOR CERTAIN BASIC ENGINEERING AND TOPOGRAPHIC SURVEYING SERVICES ON THE NATCHITOCHEES STREET REHABILITATION PROJECT; AND TO OTHERWISE PROVIDE WITH RESPECT THERETO.

SECTION 1. BE IT ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby authorized to execute on behalf of the City of West Monroe, Louisiana, an Amendment No. 1 To Contract For Engineering Services Natchitoches Street Rehabilitation with S.E. Huey Co., to modify the Scope of the Project, and to increase the compensation for certain Basic Engineering and topographic surveying on the Natchitoches Street Rehabilitation project, a copy of which is attached as Exhibit "A".

SECTION 2. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby further authorized to take any and all actions and to execute any and all further documents she deems either necessary or proper to negotiate, prepare, execute and carry out the activities arising out of the contract described above according to its terms and intent, including but not limited to such negotiations and modifications as she determines appropriate regarding the terms and conditions of the employment, the nature of the services performed and the manner of calculation of compensation for those services.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea or nay vote, this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

STATE OF LOUISIANA
CITY OF WEST MONROE

ORDINANCE NO. 4760 MOTION BY: Mr. Brian

SECONDED BY: Mr. Westerburg

AN ORDINANCE TO AUTHORIZE THE MAYOR OF THE CITY OF WEST MONROE, LOUISIANA, TO ENTER INTO A CONTRACT FOR ENGINEERING SERVICES AUSTIN STREET LIFT STATION IMPROVEMENTS WITH S.E. HUEY CO. FOR CERTAIN ENGINEERING AND CONSTRUCTION SERVICES ON THE AUSTIN STREET LIFT STATION IMPROVEMENTS PROJECT; AND TO OTHERWISE PROVIDE WITH RESPECT THERETO.

SECTION 1. BE IT ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby authorized to execute on behalf of the City of West Monroe, Louisiana, a Contract For Engineering Services Austin Street Lift Station Improvements with S.E. Huey Co. for certain engineering and construction services on the Austin Street Lift Station Improvements project, a copy of which contract is attached as Exhibit "A".

SECTION 2. BE IT FURTHER ORDAINED by the Mayor and Board of Aldermen of the City of West Monroe, Louisiana, in special and legal session convened, that Staci Albritton Mitchell, Mayor of the City of West Monroe, Louisiana, be and she is hereby further authorized to take any and all actions and to execute any and all further documents she deems either necessary or proper to negotiate, prepare, execute and carry out the activities arising out of the contract described above according to its terms and intent, including but not limited to such negotiations and modifications as she determines appropriate regarding the terms and conditions of the employment, the nature of the services performed and the manner of calculation of compensation for those services.

The above Ordinance was read and considered by Sections at a public meeting of the Mayor and Board of Aldermen, in special and legal session convened, voted on by yea or nay vote, this 22nd day of October, 2019, the final vote being as follows:

YEA: Brian, Buxton, Hamilton, Land, Westerburg
NAY: NONE
NOT VOTING: NONE
ABSENT: NONE
ATTEST:

APPROVED THIS 22ND DAY OF OCTOBER, 2019

RONALD S. OLVEY, CITY CLERK
CITY OF WEST MONROE
STATE OF LOUISIANA

STACI ALBRITTON MITCHELL, MAYOR
CITY OF WEST MONROE
STATE OF LOUISIANA

EXHIBITS TO THIS ORDINANCE ARE ON FILE WITH THE CITY OF WEST MONROE AND CAN BE VIEWED AT WEST MONROE CITY HALL DURING REGULAR OFFICE HOURS (Ask For Cindy Emory)

10/31

PUBLIC NOTICES

ADVERTISEMENT FOR BIDS

Project No.: 000135
 City of West Monroe (herein referred to as the "Owner")
 Sealed bids marked "Sealed Bid - FY 2019 LCDBG Sanitary Sewer Improvements" will be received by the Owner for the construction of the project described as follows:
 PROJECT: FY 2019 LCDBG Sanitary Sewer Improvements
 TYPE: Heavy Construction
 CONTRACT TIME: 150 Calendar Days
 LIQUIDATED DAMAGES: \$100 (One hundred) per Calendar Day

Proposals shall be addressed to the City of West Monroe, and delivered to the office of the City Clerk, located in the City Hall not later than 10:00 am CST on December 3, 2019. Proposals shall be designated as "Sealed Bid - FY 2019 LCDBG Sanitary Sewer Improvements". All bids must be submitted on the proper bid form. The contractor shall display his active contractor's license number prominently on the outside of the envelope. Bids may also be submitted electronically through Civcast (www.civcastusa.com). Instructions for electronic submittal are provided on the site. Any bids received after the specified time and date will not be considered. The sealed bids will be publicly opened and read aloud at 10:00 am CST, on December 3, 2019, in the Council Chambers at the West Monroe City Hall located at 2305 North 7th Street, West Monroe, Louisiana.

