[image: image1.png]&
KELLER WILLIAMS

RRRRRR

S L I D E L L

 2238 Gause Blvd. Slidell, LA 70461
(985) 649-6333

SLIDELL

LOCATION, LOCATION, LOCATION

Slidell’s unique location, at the intersection of three major highways I-10, I-12 and I-59, puts Slidell in the center of a multitude of services and entertainment. You will find everything you need to delight and entertain your senses right in your backyard.

Emanating from the Cultural Arts Center are events that include concerts sponsored by The Slidell Symphony Society, Slidell Little Theater, St.Tammany Artists League, The Camellia Society and Cotillion, The Slidell Junior Auxiliary and a varied number of garden clubs and citywide shows. There are eight Mardi Gras Krewes that parade through the streets of Slidell each year and the Krewe of Bilge plies the waterways of Eden Isles tempting the crowds along the canal banks with fishing poles and nets.

Neighborhood and city parks provide opportunities for outdoor activities for the entire family. Enjoy the simple pleasures of fresh air and sunshine, a walk among moss draped cypress trees, or a tour of one of the local swamps.

If the excitement of the “Big City” calls to you, a short drive over Lake Pontchartrain will take you to the French Quarter, your choice of museums, or one of many large shopping centers in New Orleans. Drive east and discover the Gulf Coast’s offshore fishing, sandy beaches and gambling casinos.

Slidell is a “cosmopolitan” small town, a great place for all the generations in your family.

HOW TO FIND US

Take I-10 East from the New Orleans International Airport to the I-610, I-610 will merge again with I-10 East, continue until you cross Lake Pontchartrain. Exit the I-10 at Exit 266; turn right onto Highway 190 / East Gause Blvd.

Approaching from Baton Rouge follow I-12 East, merge onto I-10 West at Exit 85A, continue on I-10 West to Exit 266. Turn left onto Highway 190 / East Gause Blvd.

From Mississippi on I-10 West, exit at Exit 266, turn left onto Highway 190 / East Gause Blvd.

Keller Williams Realty is located on the left side of the street, 2238 East Gause Blvd., just before the intersection of Cross Gates Blvd. and Gause Blvd.

THE LANGUAGE OF LOUISIANA

“Gumbo”, a traditional New Orleans dish consisting of a variety of ingredients can also be applied to various speech patterns found in Southeast Louisiana. It is not quite the southern twang you expect south of the Mason-Dixon line. Surprisingly, some of what you hear, you would expect in Brooklyn. While ours is a gentler speech pattern with a slight southern slur; it is very similar. Both accents reflect the European influence.

The sounds you will hear are combinations of French words pronounced in English, English twisted around Spanish, and combinations of Indian, Acadian, French, Spanish and English. Words may not be pronounced as they are written. For example, burgundy, to most is a type of wine; but in New Orleans, Burgundy (ber-GUN-day) is a street name. Pecans are “pa-cauns”, pralines are “praw-leans” and crayfish are “craw-fish” and “good eatin”. How do we pronounce “New Orleans”, that depends on the part of town in which you live? It is not – New Or-leens! It can be Nawlins, N’awlines, NyOrluns, N’Orlyuns or N’yawlyuns. However, just to add spice to the brew – the parish is Or-leens as is the street known as Or-leens Avenue.

THE LAND

Coastal Louisiana was created by the Mississippi River. It is comprised of broad overlapping deltas that resulted from the river periodically altering its course. The entire region is rich in natural resources. The numerous lakes, bays, ponds and tidal inlets are abundant with shrimp, crabs and oysters making Louisiana among the leading suppliers of seafood in the United States. Prairies of marsh grass; narrow sandy beaches and majestic oak-crowned cheniers (ridges) rise from flat savannas which are densely crisscrossed by swamps, meandering bayous and man-made canals.

The waters of the Gulf of Mexico provide recreational deep-sea fishing and also yield a rich supply of oil and gas. There is a constant stream of traffic on the waterways with ships and boats of all sizes traveling between home and the offshore drilling rigs and fishing grounds.

The topography changes from low-lying marshland to the rolling hills of northern St. Tammany Parish. The entire area is situated on a major watershed, fed by the Tchefuncte and Bogue Falaya Rivers with the Abita River coming in from the East and emptying into Lake Pontchartrain, one of the largest lakes in the United States. Most of the Northshore is above sea level with an average elevation of 9 feet above sea level. Another interesting benefit of the Northshore is an enriched “ozone layer” of oxygen due to the vast areas of trees. Only Germany can boast of this desirable phenomenon called an Ozone Belt.

THE PEOPLE

Coastal Louisiana is a melting pot of many ethnic heritages – Spanish, French, Italian, African and German. However, most people consider themselves French – more specifically Cajun French. The Acadians (Cajuns) were a French-speaking people who were exiled by the English in the 18th century from their homeland in Nova Scotia. They made their way to south Louisiana where the natural resources of fishing, hunting, trapping and rich farmlands ensured their survival.

Being “Cajun” is more than ancestry; it is a true way of life. Spicy foods and toe-tapping music are necessities to the Cajun culture. Unique blends of seafood, rice and spices are staples of the diet; and traditional music of accordion, fiddle and steel guitar are all a part of the fun-loving Cajun lifestyle. In south Louisiana, the rule is “laissez les bon temps roule” – Let the Good Times Roll!

CLIMATE AND WEATHER

“If you don’t like the weather, wait fifteen minutes and it will change.”

The four seasons in coastal Louisiana are less notable for the changing of the leaves than they are for the changes in the colors of blooming shrubs. During the warm autumns and mild winters come the deep red camellias and creamy white gardenias. Balmy springs bring the varied shades of magentas, pinks, yellows, and whites of azaleas, dogwood and jasmine blossoms. Throughout the seasons, the one constant is the majestic live oaks trailing their long gray beards of Spanish moss.

The prevailing southerly breezes of the Gulf of Mexico lessen the extremes of the seasons, keeping the average daytime temperature above 60 degrees Fahrenheit. Even in the depth of winter, freezes are unusual. Snow is a rare occurrence. The climate is classified as humid subtropical providing warm, moist summers and wet, mild winters.

Tornadoes and severe thunderstorms do occur in the region. However because of the moderating influence of the Gulf of Mexico and because winter storms move north of the Middle Gulf Coast, the number of destructive storms is limited.

The greatest threat to Southeast Louisiana is hurricanes. The most destruction is caused by strong winds, flooding of coastal areas from storm surge and heavy rains that can occur within these storms.

	Coastal Weather Averages

	Month
	Temperature
	Precipitation

	January
	61.8 F
	4.90”

	February
	64.6 F
	5.19”

	March
	71.0 F
	4.68”

	April
	84.2 F
	4.68”

	May
	84.2 F
	5.06”

	June
	89.4 F
	5.39”

	July
	90.6 F
	7.17”

	August
	90.3 F
	6.67”

	September
	87.0 F
	5.98”

	October
	79.5 F
	2.52”

	November
	70.1 F
	4.01”

	December
	64.5 F
	5.30”

LAW ENFORCEMENT

The St.Tammany Parish Sheriff’s Department augments the Slidell Police Department, located at 2112 Third St., in unincorporated areas. The Police Department is full service and is divided into the following divisions:

	Patrol Division
	Uniformed officers patrol subdivisions and businesses in cruisers. Average response time is less than three minutes.

	Detective Division
	Investigates all crimes and pursues wanted criminals.

