

**OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA**

THIRTY-FIFTH DAY'S PROCEEDINGS

**Forty-Third Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Wednesday, June 7, 2017

The Senate was called to order at 10:40 o'clock A.M. by Hon. John A. Alario Jr., President of the Senate.

Morning Hour

CONVENING ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Erdey	Morrell
Allain	Fannin	Morrish
Appel	Gatti	Peacock
Barrow	Hewitt	Perry
Bishop	Johns	Peterson
Boudreaux	LaFleur	Riser
Carter	Long	Smith, G.
Chabert	Luneau	Smith, J.
Claitor	Martiny	Thompson
Cortez	Mills	Ward
Donahue	Mizell	White
Total - 33		

ABSENT

Colomb	Milkovich	Walsworth
Lambert	Tarver	
Total - 5		

The President of the Senate announced there were 33 Senators present and a quorum.

Prayer

The prayer was offered by Pastor Tom Paine, following which the Senate joined in the Pledge of Allegiance to the flag of the United States of America.

Reading of the Journal

On motion of Senator Martiny, the reading of the Journal was dispensed with and the Journal of June 6, 2017, was adopted.

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally concurred in the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 123—

BY SENATORS PEACOCK, ALARIO, ALLAIN, APPEL, BARROW, BISHOP, BOUDREAUX, CARTER, CHABERT, CLAITOR, COLOMB, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, HEWITT, JOHNS, LAFLEUR, LAMBERT, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, MORRELL, MORRISH, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES STEVE CARTER, FOIL, JAMES, EDMONDS, DAVIS AND HOFFMANN

A CONCURRENT RESOLUTION

To commemorate the lifetime achievements of publisher and entrepreneur, Robert G. "Bob" Claitor Sr.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 124—

BY SENATOR PEACOCK AND REPRESENTATIVES CARMODY, CREWS AND HORTON

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the passing of Coach John Thompson, renowned football coach, teacher, and mentor and to celebrate his sports legacy that has spanned the greater portion of five decades.

Reported without amendments.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has reconsidered to concur in the proposed Senate Amendment(s) to **House Bill No. 341** by Representative Dustin Miller, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 223** by Senator Riser:

Representatives Foil, Henry and Hodges.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Introduction of Senate Resolutions

Senator Mizell asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 201—

BY SENATOR MIZELL

A RESOLUTION

To commend the Scoliosis Research Society, recognize the unwavering commitment to excellence in service, and designate June 2017 as National Scoliosis Awareness Month at the state capitol.

On motion of Senator Mizell the resolution was read by title and adopted.

SENATE RESOLUTION NO. 202— BY SENATOR MORRISH

A RESOLUTION

To commend Michael Goss on being the 2017 Kiwanis Regional Spelling Bee champion and on competing in the Ninetieth Scripps National Spelling Bee.

On motion of Senator Morrish the resolution was read by title and adopted.

SENATE RESOLUTION NO. 203— BY SENATOR WARD

A RESOLUTION

To commend the state of Israel, commemorate the fiftieth anniversary of the reunification of the city of Jerusalem, and designate June 7, 2017, as "Jerusalem Day" at the Senate.

On motion of Senator Ward the resolution was read by title and adopted.

Senate Resolutions on Second Reading

SENATE RESOLUTION NO. 194— BY SENATOR GATTI

A RESOLUTION

To commend Rachel Valentine on being named Bossier Parish 2017-2018 Middle School Teacher of the Year.

On motion of Senator Gatti the resolution was read by title and adopted.

SENATE RESOLUTION NO. 195— BY SENATOR MORRISH

A RESOLUTION

To urge and request the Louisiana School Boards Association, the Louisiana Association of School Superintendents, and the Louisiana Association of School Business Officials to jointly survey local school boards to determine the additional costs associated with audit requirements recently established for local school boards by the Louisiana Legislative Auditor.

On motion of Senator Morrish the resolution was read by title and adopted.

House Concurrent Resolutions on Second Reading

HOUSE CONCURRENT RESOLUTION NO. 116— BY REPRESENTATIVE NORTON

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to study and determine the desirability and feasibility of implementing the health home option in the medical assistance program, known commonly as Medicaid.

The resolution was read by title. Senator Barrow moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Allain, Barrow, Bishop, Boudreaux, Carter, Chabert, Cortez, Gatti, Johns, LaFleur, Long, Luneau, Martiny, Milkovich, Mills, Mizell, Morrish, Peacock, Peterson, Smith, G., Smith, J., Tarver, Thompson, Walsworth, Ward, White.

Total - 27

NAYS

Table with 2 columns: Name, Nays. Lists Claitor, Hewitt.

Total - 2

ABSENT

Table with 3 columns: Name, Yeas, Nays. Lists Appel, Colomb, Donahue, Erdey, Fannin, Lambert, Morrell, Perry, Riser.

Total - 9

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 119— BY REPRESENTATIVE MAGEE

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to engage a select group of stakeholders in the field of dental care concerning the prospective establishment of an independent claims review process for dental services provided through the Medicaid managed care program, and to make recommendations relative to that process to the legislative committees on health and welfare.

The resolution was read by title. Senator Chabert moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Allain, Appel, Barrow, Bishop, Boudreaux, Carter, Chabert, Claitor, Colomb, Cortez, Erdey, Fannin, Gatti, Hewitt, Johns, LaFleur, Long, Luneau, Martiny, Milkovich, Mills, Mizell, Morrish, Peacock, Perry, Peterson, Smith, G., Smith, J., Tarver, Thompson, Ward, White.

Total - 33

NAYS

Total - 0

ABSENT

Donahue Morrell Walsworth
 Lambert Riser
 Total - 5

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

Senator Long in the Chair

**Senate Concurrent Resolutions
 Returned from the House of Representatives
 with Amendments**

SENATE CONCURRENT RESOLUTION NO. 60—
 BY SENATORS PERRY, ALARIO, ALLAIN, APPEL, BARROW, BISHOP, BOUDREAU, CARTER, CHABERT, CLAITOR, COLOMB, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, HEWITT, JOHNS, LAFLEUR, LAMBERT, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, MORRELL, MORRISH, PEACOCK, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES ANDERS, ARMES, BACALA, BERTHELOT, BILLIOT, BROADWATER, TERRY BROWN, CARMODY, ROBBY CARTER, COX, DAVIS, DWIGHT, EDMONDS, GISCLAIR, LANCE HARRIS, HENRY, HOFFMANN, HOWARD, HUVAL, JACKSON, JAMES, JENKINS, LEGER, MIGUEZ, PYLANT, SHADOIN, STEFANSKI, TALBOT AND THOMAS

A CONCURRENT RESOLUTION

To authorize that the grounds surrounding the Old Arsenal Museum on the capitol grounds be designated as "The Louisiana Veterans Memorial Park".