The CONTRACT DOCUMENTS may be examined at www.civcastusa.com, or at S. E. Huey Co., 1111 North 19th Street, Monroe, Louisiana.

Copies of the CONTRACT DOCUMENTS may be obtained through Civcast (www.civcastusa.com), or via a link found at www.sehuey.com. Contract documents may be viewed and downloaded at no cost; free registration is required. A fee will be charged for printing and shipping contract documents. See website for details. Alternatively, copies of the contract documents may be obtained from the office of S. E. Huey Co., located at 1111 North 19th Street in Monroe, LA 71201, upon payment of a \$50.00 deposit for each set. Bona fide prime contractors who submit a valid bid for the project will receive a full refund for their first set of Contract Documents obtained from S. E. Huey Co. upon returning them in good condition to the office of S. E. Huey Co. within ten calendar days of the bid opening. The deposit for all other plans will be non-refundable.

Each bidder must deposit with his/her bid, security in the amount, form and subject to the conditions provided in the Information for Bidders. Sureties used for obtaining bonds must appear as acceptable on the Department of Treasury Circular 570.

The Attention of Bidders is called particularly to the requirements as to conditions of employment to be observed and minimum wage rates to be paid under the Contract, Section 3, Segregated Facilities, Executive Order 11246, and all applicable laws and regulations of the Federal Government and State of Louisiana and bonding and insurance requirements.

No bidder may withdraw his/her bid within 45 days after the actual date of the opening thereof.

The Contractor shall begin mobilization of materials within ten (10) working days of the receipt of the Notice to Proceed.

The successful bidder must submit executed copies of certification regarding Equal Employment Opportunity, Section 3 and Segregated Facilities, Section 3 Plan, Certification Concerning Labor Standards, Past Criminal Convictions of Bidders, and the Affidavit of Non-Collusion.

The successful bidder will be required to execute the Owner's Standard Form of Agreement/Contract for construction together with the Performance and Payment Bonds within then (10) working days after normal award of contract.

Minority owned firms and small businesses are encouraged to participate.

Any person with disabilities requiring special accommodations must contact the City of West Monroe no later than seven (7) days prior to bid opening.

Mayor Staci Albritton Mitchell
 10/30,11/7,11/14

**More Public Notices
 on Pages 10C-13C**

OBITUARIES

Frankie Lloyd Boyce

Frankie Lloyd Boyce, 99, a resident of West Monroe, died Oct. 27, 2019. A graveside service will be held at a later date in the Dallas-Fort Worth National Cemetery where her husband of 63 years is laid to rest. Kilpatrick Funeral Home in West Monroe is in charge of the arrangements.

Boyce

Frankie resided most of her life in Mississippi. She was born Nov. 9, 1919, in Zion Hill in Amite County to Frank and Elen Toney. She graduated from Magnolia High School, where she enjoyed playing on the girls' basketball team. In 1943 she married Alfred L. Boyce while he was serving in the Navy. After his retirement from active duty, they lived on a dairy farm in the East Fork community for many years before moving to McComb. Frankie used her clerical skills in work throughout life, including employment at Kellwood Company in Liberty, McComb, and Fernwood.

One of Frankie's greatest joys was her fellowship with the Golden Circle Sunday School Class at South McComb Baptist Church. After retiring, she enjoyed visiting southern regions of the United States with travel clubs and church groups. She loved country music concerts and attended week-long music festivals in Nashville numerous times.

In 1997 Alfred and Frankie moved to West Monroe, to be near family. Family was most important to Frankie; and while living with her son and daughter-in-law in recent years, she looked forward to family gatherings.