	Juvenile Division
	Investigates all crimes involving persons under the age of 17. Also conducts clinics on bicycle, pedestrian and personal safety and provides pamphlets on drug and alcohol abuse for all area school children (K-12th Grade). Young people between the ages of 12-19 can enroll in the Junior Police Program, assisting regular police and learning about the criminal justice system

	Traffic Division
	Traffic control and enforcement.

	Warrants and Fugitive Division
	Investigates forged and worthless checks and provides seminars for local businesses.

	Communications Division
	Provides link between citizens and dispatched detectives.

	Records Division
	Maintains microfilm system for all criminal records.

	Crime Prevention Division
	Develops techniques to reduce and prevent crime; provides a video taped record of a homeowner’s valuables; dispatches the narcotic-detecting dog in cooperation with the School Board to find illicit drugs in parish schools; coordinates Neighborhood Watch Programs and fingerprinting of children; delivers rape prevention and anti-shoplifting seminars.

	Training Division
	Ongoing and on-the-job training and continuing education for all police officers; conducts seminars to teach women the basics of firearm safety and the use of handguns for self-defense.

	Extrication Team
	Trained to remove victims of major automobile accidents in the area.

	Special Weapons and Tactics (SWAT)
	Emphasis on saving lives during hostage situations.

TO REPORT AN EMERGENCY: 911

ALL OTHER PURPOSES: 643-3131 or 646-4100
FIRE DEPARTMENT

A fire district protects the entire Slidell area, in and outside the incorporated city limits. St. Tammany Fire Protection District Number 1 is located on the corner of Bouscaren and Third Streets in Slidell. There are also five sub-stations:

 Corner of Normandy and Marche Streets in Castle Manor subdivision.

 West Hall Avenue next to the KC Hall

 Off Steele Road in Cross Gates subdivision

 Off Thompson Road in the Bayou Liberty area

 Marina Drive in Eden Isles Subdivision

The fire department employs full-time firemen and volunteers who are on call 24 hours a day. The department is equipped with a fleet of 20-plus vehicles for fire-fighting purposes.

GOVERNMENT

Effective January 2000, the Police Jury system was replaced by the “President-Council” form of Government. It consists of an elected president, who shall be the chief executive officer and head of the executive branch and an elected council called the St. Tammany Parish Council. The council consists of fourteen members, elected from single-member districts for four-year terms.

The council appoints directors to many Parish Departments, such as the Hospital Board, Airport Authority, Library Board and Registrar of Voters. The Fire Protection Districts, Road Districts and Drainage Districts are also under the Council’s jurisdiction.

The Council governs a geographic area similar to a county but differs in that there is a true separation of authority with a separately elected sheriff, tax assessor, coroner and clerk of court each having independent duties.

TAXES

Taxes are assessed on an ad valorem (according to value) basis. The more valuable a parcel of land , the greater the tax imposed upon it. Taxes are due without penalty on December 31st of each year. In St. Tammany Parish, they are paid in arrears. A seller will pay taxes through the date of an act of sale and the subsequent purchaser will be responsible for the balance.

ASSESSMENTS

Property assessments are based upon a property’s fair market value. Fair market value is the price a willing buyer would pay to a willing seller for a specific property.

HOMESTEAD EXEMPTION

The state of Louisiana permits a $7,500 exemption for owner-occupied properties as a deduction from assessed value. Louisiana taxes are levied in mills. One mill equals .001, which is $1.00 per $1000 of assessed value or 1/10 cent.

As an example, the calculation for a home valued at $80,000 with a tax rate of 200 mills would be:

	Fair Market Value (FMV)
	$80,000.00

	Assessed Value (FMV x 10%)
	$8,000.00

	Less Homestead Exemption
	-$7,500.00

	Assessed Value Subject to Tax
	$500.00

	Tax Rate of 200 mils
	$0.20

	Taxes Due
	$100.00

Note: Mill rates will differ depending upon where you live in Slidell. If you live outside the city of Slidell limits, you will incur only St, Tammany Parish taxes. If you live within the city limits, you will pay both city and parish taxes. If you are looking at a particular subdivision, it is suggested that you contact the city Assessor’s Office for additional tax information.

DRIVER’S LICENSE AND AUTOMOBILE REGISTRATION

New residents should apply for a driver’s license, register their vehicles and obtain Louisiana license plates no sooner than 30 days after establishing residency and no later than 60 days.

To apply for a Louisiana driver’s license, you must be a legal resident and surrender all valid driver’s licenses from other states. You must present an acceptable form of personal identification and you must pass a driver’s examination unless you are surrendering a current out-of-state license.

The Legal driving age in Louisiana is 16. Drivers over 60 years of age must also furnish a medical report.

As a State resident, you must have a Louisiana license plate. A copy of certificate of title and proof of sales tax paid in your former state is required. Registration is valid for two years. License plate costs are based on the value of the car and figured as follows: $10 for the first $10,000, plus $1 for each additional $1,000 in value after that. Truck and van license plates cost a flat $40 each. New residents are required to pay a sales tax on vehicles brought into the state. The sales tax is based on 75% of the “Blue Book” value when registering and can be from 4 to 8%, depending on which state you are from.

For more information and locations, call (985) 646-6404.

MOTOR VEHICLE INSPECTIONS

Law requires annual motor vehicle inspections, referred to as “brake tag” inspections.

A valid safety sticker must be displayed on automobiles registered in Louisiana. The State safety decal may be obtained from any garage displaying an official vehicle inspection sign. You must have in your possession the pink slip registration for your automobile and proof of liability insurance on that automobile to get inspection sticker.

New residents have several days to obtain one after being issued Louisiana plates and registration.

BOAT REGISTRATION

Forms to register all motorboats may be obtained through local boat dealers or the Louisiana Department of Wildlife and Fisheries located on Crawford Landing Road in Slidell, (985) 646-6440.
VOTER REGISTRATION

To be eligible to vote, newcomers must register in the parish in which they reside. There are no residency requirements prior to registration; however, new voters must register at least 24 days prior to a general or primary election to vote in that election.

Valid documentation showing the person’s signature is required. A naturalized citizen must present naturalization papers or a current U.S. passport. For further information contact the Slidell Voter Registration Office, 520 Old Spanish Trail, Slidell, LA 70458, (985) 646-4125

UTILITY INFORMATION

ELECTRICITY

Central Louisiana Electric Company (CLECO) provides electric service for residential and commercial users in the Slidell areas.
Central Louisiana Electric Company
154 Florida Avenue, Slidell, LA 70458
Monday thru Friday, 8:30 to 4:30
(800) 622-6537

Residential customers are required to make a deposit and (if residing within the city limits of Slidell) present an Occupancy Permit to CLECO at the time of application for electrical service.

	RESIDENTIAL DEPOSIT REQUIREMENTS

	
	Meter Deposit
	Connection Fee

	Homeowners
	$100.00
	$20.00

	Rentals
	$150.00
	$20.00

	Mobile Homes
	$150.00
	$20.00

One business day advance notice required on previously occupied dwellings. Five to eight business days advance notice required on new dwellings. CLECO serves customers within a set radius of the City of Slidell. Outside these boundaries, customers received electrical service from Washington-St. Tammany Electric Cooperative, Inc.

Washington-St. Tammany Electric Cooperative, Inc.

1512 Gause Blvd, P.O. Box 529, Slidell, LA 70461

Hours: Monday thru Friday 8:00 to 5:00

Phone: Monday-Friday (985) 643-6612 and Saturday, Sundays & Holidays (985) 643-6916

Applications must be completed at the WST office on Gause Blvd.
Application fees:
Properties owned by applicant $135.00

Rentals, apartments, not owned by applicant$185.00

 NATURAL GAS SERVICE

The Louisiana Gas Service Company provides natural gas for both residential and commercial users in the Slidell areas.