The resolution was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original Senate Concurrent Resolution No. 60 by Senator Perry

AMENDMENT NO. 1
 On page 2, line 15, change "it's" to "its"

AMENDMENT NO. 2
 On page 2, line 16, change "it's" to "its"

Senator Perry moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fannin	Peacock
Allain	Gatti	Perry
Appel	Hewitt	Peterson
Barrow	Johns	Riser
Bishop	LaFleur	Smith, G.
Carter	Long	Smith, J.
Chabert	Luneau	Tarver
Claitor	Martiny	Thompson
Colomb	Milkovich	Walsworth
Cortez	Mills	Ward
Erdey	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux Lambert Morrish
 Donahue Morrell White
 Total - 6

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE CONCURRENT RESOLUTION NO. 117—

BY SENATOR WALSWORTH
 A CONCURRENT RESOLUTION

To create and provide for the Louisiana Historical Archives Task Force to study the conditions, issues, needs, and problems relative to the preservation of the state's historical archives and records and to recommend any action or legislation that the task force deems necessary or appropriate.

The resolution was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hoffmann to Engrossed Senate Concurrent Resolution No. 117 by Senator Walsworth

AMENDMENT NO. 1
 On page 2, line 8, after "Following" and before "members:" change "thirteen" to "fourteen"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative James to Engrossed Senate Concurrent Resolution No. 117 by Senator Walsworth

AMENDMENT NO. 1
 On page 2, line 8, change "thirteen" to "sixteen"

AMENDMENT NO. 2
 On page 2, between lines 22 and 23, insert the following:
 "(13) The president of the Southern University System, or his designee.
 (14) A representative of the African American Heritage Museum."

Senator Walsworth moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Mills
Allain	Erdey	Mizell
Appel	Fannin	Morrish
Barrow	Gatti	Peacock
Bishop	Hewitt	Riser
Boudreaux	Johns	Smith, G.
Carter	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Luneau	Thompson
Colomb	Martiny	Walsworth
Cortez	Milkovich	Ward
Total - 33		

NAYS

Total - 0

ABSENT

Lambert	Perry	White
Morrell	Peterson	
Total - 5		

June 7, 2017

The Chair declared the Senate concurred in the amendments proposed by the House.

Mr. President in the Chair

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments, Subject to Call

Called from the Calendar

Senator Allain asked that Senate Bill No. 207 be called from the Calendar.

SENATE BILL NO. 207— BY SENATOR ALLAIN AND REPRESENTATIVE BISHOP AN ACT

To amend and reenact R.S. 56:10(B)(1)(g) and to enact R.S. 56:10(B)(16), relative to saltwater fishing licenses; to direct dedicated monies of the Saltwater Fish Research and Conservation Fund to the administration of only certain programs; to limit the use of monies in the fund; to provide for terms, conditions, and requirements; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Bishop to Reengrossed Senate Bill No. 207 by Senator Allain

AMENDMENT NO. 1

On page 2, delete lines 16 and 17 in their entirety and insert in lieu thereof the following:

"(b) Neither the monies allocated to the programs described in subparagraph (a) of this Paragraph nor any other funds appropriated to the Department of Wildlife and Fisheries may be used for any of the following purposes:"

Senator Allain moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Allain, Appel, Barrow, Bishop, Boudreaux, Carter, Chabert, Claitor, Colomb, Cortez, Donahue, Total - 35; Erdey, Fannin, Gatti, Hewitt, Johns, LaFleur, Long, Luneau, Martiny, Milkovich, Mills, Mizell; Morrell, Morrish, Peacock, Peterson, Riser, Smith, G., Smith, J., Tarver, Thompson, Walsworth, Ward.

NAYS

Total - 0

ABSENT

Table with 3 columns of names: Lambert, Total - 3; Perry, White.

The Chair declared the Senate rejected the amendments proposed by the House.

Appointment of Conference Committee on House Bill No. 26

The President of the Senate appointed to the Conference Committee on House Bill No. 26 the following members of the Senate:

Senators Chabert, Mills and Perry.

Appointment of Conference Committee on House Bill No. 187

The President of the Senate appointed to the Conference Committee on House Bill No. 187 the following members of the Senate:

Senators Riser, LaFleur and Donahue.

Appointment of Conference Committee on House Bill No. 231

The President of the Senate appointed to the Conference Committee on House Bill No. 231 the following members of the Senate:

Senators Peterson, Riser and Walsworth.

Appointment of Conference Committee on House Bill No. 293

The President of the Senate appointed to the Conference Committee on House Bill No. 293 the following members of the Senate:

Senators Gary Smith, Luneau and Ward.

Appointment of Conference Committee on House Bill No. 466

The President of the Senate appointed to the Conference Committee on House Bill No. 466 the following members of the Senate:

Senators Thompson, Gatti and Fannin.

Appointment of Conference Committee on House Bill No. 651

The President of the Senate appointed to the Conference Committee on House Bill No. 651 the following members of the Senate:

Senators Morrell, Fannin and Donahue.

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally concurred in the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 31—

BY SENATOR WHITE

A CONCURRENT RESOLUTION

To continue and provide for the Louisiana Law Enforcement Body Camera Implementation Task Force to study and make recommendations regarding the requirements for implementation and development of best procedures for the use of body cameras and policies for access to and use of body camera recordings by law enforcement agencies in this state, and to provide for a written report of its recommendations and findings not later than sixty days prior to the 2018 Regular Session of the Louisiana Legislature.