Survivors include daughter and son-in-law Patricia Ann Smith and Chuck of Phoenix, Ariz.; daughter Lana Kay Boyce of Plano, Tex.; son and daughter-in-law Dick Llewellyn Boyce and Donna of West Monroe, La.; grandchildren Greg Smith and his wife Jessi, Betsy Irizarry and her husband Tommy, Holly Boyce and her husband Mike Tillman, and Mims Boyce and his wife Megan; eight great-grandchildren; and three nieces and two nephews.

In lieu of flowers, memorials may be made to a charity of one's choice.

Online condolences may be sent to the family at www.kilpatrickfuneralhomes.com.

L.V. Frith

Funeral services for L.V. Frith were Monday, Oct. 28, 2019, in the chapel of Kilpatrick Funeral Home, West Monroe. Visitation was from 4-6 p.m. on Sunday, Oct. 27, 2019.

Frith

L.V. was born on June 20, 1932, in Monroe, and passed away on Oct. 24, 2019, in Ruston. He retired from the U.S. Coast Guard and the Ouachita Parish Sheriff's Department. L.V. is preceded in death by his wife of over 51 years, Mildred Warren Frith; parents, Ernie and Rosa Frith; brother, Harold Frith.

L.V. is survived by his son, Larry Frith; daughter and son-in-law, Patti and Sam Burns; sister and brother-in-law, Debbie and Jack

Clampit; sisters and brothers in law, Roberta Thompson, Dorothy and Donald Porter, Janie Smylie, Wayne and Jean Warren, Bonnie White, Joe and Sandra Warren, and a host of other family and friends.

Pallbearers will be Jack Clampit, Steven McKee, Grover Weems, Wesley Clark, Gary Osborne and Gene Rogers. Honorary Pallbearers will be Harold Griggs, Royce Calhoun and Homer Blakeney.

In lieu of flowers, memorials can be made to Watson Baptist Church, 483 Red Cut Loop Road, West Monroe, LA 71292 or to your favorite charity.

Online condolences may be extended to the family at www.kilpatrickfuneralhomes.com.

Cynthia 'Cindy' June Brown

Cynthia "Cindy" June Brown, 60, of Monroe, an environmental manager at Graphic Packaging, died Thursday, Oct. 24, 2019. Funeral services will be at 2 p.m. Saturday Nov. 2, 2019, at Lea Joyner Memorial United Methodist Church, under the direction of Mulhearn Funeral Home, Monroe. Visitation is Saturday from 1 p.m. until service time at the church. Interment will be in the Prairie Grove Cemetery in Prairie Grove, AR.

Barbara T. Dean

Barbara T. Dean, 82, of Monroe, died Oct. 28, 2019. Services will be at 11 a.m. today, Thursday, Oct. 31, 2019, graveside at Mulhearn Memorial Park Cemetery in Monroe. Interment will follow under the direction of Mulhearn Funeral Home, Monroe. Visitation was from 5-7 p.m. Wednesday at the funeral home.

Lola Winifred Ellis

Lola Winifred Ellis, 96, of Monroe, LA, died Oct. 27, 2019. Services will be at 2 p.m. Friday, Nov. 1, 2019, at Mulhearn Funeral Home Monroe with Rev. Michael Woods officiating. Interment will follow in Mulhearn Memorial Park Cemetery. Visitation will be from noon until service time Friday.

Margaret Hunter Scott Hayes

Funeral services for Margaret Hunter Scott Hayes, 82, of Monroe, were at 10 a.m. Tuesday, Oct. 29, 2019, at First United Methodist Church, Monroe. Interment was at Mulhearn Memorial Park Cemetery, under the direction of Mulhearn Funeral Home, Monroe. Visitation was 4-6 p.m. Monday, Oct. 28, 2019, at Mulhearn Funeral Home, Monroe.

Bryan Benjamin Hixon

Bryan Benjamin Hixon, 59, of Ruston, died Oct. 24, 2019. Services will be at 11 a.m. Saturday, Nov. 16, 2019, at Mulhearn Funeral Home, Monroe. Visitation will be from 10 a.m. until service on Saturday at the funeral home.

Clarissa June Holmes

Clarissa June Holmes, 91, of Monroe, died Oct. 26, 2019. Her funeral will be at 11:30 a.m. Saturday, Nov. 2, 2019, at Grace Episcopal Church in Monroe. Interment will be at Grace Columbarium, under the direction of Mulhearn Funeral Home, Monroe. Visitation will be from 10 a.m. until service time at Grace Episcopal Church, Kilbourne Hall.