Louisiana Gas Service Company

791 Robert Blvd., Slidell, LA 70458

Monday thru Friday 8:30-4:30
(985) 643-3303

The city of Slidell requires that all new occupants within the city limits secure an Occupancy Permit from the City Permit Office located at the corner of Bouscaren and Second Streets in Slidell. This permit must be presented before a deposit can be taken and gas service turned on.

	RESIDENTIAL DEPOSIT REQUIREMENTS

	
	Deposit
	Connection Fee

	Homeowners
	$60.00
	$25.00

	Renters
	$75.00
	$25.00

	Mobile Homes
	$75.00
	$25.00

Requires minimum of one business day to establish service for homeowners, rental and mobile homes. The customer, or his representative, must be at the location where the gas service is to be provided when such service is turned on.

WATER SERVICE
The City of Slidell provides water for the Slidell area. They have three separate wells, each maintaining 40 pounds of pressure within the system year round. In the event of an emergency, water pressure can be increased. Total water storage capacity is 750,000 gallons.

Residents living within the city limits of Slidell are on a metered billing system through Slidell Sewage and Water.

Slidell Sewage and Water

2055 Second St., Slidell, LA. 70458

Monday thru Friday 8:45-4:30
(985) 646-4309
Establishing service requires completion of application and a $60.00 deposit.

If you reside outside the city limits of Slidell, your water service will be provided by one of the following companies:

Bayou Liberty Water Service Company

P.O. Box 804, Bayou Liberty Road, Slidell, LA 70460

Monday thru Friday 8:30-4:30
(985) 643-1216
Requires completed application.
Residential Deposit Requirements:
	Homeowners
	$50.00

	Renters
	$80.00

Coast Waterworks

379 Lakeview Drive, Slidell, LA 70458
Monday thru Friday 8:00-noon & 1:00-5:00

(985) 641-7932

Eden Isles & Oak Harbor Area
Requires completed application.
Residential Deposit Requirements:
	Homeowners and Renters (water only)
	$62.00

	Monthly Garbage Fee
	$18.00

Belair & Airport Area
Requires completed application.

Residential Deposit Requirements:
	Homeowners and Renters
	$100.00

	Monthly Garbage Fee
	$18.00

Resolve Systems, Inc.

 220 Whisperwood Blvd., Slidell, Louisiana

Monday thru Thursday 8:00-4:00 and Friday 8:00–3:00

(504) 649-3776
Requires completed application.
Residential Deposit Requirements:
	Homeowners and Renters
	$70.00

Cross Gates Utility Company

 350 North Military Rd., Slidell, Louisiana
Monday thru Friday 8:00-4:00
(504) 643-1376

 Residential Deposit Requirements:

	No Deposit Required
	

	Hook Up Fee
	$10.00

Louisiana Water Service, Inc.
201 Holiday Blvd., Suite 150, Covington, Louisiana
Monday thru Friday 8:00-4:30
1-800-682-8471
No
Application required.
Residential Deposit Requirements:

	Homeowners
	$80.00

	New Account Fee
	$30.00

RECYCLING

Curbside recycling is available in Slidell. Generally, recyclable items include aluminum cans, newspapers, plastic jugs with #1 or #2 at the bottom, and glass food containers. Parish residents may also take recyclable items to the parish-recycling center in Mandeville. For further information contact:
	St. Tammany Parish Recycling Center
	985-892-2085

	Old telephone books may be recycled at the Winn Dixie Supermarkets in Slidell in the recycling barrel located inside the store.

COMMUNITY INFORMATION SOURCES
	Greater Slidell Area
Chamber of Commerce

118 West Hall Avenue

Slidell, LA

985-643-5678
www.slidellchamber.com
	Tourist Commission

68099 Hwy 59

Mandeville, LA

985-892-0520

COMMUNICATIONS

POSTAL SERVICES

The US Post Office operates two branches in Slidell. Counter service, mail drop boxes and postal boxes are available at each location.
	Main Post Office

1950 Second St. (in Olde Town)

Monday thru Friday 7:00am to 5:30pm

Saturday 9:00am to 12:30pm
	Branch Office

1897 Hwy 190 (Gause Blvd. West)

Monday thru Friday, 9:00am to 5:00pm

Saturday, 9:00am to 11:00am

TELEPHONE
Local telephone service is provided by Bell South Telephone Company.
	Type of Service
	Telephone
	Hours

	Residential
	(985) 557-6500
	Monday thru Saturday, 7:00am to 10:00 pm

	Office or Commercial
	(985) 557-6000
or
(800) 238-5501 (Outside Louisiana)
	Monday thru Friday, 8:30am to 4:30pm

Requires the following information:
· Complete street address
Type of service
· requested
· Directory listing appearance preference

· Information about previous phone service
·
· Other credit information

TELEVISION
Cable service is available from Charter Communications. Customer Service can be reached at: (985) 645-8000.
EDUCATION

PUBLIC EDUCATION
The public education system in St. Tammany Parish consistently ranks first in the state of Louisiana and the public school students routinely rank above national and state levels on the California Achievement Test (CAT) and the Louisiana Educational Assessment Program (LEAP).

A board of fifteen elected members sets public school policy from parish districts that are apportioned on a population basis. Monthly open meetings are held in Covington on the second Thursday of each month at 7:00pm. Three meetings per year are held in Slidell.

Within the Parish, there are seven public high schools, 41 elementary, middle and junior high schools, a special school and an alternative school with an approximate enrollment of 32,677 students.

Specialized programs include:

· Transitional First Grade – For students who have completed kindergarten but are not ready for a full first grade program.

· Special Education – Exceptional children aged 3-21 have access to special academic programs or alternative opportunities according to their needs. Included are programs for talented and gifted children, hospital/homebound services for students whose illnesses will keep them out of school for three weeks or more.

· Music and Art – Offered as electives in high schools and several junior highs. Courses offered are classroom music, band and chorus. Elementary students can also study strings using the Suzuki Talent Education method.

· Adult Education – Day and nighttime programs are available for anyone wanting to earn their General Equivalency Diploma (GED), which is equal to a high school diploma and is acceptable in qualifying for college entrance or employment.

· Community Education – Various facilities are available on some afternoons and evenings for recreational social and cultural enrichment programs for children and adults.

· Vocational Education – Louisiana Technical College in Slidell offers courses in business, nursing, computers and many different skilled trades for adults and high school students over 16 years of age

TEACHING STAFF

Of a total of over 4,400 employees approximately 2,500 of them are teachers. About half of these teachers have master degrees or higher. In addition, there are Curriculum Specialists who write guides and coordinate curriculum improvements through direct contact with teachers and students.

REGISTRATION

First time St. Tammany students will need:
· Certified Birth certificate
· Health records
· Proof of residency
· A transfer form and assignment letter for high school students and transferees
· A social security number
 The following documents are needed to complete the registration process at all schools:

· Certified Birth certificate

· Louisiana White Health Card (proof of immunization)
· Proof of residency

· Letter of Assignment from the Annex Office
· Student’s social security number (Social Security Card is optional)
For further information contact:

St. Tammany Parish Public School System
Slidell Annex
980 9th Street
Slidell, Louisiana 70458

(985)-646-4917

TRANSPORTATION

Bus transportation is provided to all public school students who live more than one mile from school.
PRIVATE & PAROCHIAL SCHOOLS
There are many excellent private and parochial schools in the Slidell area. Please contact the following schools for specific information.