Reported with amendments.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Conference Committee Reports

The following reports were received and read:

SENATE BILL NO. 60—

BY SENATORS WALSWORTH, ALARIO, APPEL, BARROW, BISHOP, BOUDREAUX, CARTER, CORTEZ, DONAHUE, ERDEY, FANNIN, HEWITT, JOHNS, LAFLEUR, LAMBERT, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WARD AND WHITE

AN ACT

To provide relative to state highways; to designate a portion of United States Highway 425 in the unincorporated community of Chase, in Franklin Parish, as the "Trooper Bobby Smith 'Vision of Courage' Memorial Highway"; to designate a portion of United States Highway 165 near the town of Sterlington, in Ouachita Parish, as the "Sterlington Police Officer David Elahi Memorial Highway"; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 7, 2017

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 60 by Senator Walsworth recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Transportation, Highways and Public

Works and adopted by the House of Representatives on May 24, 2017, be adopted.

2. That House Committee Amendment Nos. 2, 3, and 4 proposed by the House Committee on Transportation, Highways and Public Works and adopted by the House of Representatives on May 24, 2017, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete line 2 and insert the following:

"To amend and reenact Section 1 of Act No. 23 of the 2010 Regular Session of the Legislature, relative to state highways; to change the designation of a portion of Interstate 20 in Ouachita Parish to the "Servicemen Powell, Barnes, and Deal Memorial Highway"; to designate a portion of United States Highway 425"

AMENDMENT NO. 2

On page 1, between lines 16 and 17, insert the following:

"Section 3. The portion of Louisiana Highway 557 from five hundred feet south of its intersection with Pine Bluff Road to two hundred feet north of its intersection with Proffer Road in the Luna Community of the city of West Monroe, Louisiana, in Ouachita Parish, is hereby designated as the "Justin Levi Beard Memorial Highway".

Section 4. Section 1 of Act No. 23 of the 2010 Regular Session of the Legislature is hereby amended and reenacted to read as follows:

Section 1. Interstate 20 in Ouachita Parish between the Interstate 20 World War II Memorial Bridge in West Monroe and the Lincoln/Ouachita Parish Line is hereby designated as the "Servicemen Powell, Barnes, and Deal Memorial Highway" in honor of Marine Corporal Chad Powell of West Monroe who as a member of the 8th Marine Regiment, 2nd Marine Expeditionary Force of Camp Lejeune, North Carolina, was killed on June 25, 2005, when his convoy was attacked by a car bomb in Fallujah, Iraq; Lance Corporal Matthew Barnes of West Monroe who as a member of the 3rd Battalion, 6th Marine Regiment, 2nd Marine Division, 2nd Marine Expeditionary Force of Camp Lejeune, North Carolina, was killed on February 14, 2006, when a suicide bomber attacked his vehicle near Al Qa'im, Iraq; and Petty Officer 3rd Class Lee Hamilton Deal of West Monroe, who as a member of the Navy Regimental Combat Team-5, 1st Marine Expeditionary Force, assigned to the 2nd Marine Division Fleet Marine Force Atlantic of Camp Lejeune, North Carolina, was killed on May 17, 2006, while clearing an area of insurgent activity in Anbar Province, Iraq.

AMENDMENT NO. 3

On page 1, line 17, change "Section 3." to "Section 5."

Respectfully submitted,

Senators:
Mike Walsworth
Patrick Page Cortez
Francis Thompson

Representatives:
Frank A. Hoffmann
Kenny Havard
Jay Morris

Senator Walsworth moved that the Conference Committee Report be adopted.

June 7, 2017

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fannin	Peacock
Allain	Gatti	Perry
Appel	Hewitt	Peterson
Barrow	Johns	Riser
Bishop	LaFleur	Smith, G.
Boudreaux	Long	Smith, J.
Carter	Luneau	Tarver
Chabert	Martiny	Thompson
Claitor	Milkovich	Walsworth
Colomb	Mills	Ward
Cortez	Mizell	White
Donahue	Morrell	
Erdey	Morrish	
Total - 37		

NAYS

Total - 0

ABSENT

Lambert
Total - 1

The Chair declared the Conference Committee Report was adopted.

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 689** by Representative Marcelle:

Representatives Marcelle, Bishop and Magee.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 210** by Representative Coussan, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Rules Suspended

Senator Hewitt asked for and obtained a suspension of the rules to revert to the Morning Hour.

Introduction of Senate Resolutions

Senator Gatti asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 204—
BY SENATOR GATTI

A RESOLUTION

To commend Dr. Kyle Machen on being named the 2017-2018 Bossier Parish Middle School Principal of the Year.

On motion of Senator Gatti the resolution was read by title and adopted.

SENATE RESOLUTION NO. 205—
BY SENATOR GATTI

A RESOLUTION

To commend Nichole Nuccio on being named the 2017-2018 Bossier Parish High School Teacher of the Year.

On motion of Senator Gatti the resolution was read by title and adopted.

SENATE RESOLUTION NO. 206—
BY SENATOR GATTI

A RESOLUTION

To commend Haynesville Junior/Senior High School on its achievements during the 2016-2017 school year.

On motion of Senator Gatti the resolution was read by title and adopted.

SENATE RESOLUTION NO. 207—
BY SENATOR MORRISH

A RESOLUTION

To commend Hallie Boudreaux on being named Walnut Hill Elementary/Middle School's Elementary Rookie Teacher of the Year.

On motion of Senator Morrish the resolution was read by title and adopted.

SENATE RESOLUTION NO. 208—
BY SENATORS APPEL AND WALSWORTH

A RESOLUTION

To commend Stephanie Desselle on her retirement from the Council for A Better Louisiana.

On motion of Senator Appel the resolution was read by title and adopted.

Appointment of Conference Committee
on House Bill No. 244

The President of the Senate appointed to the Conference Committee on **House Bill No. 244** the following members of the Senate:

Senators Ward,
Martiny
and Milkovich.

Appointment of Conference Committee
on House Bill No. 327

The President of the Senate appointed to the Conference Committee on **House Bill No. 327** the following members of the Senate:

Senators Ward,
Lambert
and White.

Appointment of Conference Committee on House Bill No. 557

The President of the Senate appointed to the Conference Committee on **House Bill No. 557** the following members of the Senate:

Senators Morrish,
Walsworth
and Milkovich.

Appointment of Conference Committee on House Bill No. 616

The President of the Senate appointed to the Conference Committee on **House Bill No. 616** the following members of the Senate:

Senators Morrish,
White
and Mizell.