Nila 'Polly' Givens Raborn

Funeral services for Nila "Polly" Givens Raborn, 82, of West Monroe will be held at 11 a.m. today, Thursday, Oct. 31, 2019, at Kilpatrick Funeral Home, West Monroe. Interment will follow at Mulhearn Memorial Park. Visitation was 5-8 p.m. Wednesday.

Peggy Gunther Shaw

Peggy Gunther Shaw, 79, of Monroe, died Oct. 25, 2019. Services were at 2 p.m. Sunday, Oct. 27, 2019, at Mulhearn Funeral Home, Monroe. Interment was at Mulhearn Memorial Park Cemetery, Monroe. Visitation was 5-7 p.m. Saturday.

Maurene H. Sims

Funeral services for Maurene H. Sims, 68, of West Monroe were at 10 a.m. Saturday, Oct. 26, 2019, at Ouachita Baptist Church. Visitation was 5-8 p.m. Friday, Oct. 25, 2019, at Kilpatrick Funeral Home West Monroe.

Dorothy Soignier

Dorothy Soignier, 89, of West Monroe, died Oct. 22, 2019. Services were at 2 p.m. Friday, Oct. 25, 2019, at St. Paschal Catholic Church in West Monroe. Interment was in St. Paschal Catholic Church Cemetery in West Monroe, under the direction of Mulhearn Funeral Home in West Monroe.

Iona Allen Storms

Mrs. Iona Allen Storms, 94, of Monroe, died Oct. 25, 2019. Services will be at 11:30 a.m. Friday, Nov. 1, 2019, at the Mulhearn Memorial Park Mausoleum Chapel. Interment will follow at Mulhearn Memorial Park Cemetery. Visitation will be from 9 a.m. until service time at Mulhearn Funeral Home, Monroe.

Dr. Dwight Delbert 'Del' Vines

Dr. Dwight Delbert "Del" Vines, 88, of Calhoun, died Oct. 25, 2019. Services were at 10:30 a.m. Tuesday, Oct. 29, 2019, at First Baptist Church in Calhoun. Interment followed in the Northeast Louisiana Veterans Cemetery in Rayville, under the direction of Mulhearn Funeral Home, West Monroe.

Connie Walker Ward

Connie Walker Ward, 63, of Monroe, a retired human resources manager at CenturyLink, died Wednesday, Oct. 23, 2019. Graveside services were at 3 p.m. Sunday, Oct. 27, 2019, at Mt. Patrick Church Cemetery, Bernice, under the direction of Mulhearn Funeral Home, Monroe. Visitation was noon-2 p.m. Sunday at Mulhearn Funeral Home.

John M. 'Johnnie' Wright Jr.

John M. "Johnnie" Wright Jr., 79, of Sterlington, died Oct. 29, 2019. Services will be at 1 p.m. today, Thursday, Oct. 31, 2019, at Mulhearn Funeral Home, West Monroe. Interment will be in the Roselawn Memorial Gardens Cemetery in Calhoun.

E-mail your local news about community events, church functions and services, student accomplishments and club outings to news@ouachitacitizen.com for free publication in *The Ouachita Citizen*.

LOUISIANA MONUMENT CO.
 9850 Hwy. 165 N. • Sterlington
 (318) 665-0055
 HOURS: 10 a.m.-4 p.m. Monday-Friday
 Please Call for Appointment • lamonument@gmail.com
 www.LaMonument.com

R & R Gems
 2122 Forsythe Ave.
 Monroe, LA 71201

LAST DAY DEC. 24TH

GOING OUT OF BUSINESS

3 Ways to Tip Anonymously!

CALL 388-CASH (2274)

TEXT Cash4 to Crimes

CLICK CrimeStoppersTip.com

Rewards up to \$2,000!

Crime Stoppers of Ouachita

Kilpatrick Funeral Homes
 Family owned and operated since 1927

CHOOSE WISELY
 Burial • Mausoleum Burial • Cremation • Monuments • Pre-Need Arrangements • At-Need Arrangements
 Flowers • Remembrance Merchandise • Grief Counseling • Two Perpetual Care Cemeteries

Monroe (318) 323-9611 West Monroe (318) 323-9614 Ruston (318) 255-2832 Farmerville (318) 368-3025

KILPATRICK'S MEMORIAL GARDENS (318) 255-3339 KILPATRICK'S SERENITY GARDENS (318) 397-3766