	Bright Beginners Pre-School & Learning Center
	(985) 643-0860

	Calvary Baptist Pre-School & Elementary
	(985) 643-7224

	Emerson Academy
	(985) 649-3301

	First Baptist Christian School
	(985) 643-3725

	Lake Castle North Private School
	(985) 641-3363

	Mother Hen Preschool & Nursery
	(985) 643-8000

	Our Lady of Lourdes
	(985) 643-3230

	Pope John Paul II High School
	(985) 649-0914

	Saint Margaret Mary School
	(985) 642-4612

	Slidell Christian Academy
	(985) 641-3785

	Wee Wisdom Day Care
	(985) 641-2710

COLLEGES & UNIVERSITIES

Several well-known universities are located within 30 minutes of Slidell with some schools offering classes in the Slidell area. For further information please contact the following institutions:

	University of New Orleans – Lakefront
	(504) 280-6000

	Slidell Group
	(985) 645-3505

	Tulane University
	(504) 865-5000

	Loyola University
	(504) 865-2011

	Southern University of New Orleans
	(504) 286-5000

	Xavier University
	(504) 486-7411

	Dillard University
	(504) 283-8822

	Our Lady of Holy Cross College
	(504) 394-7744

	Delgado Community College – New Orleans
	(504) 483-4114

	Louisiana State University Medical Center
	(504) 568-4808

	Notre Dame Seminary School of Theology
	(504) 866-7426

	New Orleans Baptist Theological Seminary
	(504) 282-4455

	Southeastern LA University – Hammond
	(985) 549-2000

TRADE SCHOOLS

	Louisiana Technical College – Slidell
	(985) 646-6430

	Delgado Community College – Slidell
	(985) 646-6420

	Grantham College of Engineering
	(985) 649-4191

SPECIAL NEEDS CHILDREN

If you are new to the St. Tammany Parish School system and your child has special education needs, you must contact the Pupil Appraisal Office for an assessment.
For information contact:

Pupil Appraisal Office
2552 Sgt. Alfred Drive
Slidell, Louisiana 70458
(985) 646-4920

If you are transferring within the parish and your child has special education needs, you must notify the Special Education department to receive the approval for the assignment into the new school.

Special Education Department
(985) 646-4946

NOTE: If you do not have the proper proof of your residence, you must make an appointment to see the Supervisor of Child Welfare and Attendance.

SLIDELL LIBRARY

The Slidell Library is the largest and busiest of the 10 St. Tammany Parish branches. Open 64 hours each week, it is the only parish library open Sunday afternoons.

The library inventory includes over 75,000 books, 150 magazine subscriptions, a collection of music on CD, and a new and growing collection of videos. Back files of magazines are available on microfilm.

Most books may be checked out for 4 weeks, although best sellers and videos are circulated for one week only. Books may be renewed one time. Late charges are 10 cents per day (per item), with a maximum fine of $5.00 per day.

Books that are not on the shelf may be reserved. Reserves are placed system-wide and filled by the first branch to have the book available. This service is free.

In order to obtain a library card, you must have proof of address (driver’s license, postmarked envelope, etc.) and your social security number. Your social security number will be the alternative number for your library card. A St. Tammany Library card may be used at all branches. Likewise, materials checked out at any branch may be returned to any other branch.

Children may register at age five. A child’s first card requires the presence of a parent or someone responsible for the child.

Since children account for about 40% of Slidell’s circulation, innovative programs are produced and presented by a juvenile services coordinator and children’s librarian. The toddler program is for 2 year olds, and their parents or another grownup. Registration is required since there is always a waiting list. There is also a summer reading program, which is both fun and educational.

National Library Week is held in April, with the main event being an essay contest. It is open to all parish students; the topic is any American author. Grades seven through nine, and ten through twelve are judged separately, with cash prizes awarded to three winners in each section.

ARTS & CULTURE

SLIDELL CULTURAL CENTER

The Slidell Cultural Center, located at 444 Erlanger Street, is an exhibition gallery for fine art, history and science displays. The center also houses the office of the Department of Cultural Affairs and the Commission of the Arts. A meeting room is available for non-profit organization use.

THE MUSICAL ARTS ASSOCIATION

The Musical Arts Association consists of both musicians and music enthusiasts. The community has a concert band, jazz, string, brass and woodwind ensembles, which work with school children and perform at local functions. The full concert band performs three yearly concerts, two of which include the Civic Chorus, and sponsors summer recitals. Concerts are held at the Slidell Civic Auditorium.

The Slidell Youth and Community String Orchestra is made up of young and adult string musicians. Their goal is to foster love of music through the beauty of the strings.

The Slidell Symphony Society, along with partial grant funding from the City and community participation, brings a professional symphony to the city each season.

The YMBC Jazz Festival Enterprises presents a jazz festival each spring. The Festival is a family event featuring outstanding jazz music in a park atmosphere.

St. Tammany Jazz Club members, dedicated to the preservation of Dixieland Jazz, travel from across southeastern Louisiana and Mississippi to play together.

SLIDELL LITTLE THEATER

The Slidell Little Theater has over 30 years of performance to their credit. The season runs August through May with special performances and a children’s workshop in the summer.

PROFESSIONAL AND AMATEUR DANCE
The Slidell Dance Theater is a non-profit organization that promotes classical dance in the community. The theater consists of a ballet corps of young dancers who present an annual production of The Nutcracker. Professional guest artists perform with the local amateur dancers who are chosen through open auditions.

ARTS, CRAFTS AND MORE

The Slidell Art League is a visual arts organization that hosts shows each year. With open membership, it offers a variety of workshops and also promotes volunteer projects such as teaching in public schools and sponsoring a parish wide Youth Art Festival each year.

The Slidell Artists and Craftsmen Guild is comprised of skilled artisans including artistic quilt makers, handmade furniture makers, pine needle basket weavers and potters. The group offers a wide variety of workshops and technical support for its members’ shows each spring and fall.

The St. Tammany Porcelain Art Club studies porcelain art techniques, organizes workshops and field trips to study art, and hosts shows.

The Slidell Photography Club
offers workshops, field trips and critiques to members sharing their interest in photography.

The Friends of the Slidell Library sponsor the Live Poets Society, under the auspices of the Creative Writers Group. They offer poetry readings at the Slidell Culture Center. Local authors meet at the Slidell Library.

THE COMMISSION ON THE ARTS

The Commission, an agency of the city of Slidell Department of Cultural Affairs, is governed by a board of volunteers appointed by the mayor with the primary function to develop, nurture and sustain the cultural life of the community.

Programs offered by the Commission include: grants to non-profit organizations for cultural programs; workshops for volunteers; summer arts and recreation programs for children presented with the city Recreation Department and “Bravo”, a community cultural newsletter. The Commission also presents performances by artists covering the full spectrum of the performing and visual arts.

The Commission presents shows from the Smithsonian Institution and Southern Arts Federation, as well as works by prominent local artists. Historical and scientific exhibits are presented at the cultural center.
MARDI GRAS

Mardi Gras tradition dates back to ancient times when spring festivals were held to guard the fertility of animals and crops. These festivals live on in Europe today as Fasching in Germany, Carnivale in Italy, and Mardi Gras in France.

French explorer Pierre le Moyne, Sieur d’Iberville landed near the mouth of the Mississippi River in 1699. He named the spot Pointe du Mardi Gras in honor of the Mardi Gras celebration then being held in his homeland. In 1718 Piere Le Moyne’s brother, Jean Baptiste le Moyne, Sieur de Bienville, established a town along the river and named it Novelle Orleans.