Appointment of Conference Committee on House Bill No. 629

The President of the Senate appointed to the Conference Committee on **House Bill No. 629** the following members of the Senate:

Senators Morrell,
Tarver
and Long.

Appointment of Conference Committee on Senate Bill No. 207

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 207**:

Senators Allain,
Luneau
and LaFleur.

Appointment of Conference Committee on House Bill No. 689

The President of the Senate appointed to the Conference Committee on **House Bill No. 689** the following members of the Senate:

Senators Chabert,
Barrow
and Ward.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate

Amendment(s) to **House Bill No. 403** by Representative Henry, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Recess

On motion of Senator Thompson, the Senate took a recess at 11:35 o'clock A.M. until 2:30 o'clock P.M.

After Recess

The Senate was called to order at 4:10 o'clock P.M. by the President of the Senate.

ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Johns	Perry
Allain	LaFleur	Peterson
Appel	Lambert	Riser
Barrow	Long	Smith, G.
Boudreaux	Luneau	Smith, J.
Carter	Martiny	Tarver
Claitor	Milkovich	Thompson
Cortez	Mills	Walsworth
Donahue	Mizell	Ward
Erdey	Morrell	White
Fannin	Morrish	
Hewitt	Peacock	

Total - 34

ABSENT

Bishop	Colomb
Chabert	Gatti

Total - 4

The President of the Senate announced there were 34 Senators present and a quorum.

Senate Business Resumed After Recess

Petitions, Memorials and Communications

The following petitions, memorials and communications were received and read:

**OFFICE OF THE GOVERNOR
STATE OF LOUISIANA**

June 7, 2017

To Honorable President and Members of the Senate

Ladies and Gentlemen:

I have appointed the individuals on the attached list to the offices indicated. In accordance with Article IV, Section 5(H)(3) of the Louisiana Constitution of 1974, I hereby submit their names for confirmation by the Senate.

Sincerely,
JOHN BEL EDWARDS
Governor

June 7, 2017

2017 BOARDS SUBMISSION LIST**Addictive Disorder Regulatory Authority (842)**

Bernadine J. Williams

Aging, Louisiana Executive Board on (374)Mona F. Gobert-Cravins
Harold L. Ritchie
Ricco A. Thomas
Edward J. Walters Jr.
Worlita L. Williams**Agricultural Finance Authority, Louisiana (289)**Kent E. Brown
Jeanine L. Herrington
Richard L. Muller Sr.
Harold "Marcell" Parker Jr.
Ronald W. Petree
Katie R. Sistrunk
Calvin Paul Viator
Wilbert J. "Bill" Waguespack Jr.**Amite River Basin Drainage and Water Conservation District (361)**Burrell J. Carter
Willie George Lee
Donald E. "Don" Thompson
Tamiara L. Wade
Kenneth Wade Welborn**Animal Welfare Commission, Louisiana (715)**Gary A. Balsamo
Donna H. Bishop
Hilton M. Cole
Paul W. Edmonson
Shelly L. Fontenot
Jessica L. Ibert
Amanda L. Mars
Elizabeth "Rae" McManus
Mary Lee Oliphant
Joelle A. Rupert**Archaeological Survey and Antiquities Commission, Louisiana (9)**Kathe E. Hambrick
Heather Irene McKillop
Mark A. Rees
George M. Riser Jr.**Archaeological Survey and Antiquities Commission, Louisiana (9)**Cynthia A. Sutton
Kimberly S. Walden**Arts Council, Louisiana State (703)**Jill Hackney
Adam T. Holland
Clifford L. "Kip" Holloway
Eugene Y. "Gene" Meneray
Olivia S. Regard**Ascension-St. James Airport and Transportation Authority (183)**Jared P. Amato
Roger D. Keese
Charles D. Ketchens
James P. Mitchell Sr.
Cynthia M. Stafford
Richard A. Webre**Associated Branch Pilots of the Port of New Orleans (582)**Pierre S. Beard
Kevin R. Leger Jr.**Bar Pilots for the Port of New Orleans, Board of Examiners of (137)**

Hayes T. Booksh

Barber Examiners, Board of (18)Gina H. Moreau
Rebecca G. Villeneuve**Bayou D'Arbonne Lake Watershed District (229)**Guy N. Fortenberry
Jacob D. Halley**Bayou Lafourche Fresh Water District (586)**Hugh F. Caffery
Jacob A. "Jake" Giardina
Scott M. LeBlanc
Ray C. Mayet
Francis C. Richard**Behavior Analyst Board, Louisiana (956)**Alfred R. Tuminello Jr.
Scott A. Williamson**BioDistrict New Orleans (865)**Alison D. Bordelon
Roger H. Ogden**Bossier Levee District (90)**Tydes W. "Bill" Alley Jr.
Carl M. Bantle
Timothy A. Larkin
Michael F. Montgomery
John M. Moore
Summa E. Stelly
Evis "Lindell" Webb**Cancer and Lung Trust Fund Board, Louisiana (228)**Jocelyn Renea Austin-Duffin
Burke J. "Jay" Brooks Jr.
Elizabeth Terrell Hobgood Fontham
Stephen P. Kantrow
Glenn M. Mills
Robert Reese Newsome
Augusto C. Ochoa
John M. Rainey
Kristi I. Rapp
Alton O. "Oliver" Sartor

Capital Area Groundwater Conservation District (63)

Ronnie Albritton
William B. Daniel IV
Henry L. Davis
John E. Jennings
Julius C. Metz
James Matthew Reonas
Jens P. Rummmler
Todd A. Talbot
Mark E. Walton

Capital Area Human Services District (514)

Louis C. Askins
Dana Carpenter
Gail M. Hurst
Victoria T. King
Virginia M. Pearson
Thomas H. Sawyer

Cemetery Board, Louisiana (26)

Shelton C. Dixon
Cemetery Board, Louisiana (26)
Marilyn P. Leufroy
Stacey L. Patin

Central Louisiana Human Services District (905)

Dayna B. Davis

Children and Family Services, Department of (21)

Alfreda Tillman Bester
Rhenda H. Hodnett

Children's Cabinet (351)

Dana R. Hunter

Children's Cabinet Advisory Board (750)

Juanita Bates-Washington
Alfreda Tillman Bester
Paul D. Carlsen
Annette L. Frugé
Glenn D. Holt
James E. Hussey
Ronald C. Johnson
Joy D. Osofsky
Kelly Lynn Pepper
Ashley G. Politz
Reshonn A. Saul
Mary Beth Scalco
Jennifer L. "Jen" Steele
Mark A. Thomas

Children's Trust Fund Board, Louisiana (301)

James K. Bueche Jr.
Gloria B. Moultrie
Ivy B. Starns
Marie B. "M'Elise" Trahan
Carnell Washington

Chiropractic Examiners, Louisiana Board of (27)

Ned J. Martello
Denise D. Rollette
Jon E. Zeagler

Citizens Property Insurance Corporation, Louisiana (749)

James C. Fine
Thomas C. Glasson
Craig C. LeBouef

Citizens Property Insurance Corporation, Louisiana (749)

A. Eugene Montgomery III
J. W. Starr
Brian D. VanDreumel
William H. Waldrop III

Clinical Laboratory Personnel Committee (468)

Deborah S. Burris
Morteza Vaziri
Ashley F. Ware

Coastal Protection and Restoration Financing Corporation (871)

Joseph H. "Jay" Campbell Jr.
Chett C. Chiasson
Russell P. Conger
Michael L. Hecht
Roswell King Milling
Helen Godfrey Smith

Coastal Protection, Restoration and Conservation, Governor's Advisory Commission on (725)

Stephen P. Adams
Ralph O. Brennan
Richard W. Eglé
Karen K. Gautreaux
Channing F. Hayden Jr.
Jeffrey P. Hebert
Tanner A. Johnson
Christopher M. Macaluso
Simone T. Maloz
Earl J. Melancon Jr.
Mark F. Piazza
Rudy C. Sparks

Commerce and Industry, State Board of (29)

Darrel J. Saizan Jr.

Community and Technical Colleges, Board of Supervisors of (597)

Mark D. Spears Jr.

Contractors, State Licensing Board for (32)

Lloyd J. "Chip" Badeaux
Noah "N.R." Broussard Jr.
Nelson A. "Andy" Dupuy Jr.
August Raymond Gallo Jr.
Jaclyn S. Hotard

Contractors, State Licensing Board for (32)

Kenneth Wayne Jones

Coordinated System of Care Governance Board (1031)

Steven Spires

Correctional Facilities Corporation (77)

Thomas Carrol Bickham III
Rhett Covington
Larkin T. Riser Jr.

Cosmetology, Louisiana State Board of (34)

Deidre D. Delpit

Crime Victims Reparations Board (199)

Lisa K. Kiper
Carla M. Shorty

June 7, 2017

D.A.R.E. Advisory Board, Louisiana (433)

Barry G. Bonner
Carl R. Dabadie Jr.
J. Austin Daniel
LaTienda P. Davis
Bobby J. Guidroz
Gary G. "Stitch" Guillory
Allison B. Hull
Sandy M. Huval
Victor E. Jones Jr.
Michael R. "Mike" Knaps
Chaunda Allen Mitchell
Stanley "Mike" Stone
Julian C. Whittington

Dairy Stabilization Board (35)

Ford "Kennon" Davis
Ronald R. "Ronnie" Harrell
Gregory W. Kleinpeter
Eric R. Lane
Daryl E. Robertson
Joy Dupuy Womack

Dentistry, Louisiana State Board of (37)

Donald P. Bennett
Jay C. Dumas
Isaac A. "Ike" House

Developmental Disabilities Council, Louisiana (207)

Hilary C. Bordelon
Randall W. Brown Jr.
Sharon B. Buchert
W. Alan Coulter
Jill E. Eglé
Kim Y. Jones
Tara A. LeBlanc

Dietetics and Nutrition, Louisiana State Board of Examiners in (268)

Martina M. Salles
Howard C. Wetsman

Disability Affairs, Governor's Advisory Council on (526)

Laura L. Brackin
Mary F. Breaud

Domestic Violence Prevention Commission (982)

Twahna P. Harris
Lila T. Hogan

Drug Control and Violent Crime Policy Board, Louisiana (442)

Michael C. Cassidy
Todd A. D'Albor
Paul W. Edmonson
Glenn S. "Scott" Ford
Hillar C. Moore III
Carlos James Stout
Jeffery E. Travis
Zane M. "Mike" Tubbs

Drug Policy Board (308)

Joseph M. Kanter
Charles H. Schilling II

Early Identification of Hearing Impaired Infants Advisory Council (402)

Susannah F. Boudreaux
Amy C. D'Alfonso
Sohit P. Kanotra
Leigh A. Norman

Economic Development Corporation, Louisiana (54)

Kimberly R. Johnson
Nitin Kamath

Educational Commission of the States (198)

Richard A. Lipsey
Donald A. Songy
Phyllis M. Taylor
John C. White

Educational Television Authority, Louisiana (LETA) (176)

Doreen O. Brasseaux
Gwendolyn C. "Gigi" Carter
Julie T. Cherry
Eartha C. Cross
Nathalie N. Godfrey
Nancy S. Harrelson
Kathy Hawkins Kliebert
Lee B. "Tee" Wheeler

Embalmers and Funeral Directors, Louisiana State Board of (44)

Mallery Callahan
Rodney McFarland Sr.
Edward L. Muhleisen
Duplain W. Rhodes III

Emergency Medical Services Certification Commission, Louisiana (559)

Ryan T. Brown

Emergency Response Commission, Louisiana (LERC) (850)

Cecil K. "Keith" Bennett
Robert L. "Bobby" Black
Chuck Carr Brown
Obed C. Cambre Jr.
Marty J. Chabert
Joel M. Dugas
Edward J. Flynn
Chris J. Guilbeaux
Allen T. "Taylor" Moss
Travis B. Perrilloux
James K. "Jim" Polk
William T. Rachal
Jennifer A. Reynolds
Brent D. Robbins
Glenn David Staton

Emergency Response Network Board, Louisiana (LERN) (796)

Cynthia W. Baker
Gerald A. Cvitanovich
Craig C. Greene

Emergency Response Network Board, Louisiana (LERN) (796)

Tomas H. Jacome
Danita A. LeBlanc
William W. Lunn
Dawn D. McKeown
John P. Reilly
Carl "Jack" Varnado Jr.
Richard M. Zweifler