Although Mardi Gras changed over the years, it became a Creole custom with the first street parade in 1838. In 1857, the first Carnival Club, Krewe of Comus, was organized in honor of the Roman God of Revelry. Appropriately the Krewe of Comus paraded on Mardi Gras night with two small floats followed by African-American servants carrying flambeaux (lighted torches). Comus is responsible for inventing the word “krewe” and setting the standard of naming krewes using mythological names.

More than one hundred krewes exist today as private, nonprofit social clubs. They sponsor the great parades that have made the Crescent City’s Carnival world famous. Parades start several weeks before Mardi Gras. Nearly 70 theme parades, each sponsored by a different krewe, feature elaborate floats, marching bands, dancers, clowns, and flambeaux.

Throw me something mister” is the common greeting received by float riders. Beads and trinkets called “throws” are then tossed to eager parade watchers. Throws represent “treasures” to the parade “goers”.

Doubloons are aluminum souvenir coins decorated with krewe emblems and are also popular throw items.

Above all, Rex (“king” in Latin) is the King of Carnival. King Rex and his queen rule over Mardi Gras.

FAMOUS KREWES

Other popular and long running krewes include Bacchus (The Greek God of wine), Endymion (the Greek God of eternal youth), and Zulu, the oldest African-American krewe, founded in 1909.

The Mardi Gras tradition lives on in Slidell as well where you will find several family oriented krewes, which sponsor parades and other events. Some of the Krewes include, Krewe of Troy, Krewe of Slidellians, Mystic Krewe of Perseus, Krewe of Bilge, Krewe of Dionysus, Krewe of Flora, and Krewe of Selene, the first Slidell night parade.

OTHER MARDI GRAS TRADITIONS
King cakes are oval confections decorated with purple, green, and yellow carnival colors. Each cake contains a small plastic baby doll, which symbolizes the finding of baby Jesus by the Magi. Whoever
 finds the baby must host the next party or purchase the next king cake. Over 500,000 king cakes are consumed each year.

One of the cherished traditions of Mardi Gras surrounds the theme song “If Ever I Cease To Love.” In 1872, His Imperial Highness Alexis Alexandrovich Romanov, a Russian grand duke and nephew of the Tsar visited America. While in New York, he heard a beautiful actress names Lydia Thompson sing the song. When the grand duke later learned of Lydia’s upcoming trip to New Orleans, he also decided to make the trip south. Upon learning that the grand duke would be visiting, a Mardi Gras extravaganza was planned in his honor.

Mardi Gras was declared an official holiday, and a new krewe, Rex, was formed to welcome the grand duke. Special Carnival colors were selected – purple (for justice), green (for faith) and gold (for power). Since everyone knew how much the grand duke liked “If Ever I Cease to Love,” band after band played the song. Before long, everyone was singing.

Many of these Mardi Gras traditions – Rex, King of Carnival, the official Mardi Gras Holiday, and theme song “If Ever I Cease To Love” – remain to this day.

SPORTS & RECREATION

Louisiana is called the “Sportsman’s Paradise”. St. Tammany Parish is in the heart of it all. A network of waterways, bayous, lagoons, canals and “trennaisses” border Lake Pontchartrain and Lake Borgne.

CAMPING AND HIKING

Camping is a favorite outdoor activity in the Slidell area with piney wood areas with natural nature trails that wind through Louisiana’s delta swampland.

Two state operated campgrounds exist in St. Tammany Parish. For scenic strolls, the Chevron Boardwalk and the Nature Conservancy’s White Kitchen Preserve are local favorites. Louisiana’s most significant wetland region includes the Pearl River Basin. A walk in this area will take you through woodlands, cypress and black gum swamp and fresh water marsh.

HUNTING

There are private leases, hunting clubs and “Open to the Public” places in the area. Honey Island Swamp is open for public hunting of game species including whitetail deer, dove, feral hog, rabbit, squirrel, quail, turkey, woodcock, snipe, rail, duck, goose, gallinules and coots. Contact the Department of Wildlife and Fisheries, (985) 646-6440, for current licensing information.

FISHING
The Pearl River system - East Pearl, East Middle Pearl, Middle Pearl, West Middle Pearl, and West Pearl River - are good freshwater fishing areas. There are also inland freshwater canals, bayous bordering on brackish water lagoons, lakes and top fishing spots like Salt Bayou, Geoghagen’s Canal, Bayou Lacombe, Carr Drive Canal and Oyster Factory Canal – all places easily found on any local map.

Lake Pontchartrain, the lighthouse in the Rigolets, the flats at the Chef, and shoreline oyster reefs in Lake Borgne are all hotspots for good saltwater fishing, along with Beacon Number 6, Piling 30 at the Twin Spans, 4-x Bayou, Bayou Thomas and Martello Castle.

SHRIMPING

All the open waters of Lake Pontchartrain (except for a small sanctuary portion), Lake Borgne, Rigolets Pass, Chef Pass and outward into Breton Sound are open twice a year. Brown shrimp season is in the spring; white shrimp season is in the fall.

Every kind of boat from 16-foot johnboats to 30-foot open water Lafitte skiffs pull every size trawl net from 16-50 feet, and “butterfly nets” that skim the surface. When trawling season isn’t open, you can toss a cast net for shrimp any day of the year.

BOATING

Lake Pontchartrain, Lake Borgne, Pearl River, and the hundreds of bayous and canals that perimeter the parish provide ideal year-round recreational boating fun. Public boat launches in the area include Robert’s Landing behind the train station, as well as sites at Fort Pike, Crawford’s Landing, Davis Landing and Highway 90 Landing. There are also numerous marinas located on the north shore.

CRAWFISHING

Crawfishing or mudbug catching is an activity in the St. Tammany Parish area. The swamplands are rich in crawfish production. The season is April through June. Crawfish can also be fished from a boat with deepwater traps or from the bank with square dip nets.

CRABBING

From a boat using ring nets suspended from empty bleach bottles and baited with fish heads or chicken necks, a bushel basket of crabs can be caught most days throughout the year. Crabbing is also done from numerous shoreline spots and bridges around the lake.

SLIDELL RECREATION DEPARTMENT

The Recreation Department offers a wide variety of sporting activities including tennis, ladies cabbage ball, men’s basketball and softball. In addition, they sponsor a summer program for children who live within the city limits of Slidell. The Slidell Recreational Department is located at 105 Robert Road in John Slidell Park and operates the major parks within the City limits.

GOLF

There are three golf courses and one driving range in Slidell. Please call each specific course for fee information.

	Oak Harbor Golf Club
(Public)

201 Oak Harbor Boulevard

Slidell, Louisiana 70458

(985) -646-0110

(18 holes, green fees)
	Pinewood Country Club
(Semi-Private)

405 Country Club Blvd.

Slidell, Louisiana 70458

(985) 643-6892

Non-members must schedule tee times 48 hours in advance

(18 holes, green fees)

	Royal Golf Club
(Public)

201 Royal Drive

Slidell, Louisiana 70460

(985) 643-3000

(18 holes, green fees)
	Live Oak Driving Range

(985) 641-5500

300 Brownswitch Road

Slidell, Louisiana 70458

(9 holes, green fees, driving range, putt, putt, bumper boats – go carts)

TENNIS

Tennis programs are available for all ages and levels. Here is a sampling of what is available:

	Cross Gates Athletic Club

200 North Military Road,

Slidell, Louisiana

(985) 643-8194

Ten hard courts, junior program, weekend USTA leagues, private and group lessons.
	Pinewood Country Club

501 Country Club Blvd.

Slidell, Louisiana 70458

(985) 643-6892

2 Courts

	Slidell Recreation Department
Tennis Courts

Sgt. Alfred Drive

Slidell, Louisiana

(985) 646-4371
	Chamale Cove Tennis Courts

90 Chamale Cove

West Slidell, Louisiana 70460

(985) 649-2751

SPORTS LEAGUES

Slidell Bantam Baseball Association

The SBBA
 is a non-profit organization whose goal is to provide recreational softball and baseball for Slidell youth.

Independent of the parish and city governments, SBBA depends upon registration fees, sponsor fees, fundraising activities and donations for its financial well-being. It relies on parents and family members to volunteer as coaches, commissioners, team coordinators, scorekeepers, and spectators.

An all-volunteer board of directors elected annually by the membership administers the organization. Participation of boys and girls ages 5-17 runs upwards of 2,000 children.

SBBA hosts separate tournaments at the end of each regular season, plus an annual Fourth of July tournament and the Dizzy Dean World Series.

SBBA is located on Terrace Avenue, north of Old Spanish Trail, and has twelve fields that allow all games to be played within one facility. From April through June, there are games five nights a week and all day on Saturday. Membership is open to everyone in the greater Slidell area.
SLIDELL LADIES CABBAGE BALL LEAGUE (SLCL)

The SLCL provides fun, exercise, and a chance to socialize for over 250 women every spring. The league runs from April to August, with games played every Friday night at John Slidell Park on Robert Boulevard.

Each team must pay an entry fee, which includes the cost of 17-19 games, umpires, and game balls. Players must be either 21 years of age or married, with each team able to carry two players between the ages of 18 and 20.

SLIDELL YOUTH BASKETBALL ASSOCIATION (SYBA)
The SYBA is an incorporated youth sports organization dedicated to providing quality recreation to the youth of the Slidell area. It is governed by a board of directors elected each year by the general membership comprised of coaches and parents of participating youth.

The SYBA provides recreation for over 1,000 girls and boys, ages 5-18, through its basketball and volleyball leagues.

In addition to regular season play, the SYBA is represented by players, ages 8-12, who travel across the state to compete in biddy tournaments.

With no facilities of its own, the SYBA depends on the city of Slidell and area school gyms for practice and game facilities. The association is financed through participant registrations fees, sponsorship by local business and an annual grant from the city of Slidell.

SLIDELL YOUTH FOOTBALL ASSOCIATION (SYFA)

SYFA is a non-profit, volunteer organization established to provide children ages 6-15 the opportunity to play tackle football in safe, organized environment. All SYFA coaches are nationally certified through the National Youth Sports Coaches Association.

The program has over 500 participants on 28 teams, plus approximately 200 additional participants in its auxiliary cheerleading program. SYFA is funded primarily by private fund-raising activities, donations from individuals and support from the city of Slidell.

The organization is directed by seven board members and is the oldest volunteer youth athletic association operating on the north shore of Lake Pontchartrain. Facilities are located in Slidell off Terrace Avenue, where they have three full-sized football fields.

SLIDELL YOUTH SOCCER CLUB

The Slidell Youth Soccer Club is a non-profit organization that provides an outlet for boys and girls ages 5-19 in Slidell and the surrounding area.

The program is one of the strongest in the Gulf South and boasts over 1,000 participants on 90 teams that compete in weekend games on the 23 local soccer fields. The club offers developmental, recreational, and select programs.

Funding is derived entirely from player registration fees and team sponsorships. Fees include the cost of a complete uniform. Registration is held in mid-August and mid-January, with discounts available for families with more than one child registering.

SHOPPING

ANTIQUES

The Slidell Antique District is located in Olde Town and radiates out from the intersection of Front Street and Fremaux Avenue. You will find approximately one dozen stores, catering to all tastes. Twice each year – In April and October – the 6 block area of Olde Town is transformed into a “Street Fair”, attracting dealers from a five-state area selling antiques, collectibles, crafts and food.

	Magnolia House Antiques

228 Erlanger, Slidell, LA 70458
(985) 641-3776

Mon-Sat 10am to 5pm,

Sunday 1pm to 5pm

Hard to find items including china, crystal, Quilts, linens, handmade solid oak furniture.
	Christy’s Collectibles

1952 First St, Slidell, LA 70458

(985) 646-0801

Monday thru Saturday 10am to 5:30pm

Sunday 12pm to 5pm

Dolls, bears, tapestries, collectibles, teas,

potpourri, and custom framing.

	Ann’s Place

39613 Pecan Dr, Pearl River, LA 70452

(985) 641-2754

Monday thru Saturday 9am to 5pm

Choose from Victorian, empire or oak furniture. (Pecan Drive is located off Military Road)

	Ann’s Flower Shop

141 Bouscaren Street, Slidell, LA 70458

(985) 643-4615

Monday thru Saturday 9am to 5pm

Green plants, silk arrangements, fresh flowers, fruit baskets and balloon bouquets.

	Old Town Slidell Soda Shop

301 Cousin St, Slidell, LA 70458
(985) 649-4806

Monday thru Saturday 11am to 9pm

Ice cream sodas, sundaes, malts, shakes, floats, sno-balls, banana splits, old- fashioned candies
	Barbara’s Victorian Closet

124 Erlanger St, Slidell, LA 70458
(985) 641-6316

Monday thru Saturday 10am to 5pm

Sunday 1pm to 5pm

Furniture, pictures, jewelry, coins, quilts, toys, dolls, Mardi Gras costumes and

collectibles.

	Recollections

2265 Carey St, Slidell, LA 70458
(985) 641-9410 Shop
(985) 643-8363 Home

Hours by Appointment

Furniture, cut glass.
	Genna’s

(985) 847-0029

Gourmet coffee, tea, scented candles, dolls, collectibles, jewelry and unique gifts.

	Victorian Tea Room

2228 Carey St, Slidell, LA 70458
(985) 643-7881

Saturday 9am to 2:30pm

Homemade cuisine including soups, sandwiches, salads, quiche, chicken salad, homemade bread and desserts.
	Something Old/Something New

1929 2nd St, Slidell, LA 70458
(985) 847-9473

Monday thru Saturday 10am to 5pm

Sunday 12pm to 5pm

Furniture, brick-a-brac, collectibles, unique gifts.

NORTH SHORE SQUARE MALL
North Shore Square has a variety of stores including Sears, JC Penney, Dillard’s, GAP, and Structure. You’ll also find many fine specialty stores and a food court.
North Shore Square Mall

150 Northshore Blvd, Slidell, LA 70460
(985) 646-0661

Exit Interstate 12 at North Shore Boulevard and Airport Road

Monday thru Saturday, 10 am to 9 pm

Sunday, 12 pm to 5:30 pm

SLIDELL FACTORY OUTLETS

This shopping center features more than 50 factory stores where you will find such items as designer clothes, leather goods, house wares and more

Slidell Factory Outlets
1000 Caruso Blvd, Slidell, LA 70461
(985) 646-0756
Old Spanish Trail and Interstate 10

ADDITIONAL SHOPPING RESOURCES

	Supercenter Wal-Mart

167 Northshore Blvd.

Slidell, Louisiana 70460

(985) 690-0123

Open 24 hours

	Sam’s Wholesale Club

181 Northshore Blvd

Slidell, Louisiana 70460

(985) 641-1401

	Home Depot

143 Northshore Blvd

Slidell, Louisiana 70460

(985)-641-6485
	

DINING OUT

Dining opportunities in and around Slidell range from the familiar to the unique. If you have a craving, there’s a good chance that a local restaurant will be able to satisfy it. Like every community, we have our share of fast food restaurants. It’s the distinctive dining experiences that we want to share with you.