Employment Security Board of Review (47)

Sitman S. Loupe Jr.
Tara G. Sevario
Garland W. Webb

Endowment for the Humanities, Louisiana (380)

Deborah D. Harkins
Elizabeth M. Mangham
Willie L. Mount
Sharonda R. Williams

Environmental Education Commission, Louisiana (6)

Billy D. Blackett Sr.
Melanie F. Dupre
Heather L. Egger
Craig R. McClain
Jennifer C. Roberts
Cole B. Ruckstuhl
Brian A. Salvatore
Kea A. Sherman
Brenda L. Walkenhorst

Ethics, Board of (517)

Edward B. Dittmer
John M. Meinert
Dianne M. Mouton-Allen

Every Student Succeeds Act, Governor's Advisory Council on the (1024)

Walter E. Brown Sr.
Larry J. Carter Jr.
Scott A. Champagne
Michael W. Faulk
Shawn P. Fleming
Cynthia A. Lindsly-Ourso
Tammie A. McDaniel
Deborah J. Meaux
James B. Melohn

Every Student Succeeds Act, Governor's Advisory Council on the (1024)

Lee A. Meyer Sr.
Scott M. Richard
Debra H. Schum
Thomas E. Spencer
Jordan R. Thomas

Finfish Task Force, Louisiana (1043)

Acy J. Cooper III
Benjamin N. Graham
Adam B. Guillory
Houston E. Hoover
George A. Huye
James C. Pelas
Steven C. Rockweiler

Fireman's Supplemental Pay Board (57)

Frank J. Cusimano Jr.
Richard A. Parker
Brien C. Ruiz
Ronald J. "Ronnie" Schillace
Dwayne J. Thevis

Fluoridation Advisory Board (589)

Richard W. Ballard
Richard R. Brasher Jr.
Jeremy D. Brown
Tahisa P. Colbert
Patrick "Pat" Credeur Jr.
Suzanne K. Farrar
Henry A. Gremillion
Roger G. Grimbail Jr.
John T. Little
Kenneth M. Luminais Jr.
Cyril James "CJ" Richard Jr.

Folklife Commission, Louisiana (366)

Raymond O. Berthelot Jr.
Cynthia D. Bryant
Cheryl L. Castille
Debra C. Credeur
Brian M. Davis
Teresa Parker Farris
Herman J. Fuselier Jr.
Tommy I. Hailey
James R. "Jim" Hogg

Folklife Commission, Louisiana (366)

Erik S. Kreuzsch
Karen T. Leathem
Charles R. "Chip" McGimsey
Jessica G. Richardson
Margaret "Susan" Roach
Mona Lisa M. Saloy
John T. Sharp II
Kimberly S. Walden
Melissa Ann Yarborough

Gaming Control Board, Louisiana (512)

Richard E. Patrick

Geographic Information Systems Council, Louisiana (115)

James A. Laurent Jr.

Geoscientists, Louisiana Board of Professional (932)

William R. Finley
Lloyd G. Hoover
Arthur H. "Art" Johnson
John E. Johnston III
Thomas C. Klekamp
William R. Meaney
Daisy B. Pate
L. Todd Perry

Governor, Office of the (311)

Mark A. Cooper
John P. Ducrest

Greater Baton Rouge Port Commission (144)

Scotty E. Chabert Jr.
Michael D. DeLaune
Robert M. "Bob" Kelly
Troy S. LeBoeuf
Angela R. Machen

Greater New Orleans Expressway Commission (286)

Patrick W. Fitzmorris
Patrick Lindsey Williams

Greater Ouachita Port Commission (642)

Susan M. Nicholson

Gulf States Marine Fisheries Commission (64)

Robert "Bret" Allain II

Health and Social Services Estimating Conference (1032)

Steven Spires

Health Works Commission, Louisiana (712)

Steven Spires

Hearing Aid Dealers, Louisiana Board for (69)

Cherry T. Collum

Jeri Jenelle Sharp

Highway Safety Commission, Louisiana (70)

Rodney G. Arbuckle

Cheri M. Ausberry

Fabian P. Blache Jr.

Andy N. Brown

Roland J. Chevalier

James P. "Jim" Craft

James T. Dickerson

Karleen J. Green

Russell C. Haman

Jason M. Hughes

Michael P. Kazerooni

Jeffrey D. McKneely

Charles W. "Wally" McMakin

Mark S. Oxley

James C. "Carl" Pendley

Dennis C. Pevey

James J. "Jimmy" Pohlmann

Dustin W. Reynolds

Reggie G. Skains

John C. Snow

Christopher J. Tyson

Katara A. Williams

HIV, AIDS, and Hepatitis C, Louisiana Commission on (584)

De Ann Marie Gruber

SreyRam Kuy

Jacqueline Porter

Mary Beth Scalco

Home Inspectors, Louisiana State Board of (613)

Michael C. Roberts

Homelessness, Governor's Council on (1025)

Leslie T. Grover

Martha J. Kegel

Nicole E. Sweazy

Dylan Waguespack

Human Rights, Louisiana Commission on (406)

Angela K. Faulk

Roxanna F. Foret

Courtney L. Hunt

Terry L. Jackson

Tamara K. Jacobson

F. Clayton Latimer

Julia Mendez

Richard G. Perque

Iberia Parish Levee, Hurricane, and Conservation District (921)

Edwin L. LeBlanc

Scott E. Ransonet

Imperial Calcasieu Human Services Authority (906)

Diana Handy-Hamilton

Integrated Criminal Justice Information System Policy Board (609)

Matthew F. Block

Interior Designers, State Board of Examiners of (378)

Karen F. Hazel

Carolyn Snow Sawyer

Deborah S. Steinmetz

International Commerce, Louisiana Board of (949)

Paul G. Aucoin

James R. Bourgeois

Keith R. Guidroz Sr.

Michael J. Olivier

Richert L. Self

International Deep Water Gulf Transfer Terminal Authority, Louisiana (881)

Ronald W. Branch

Mark T. Cognevich

Dennis C. Crawford

A.G. Crowe Jr.

Sharon Hewitt

John T. Hyatt

Michael T. Miller

International Deep Water Gulf Transfer Terminal Authority, Louisiana (881)

Christian Ryan "Chris" Westbrook

Interstate Adult Offender Supervision, State Council for (730)

Curtis P. "Pete" Fremin Jr.