	Assunta’s Italian Cuisine
985-649-9768
2631 Hwy 190 West, Slidell, Louisiana

Here you will find traditional Italian atmosphere and cuisine. Try the house specialty:

Shrimp Baciamella (shrimp topped with cream sauce and mozzarella cheese).

	Copeland’s
985-643-0001

1337 Gause Blvd., Slidell, Louisiana

A Cajun-American café born in Louisiana. Make sure you get an onion mum appetizer!

	Cracker Barrel Old Country Store
985-645-9631

790 East I-10 Service Road, Slidell

Step back in time and enjoy good country cooking in a warm friendly atmosphere. Browse in the country store for specialty items.

	Day Jevu
985-645-9800

126 Robert St., Slidell, Louisiana

Specializing in “A Little Bit of Everything”.

	Doug’s Restaurant
985-649-1805

348 Robert Road, Slidell, Louisiana

Specialties range from boiled seafood to veal to lobster topped with Creole sauces.

	Eden of King Chinese Restaurant
985-641-2889

4430 Pontchartrain Drive, Slidell, Louisiana

Gourmet Chinese food, served on the waterfront. Choose from Mandarin, Cantonese, Szechwan or Hong Kong cuisine.

	KY’s Olde Town Bicycle Shop
985-641-1911

2267 Carey Street, Slidell, Louisiana

Located in Olde Town Slidell, enjoy the relaxed atmosphere and a variety of sandwiches.

	La Provence
985-626-7662

25020 Hwy. 190, Lacombe, Louisiana

Rated among the best, this restaurant has a worldwide reputation. Specialties include duck, lamb, and quail.

	Olde Town Soda Shop
985-649-4806

301 Cousin Street, Slidell, Louisiana

Located in Olde Town Slidell, serving ice cream sodas, malts, sundaes and sandwiches in a 1950’s setting.

	Outback Steak House
985-649-4329

830 East I-10 Service Road, Slidell, Louisiana

“Aussie” atmosphere centered around exceptional food and variety. Outback steaks are unique in flavor and tenderness.

	Ray’s Bull Pen
985-641-3456

1777 Old Spanish Trail, Slidell, Louisiana

City of Slidell’s oldest restaurant and lounge.

	Sal and Judy’s
985-882-9443

27491 Hwy. 190, Lacombe, Louisiana

Rated “4 Beans” by the local press, this authentic Italian cuisine is prepared in an intimate country setting.

	Semolina’s
985-641-3456

1503 Gause Blvd., Slidell, Louisiana

Pastas of the world including Indian, Thai, Spanish, Chicago and Italian delicacies.

	Southside Café
985-643-6133

3154 Pontchartrain Drive, Slidell, Louisiana

Enjoy freshly prepared entrees served in comfortable surroundings.

	Young’s Restaurant
985-643-9331or 985-643-2771

850 Robert Road, Slidell, Louisiana

Probably the world’s only restaurant without a sign. Young’s steaks are savored by the locals.

	Victorian Tea Room
985-643-7881

2228 Carey Street, Slidell, Louisiana

Teas and luncheons served in a comfortable, Victorian setting.

SIGHTSEEING & ENTERTAINMENT
Slidell is a fun place – a family place. There is plenty to keep you occupied and amused. And when you’ve finished exploring here, we encourage you to venture out in any direction –north, south, east or west. You’re sure to have a good time wherever you go!

FORT PIKE

Hwy. 190, near Slidell

Ft. Pike was built between 1819 and 1828, and was one of five forts designated to defend New Orleans. It was named to honor American Brigadier General Zebulon Pike whose expedition reached the Rocky Mountain peak, which bears his name.

BAYOU LACOMBE MUSEUM

Located on the site of the oldest schoolhouse in St. Tammany Parish, the two room museum houses historic artifacts, old tools, centuries old furniture and clothing, doll exhibits on Choctaw life and much more.

SLIDELL MUSEUM
2020 First Street, Slidell

Located in the old city jailhouse, the museum houses historic artifacts, documents, photographs, and more.

AREA PARKS
· Fritchie Park, Howze Beach Road, off Old Spanish Trail

· Griffith Park, Erlanger and Second Streets

· Honey Island Swamp Nature Trail, Pearl River, off I-59

· John Slidell Municipal Park, Robert Blvd.

· Chevron Boardwalk, Hwy. 190 at US90

· Possum Hollow Park, Cousin and Sixth Street

TOURS

· Gator Swamp Tours, Hwy. 90, (985) 649-1255 or (800) 875-4287

· Honey Island Swamp Tours, Crawford Landing Road, (985) 641-1769

· Swamp Monster Tours, Indian Village Road, (985) 641-5106 or (800) 245-1132

MOVIE THEATERS

· North Shore Cinema 6, 160 North Shore Blvd., 985-641-7953

· The Movies 8, Northside Plaza, Hwy. 190 at Front Street, 985-641-2110

SPORTS ACTIVITIES

· Bowling USA, 685 Brownswitch Road, (985) 649-4811

· Live Oak Driving Range, 300 Brownswitch Road, (985) 641-5500.
· 36 hole mini golf, batting cages, mini arcade, go-carts

· Skater’s Paradise, 1421 Hwy. 190, (985) 643-0839

DAY TRIPS & NEARBY ATTRACTIONS

AQUARIUM OF THE AMERICAS

Located on the banks of the Mississippi River at the foot of Canal Street in New Orleans,
(504) 861-2538.

AUDUBON ZOO

Entrance on Magazine Street in New Orleans, (504) 861-2538

MUSEUMS

· Blaine Kern’s Mardi Gras World, (504) 361-7821

· Louisiana Children’s Museum, (504) 523-1357

· Confederate Museum, 929 Camp Street, (504) 523-4522

· Contemporary Arts Center, 900 Camp Street, (504) 523-1216

· Louisiana Nature & Science Center, (504) 246-5672

· Louisiana State Museum, 701 Chartres, (504) 568-6968
· National D-Day Museum, Magazine Street, New Orleans
(504) 410-221 / www.ddaymuseum.org

STENNIS SPACE CENTER - Stennis Space Center, Mississippi, (228) 688-2370

RIVERWALK MARKET PLACE - #1 Poydras Street in New Orleans, (504) 522-1555

JACKSON BREWERY – MILLHOUSE - 600 Decatur Street, (504) 587-3810

LOUISIANA SUPERDOME - 1500 Block of Poydras, (504)-587-3810

MISSISSIPPI RIVER CRUISES

· Cajun Queen Riverboat, (504) 529-4567 or (800) 445-4109

· Creole Queen Paddle wheeler, (504) 529-4567 or (800) 445-4109

JAZZLAND THEME PARK - I-10 Chalmette Exit, New Orleans East, La.

CEMETERY TOURS

· Cukie’s Travels, Inc., (504) 244-9679

· Magic Tour, (504) 581-9693

FRENCH MARKET -Café Du Monde, (504) 581-2914

COOKING SCHOOLS & DEMONSTRATIONS

· New Orleans School of Cooking & Louisiana General Store
·
600 Decatur Street (Jackson Brewery), (504) 525-2665

· Creole Delicacies Gourmet Shop & Cookin’ Cajun Cooking School
Store #116 Riverwalk, #1 Poydras Street, (504) 586-8832

CLUBS AND ORGANIZATIONS.