Carlton J. Miller

Jefferson Parish Human Services Authority (36)

R. Bruce Galbraith

Salvador S. Scalia

Michael J. Spinato

John K. Kelly Grand Bayou Reservoir District (31)

Faerie L. Sledge

Antony D. Thomas

Judicial Compensation Commission (151)

Emily C. Jeffcott

Juvenile Justice and Delinquency Prevention, Governor's Advisory Board of (201)

Amanda L. Calogero

Homer "Ted" Cox III

Claire T. Daly

Julio R. Galan

Billie M. Giroir

Curtis L. Hooks

Vi Eve M. Martin-Kohrs

Dana A. Menard

Joshua B. Muller

Marc A. Napoleon

Stephen W. Phillippi Jr.

John S. Ryals Jr.

Larry R. Spottsville

Andrell L. Ward

Tiffany R. Wilkerson-Franklin

Kenner Naval Museum Commission (341)

Fredrick H. Miller Jr.

David J. Vicknair

Lafitte Area Independent Levee District (869)

Dena C. Frickey
Timothy P. Kerner

Lake Charles Harbor and Terminal District, Board of Commissioners of the (65)

Daryl V. Burekel

Lake Charles Harbor and Terminal District, Board of Commissioners of the (65)

Davidson J. Darbone
Elcie J. Guillory

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on (331)

Hal Van Hutchinson
Willy J. Martin Jr.

Law Enforcement Executive Management Institute (747)

David C. Butler II
Glenn S. "Scott" Ford
Quentin D. Holmes Sr.
James W. Stewart

Licensed Professional Counselors Board of Examiners, Louisiana (297)

Ernest E. Airhia
Claude A. Guillotte
Donna M. Mayeux
Nakeisha L. Pierce

Life Safety and Property Protection Advisory Board (858)

Richard W. Booth
Bradley C. Boudreaux
Mace H. Bourgeois
Kevin P. Chauvin
Joseph F. Dupre
William "Frank" Gardner
Russell J. Guidry
Dera DeRoche Jolet
Jeffrey L. Okun
Paul D. Robinson
Paul H. Sewall IV
Donald J. Wilkins Jr.

Liquefied Petroleum Gas Commission, Louisiana (85)

Ira E. Cleveland Jr.
James A. Hopson
Henry D. "Darty" Smith

Lottery Corporation, Louisiana (316)

Larry C. Cager

Louisiana State University and Agricultural and Mechanical College, Board of Supervisors of (88)

Valencia S. Jones

Manufactured Housing Commission, Louisiana (675)

Timothy P. Duplantis
Rose Hilliard
Donna T. Inhern
Gary P. Millet Sr.
John E. Mouton Sr.
Phillip David Ridder Jr.
Christy Ann Smith

Marriage and Family Therapy Advisory Committee (696)

Claude A. Guillotte

Massage Therapy, Louisiana Board of (389)

Jeanne I. Angers
Mary G. Bel
Lisa H. Coker
Antoinette V. Joseph
Dixon W. McMakin
James E. Steele

Math, Science, and the Arts, Louisiana School of (369)

Hollis Conway
Paul W. Rainwater

Medicaid Pharmaceutical and Therapeutics Committee (672)

J. Rogers Pope

Medical Disclosure Panel, Louisiana (945)

Nelson P. Daly
Benjamin P. Mouton
Reinhold Munker
Scott D. Webre

Medical Examiners, Louisiana State Board of (112)

J. Kerry Howell
Daniel K. Winstead

Military Advisory Council, Louisiana (943)

Willie Banks Jr.
Sherri McConnell
Donald M. "Don" Pierson
Deborah Randolph
Ronald G. Richard
Joey Strickland
Dylan J. Tete

Military Family Assistance Board, Louisiana (846)

Matthew C. Farlow
Elizabeth A. "Alex" Juan
Billy G. Robbins

Mineral and Energy Board, State (113)

Rochelle A. Michaud-Dugas

Morgan City Harbor and Terminal District (66)

Lee A. Dragna

Motor Vehicle Commission, Louisiana (114)

Thomas E. Brumfield
Kenneth L. Roche Jr.
Wesley R. Scoggin

Natchitoches Levee and Drainage District (98)

William H. Giddens
Janet K. Jones
Lewis C. "Casey" Messenger
Kenneth K. "Karlton" Methvin
Doris D. Rogé
Terry G. Sklar
Rayburn Smith
Mark C. Swafford Sr.

June 7, 2017

Naval War Memorial Commission, Louisiana (120)

Lane E. Drake
Joe Nathan Jenkins
Christian J. Krueger
Bobbie J. Pugh
Robert L. Schilling
Karen K. St. Cyr
Michael D. Vicari
John B. Wells
Roderick A. Wells

New Orleans Center for Creative Arts (647)

Anne H. Candies
Christian J. Rhodes
Raquel G. Richmond

Nineteenth Louisiana Levee District (100)

William B. Dean

North Lafourche Conservation, Levee and Drainage District (439)

Kenney P. Matherne
Joni B. Tuck

Northwest Louisiana Human Services District (931)

Gilliam R. "Reece" Middleton

Nursing Facility Administrators, Board of Examiners for (123)

William H. Ledbetter Jr.
Jack H. Sanders
Earl J. Thibodaux

Nursing, Louisiana State Board of (122)

Laura S. Bonanno
Jacqueline J. Hill
Tavell L. Kindall

Occupational Forecasting Conference (574)

Camille P. Conaway
Louis S. Reine

Office Facilities Corporation (7)

Taylor F. Barras
John L. "Jay" Dardenne Jr.
John L. "Jack" Donahue Jr.
Mark A. Moses
William J. Wilson

Oilfield Site Restoration Commission (459)

Grant E. Black
Gifford A. Briggs
Elisabeth A. Creasman
Steven R. Maley

Optometry Examiners, Louisiana State Board of (125)

Christopher R. Wroten

Parish Boards of Election Supervisors (348)

Janice K. Ackley
Louis C. Bernard
Carlton Campbell
Sidney H. Cates V
Rachel L. Converse
Margie D. Cruse
Michael M. Davis
Jackson W. Dean

Parish Boards of Election Supervisors (348)