NEWCOMER’S CLUB
The Slidell Newcomer’s Club is open to people who have relocated to the area within the past two years. As a social club, their main goal is to introduce you to new friends and contacts. They meet the second Wednesday of each month at Pinewood Country Club for a luncheon. They encourage you to be as involved or uninvolved in their activities as you want.

Many interest groups have evolved from within the club membership including Antiques & Trips, Beginner’s Golf, Book Group, Bowling, Bridge, Mom’s & Kids, Gardening, Hobbies & Crafts, Nightlife (Ladies Night Out) and Supper Club. They also sponsor a fall craft fair and Mardi Gras Ball.

For more information please contact Carole Woodward at (985) 726-0625

MORE CLUBS AND ORGANIZATIONS

	Alcoholics Anonymous, AA
	(985) 649-3206

	Al-Anon, Alateen, Alatot
	(985) 641-4357

	American Cancer Society
	(985) 845-2011

	American Legion, Post 374
	(985) 643-8061

	American Legion, Post 185
	(985) 643-9317

	American Red Cross
	(985) 643-5608

	Associated Catholic Charities
	(985) 641-8120

	Business & Professional Women’s Club
	(985) 649-6355

	Boys & Girls Club, Slidell
	(985) 643-3464

	Boy Scouts of America
	(985) 889-0388

	Chamber of Commerce
	(985) 643-5678

	Children’s Wish Endowment
	(985) 643-WISH

	Commission on the Arts
	(985) 646-4375

	Community Action Agency
	(985) 646-2090

	Community Christian Concern
	(985) 646-0357

	Consumer Credit Counseling
	(985) 641-4158

	Council on Aging
	(985) 641-1852

	Crisis Line
	(985) 646-2273

	Emotions Anonymous
	(985) 641-1897

	Family Service
	(985) 641-7185

	Friends of the Library
	(985) 646-6470

	Girl Scouts of America
	(985) 733-8220

	Goodwill
	(985) 641-0754

	Happy Hour Club
	(985) 882-5732

	Jobs Training Partnership Act (JTPA)
	(985) 646-0619

	Kiwanis
	(985) 645-4528

	Knights of Columbus
	(985) 641-3322

	League of Women Voters
	(985) 847-0387

	Masonic Lodge
	(985) 863-2077

	National Association of Retired Federal Employees
	(985) 649-0414

	Northshore Rotary Club
	(985) 649-0002

	Rotary Club of Slidell
	(985) 643-1234

	Operation Mainstream
	(985) 847-1851

	Overeaters Anonymous
	(985) 646-5500

	Parents Resource Institute for Drug Education
	(985) 643-2726

	Pregnancy Help Center
	(985) 643-4357

	Republican Women’s Club
	(985) 643-6102

	Safe Harbor
	(985) 643-0496

	Salvation Army
	(985) 643-5516

	Slidell Art League
	(985) 649-0962

	Slidell Little Theater
	(985) 649-7692 / 641-0324

	Slidell Mental Health Substance Abuse Clinic
	(985) 646-6401

	Slidell Mother of Twins
	(985) 649-7903

	Slidell Junior Auxiliary
	(985) 649-1607 / 649-6633

	Slidell Senior Citizens Club
	(985) 643-0501

	Sons of Italy
	(985) 639-0002

	St. Tammany Computer Association
	(985) 641-7548

	Toys for Tots
	(985) 643-2171

	Volunteer Coordinating Center
	(985) 646-4232

	Volunteers of America
	(504) 525-2179

	Women’s Civic Club
	(985) 847-1341

	Woman’s Health Foundation
	(985) 649-8617

	YWCA
	(985) 643-9922

	YWCA Battered Women’s Program
	(985) 643-9407

	Youth Services Bureau of St. Tammany
	(985) 649-4092

	XYZ Club
	(985) 643-5972

SENIOR CLUBS & ORGANIZATIONS

	American Association of Retired Persons (AARP)
	(985) 643-6864

	Council on Aging
	(985) 641-1852

	Happy Hour Club
	(985) 882-5732

	National Association of Retired Federal Employees
	(985) 649-0414

	Pearl River Senior Golden Club
	 (985) 863-5152

	ProAge (Slidell Memorial Hospital)
	 (985) 649-8695

	Retired Teachers Association
	 (985) 643-2364

	Slidell Senior Citizen Club
	 (985) 649-3702

	XYZ Club
	 (985) 643-6437 / 643-5972

YOU KNOW YOU’RE AT HOME IN NEW ORLEANS WHEN…

1) You consider reinforcing the attic floor so you can store more beads up there.

2) You not only can say Tchoupitoulas, but you can say it without laughing.

3) You begin to believe that purple, green, and gold look good together and will even eat things those colors.

4) You think of streetcars and ferries as transportation, not entertainment.

5) You know who won the most recent LSU-Tulane game.

6) You go to Pat O’Brien’s and don’t order a hurricane.

7) You are embarrassed to be seen with someone ordering a hurricane.

8) You stop saying “king of” Rex.

9) You know exactly what you are going to eat next Monday. And the Monday after that. And after that.

10) You’re not afraid when someone wants to “axe” you.

11) You are no longer alarmed to find baby dolls in your cake.

12) You learn to swallow the baby dolls without letting anyone know.

13) You consider it an honor, on certain occasions to have cabbages or coconuts thrown at you.

14) You find yourself describing things as “pollen yellow.”

15) You get into an argument over a seafood recipe- with your wallpaper man.

16) You know that “planned communities” can pop up faster than crawfish mounds.

17) You lean not to tailgate gravel trucks.

18) You learn more local news visiting the grocery store than you do by watching a TV newscast.

19) You look forward to summer as snowball season.

20) You mark your calendar for things like the Wooden Boat Festival and Coordinated Art Openings.

21) You can correctly spell words like Tchefuncte, Pontchartrain, Jahncke, and Fountainbleu.

22) Your list of closest personal friends includes several trees.

23) You understand that there’s more to life than going faster.

24) You no longer look for a canal on Canal Street.

25) You have friends you visit or write to, who you met standing in line at Jazz Fest.

26) Your entire freezer is filled with Ponchatoula strawberries.

27) You don’t think a banquette is either a bench in a restaurant or a bank.

28) You give your tire chains, snow shovel, and windshield scraper to your cousin visiting from Duluth.

29) You can walk far enough down Bourbon Street to reach a favorite restaurant and have absolutely no curiosity about what might be going on one block further down.

30) You remember to take empty sacks to parades.

31) You know that the hotter it gets-the more snowballs you’ll see on the streets.

32) You no longer expect the long, hot summer to be only three months long. Or four months. Or five months. Or six.

33) You get on a bus marked “cemeteries” without a second thought

34) You have discovered that those four-inch long cockroaches can fly, but have decided to retain your sanity anyway.

35) You pass the policeman on the corner while sipping from a “go cup” without expecting to be arrested.

36) You do not think about spinach when you see the word “Popeye’s.”

37) Your favorite football team wins four games in one year and you are exhilarated by the great season.

38) You know the coffee is going to have chicory in it, but you order it anyway.

39) You stop referring to places in relation to compass points and start referring to them in relation to water.

40) You would rather see a second line than get to the bottom line.

41) You know the best “doughnuts” are square and have no holes.

42) You think “lagniappe” is the prettiest word in any language.

43) You know that living anywhere else in the world would be very sad.

NOTES

40

[image: image1.png]