Louie E. Dunn
Leonard C. "LC" Irvin Sr.
Louria Dell Jefferson
Lisa R. McCrell
Paul J. "Joey" Murray III
Darren R. Redmond
Brenda B. Traylor
Kathrine A. Tubbs
Mildred P. Worrell

Parks and Recreation Commission, State (129)

Marianne G. Arata
Forrest L. Bethay III
David J. Camardelle
Kevin R. Clement
Elisabeth A. Creasman
Brian Patrick Egana
Norman C. Ferachi
Theresa Gray-Jacobs
Raymond L. May
Lisa T. Nelson
Joseph N. "Joey" Odom
Margaret B. Schroth
Jason H. Walker

Patient's Compensation Fund Oversight Board (11)

Marcus C. Naquin

Peace Officer Standards and Training, Council on (244)

John F. DeRosier
Hal Van Hutchinson

Perinatal Care and Prevention of Infant Mortality, Commission on (245)

Amarjit S. Nijjar
Emily A. Stevens

Pharmacy, Louisiana Board of (132)

Allen W. Cassidy Jr.
Richard M. Indovina Jr.
Richard Mannino
Don L. Resweber
Douglas E. Robichaux
Raymond J. Strong

Physical Therapy Board, Louisiana (216)

Elizabeth A. Austin
Julie Ann D. Harris
Craig A. Prejean

Pilotage Fee Commission (811)

Kristiann E. App
Courtney L. Baker
Edward "Michael" Bopp
Gregory M. Bowser
Noel P. Cassanova
Tyler P. Gray
Stephen H. Hathorn
John T. Hyatt
Kevin P. Levine
Scott A. Loga
Timothy R. Long
Michael G. Miller
Michael T. Miller
Brett A. Palmer
Robert D. Schromm
Louie M. Wattigney Jr.

Plumbing Board, State (141)

Kelly G. Craft
James C. Finley Sr.
Gerald S. LaCour
Larry M. Reiling Sr.
Terry J. Smith

Pontchartrain Levee District (103)

Senecca D. Boudreaux
Blaine J. Sheets
Leonard J. Wilson

Port of South Louisiana Commission (248)

Whitney Hickerson
Judy B. Songy

Practical Nurse Examiners, Louisiana State Board of (121)

M. Kaleem Arshad
Roberta P. Connelley
Janie A. Cypret
Candace M. Melancon
A. Kenison Roy III
Mohammed Suleman

Prison Enterprises Board (358)

Joseph M. Ardoin Jr.
Eric R. Lane
Richard W. Oliveaux
Paul J. Spalitta
Timothy B. Travis
Chris A. Wisecarver

Private Investigator Examiners, Louisiana State Board of (379)

Walter T. "Tim" Asmussen
Annette V. Kovac
Kennith J. Landry
John R. Morse Jr.
Marcal R. Poullard
Lance S. Wallace

Private Security Examiners, Louisiana State Board of (384)

Hector B. Echegoyen
Misty R. Finchum
Maria V. Landry
Durrell P. Pellegrin

Professional Engineering and Land Surveying Board, Louisiana (49)

Charles G. "Charlie" Coyle III
Jeffrey A. Pike
Christopher K. Richard

Psychologists, Louisiana State Board of Examiners of (152)

Amy M. Henke

Public Defender Board, Louisiana (572)

Patrick J. Fanning
Katherine E. Gilmer
Michael C. Ginart Jr.
Donald W. North

Public Facilities Authority, Louisiana (55)

Ronald H. Bordelon
Craig A. Cheramie
Michael C. Darnell

Public Safety and Corrections, Department of (304)

Marty J. Chabert
Eugene P. Cicardo Jr.
Glenn D. Holt
Katara A. Williams

Racing Commission, Louisiana State (153)

Patrick R. Bernard
Michael A. Shelton

Radiologic Technology Board of Examiners (349)

Naveed M. Awan
Brett H. Bennett
Gregory L. "Greg" Bradley
James P. "Butch" Frazier III
Susan C. Hammonds-Guarisco
Damian Kirk Soileau
Shelley R. Wells

Real Estate Appraisers Board, Louisiana (317)

Seymon S. "Windy" Hartzog
Robert E. Mckinnon Jr.
Terry L. Myers
Kara L. Platt
Rebecca A. Rothschild
Margaret K. Young

Real Estate Commission, Louisiana (154)

Jeffrey A. Free

Red River Levee and Drainage District (105)

Marlan W. Anderson
Daniel E. Cason
Milton R. Forrest
William F. Waltman Sr.

Red River Parish Port Commission (217)

Troy Dwayne Murray

Red River Waterway Commission (185)

James Douglas Brown
Charles R. Greer

Red River, Atchafalaya, and Bayou Boeuf Levee District (104)

Keith W. Lacombe
Andrew C. Leon
Christopher J. Roy Jr.

Reentry Advisory Council (874)

Joseph M. Ardoin Jr.
Courtney L. Baker
Bridget A. Dinvaut

Reentry Advisory Council (874)

James T. "Jay" Dixon Jr.
Jules D. Edwards III
Robert D. Hanser
Paul R. Murray
Joseph A. Prejean
Sheryl M. Ranatza
Louis S. Reine

Regents, Board of (157)

Blake R. David
Charles Richard McDonald
Darren G. Mire
Thomas Jay Seale III
Jacqueline Vines Wyatt

Rehabilitation Council, Louisiana (484)

Thomas E. Carnline
Paul C. Genco
Jessica Lewis
Robert J. "Bob" Lobos
Shawn E. "Libby" Murphy
Krista L. Scurria

Residential Building Contractors Subcommittee (502)

James C. Fine
Jody S. Guidry
Robert J. Hamilton
Frank W. Morse Jr.
Wesley L. "Wes" Wyman Jr.

Respiratory Care Advisory Committee (219)

Kenneth E. Alexander
Sheila M. Guidry
Elizabeth M. Hamilton
Diana T. Merendino
Michael J. Nolan
Raymond A. Pisani Jr.
Brett W. Stafford

Restore Louisiana Task Force (1033)

Johnny B. Bradberry
Randy T. Cloutre Sr.
Roland Dartez
James E. Durbin
Michael W. Faulk

Restore Louisiana Task Force (1033)

John Gallagher
Edward C. "Ted" James II
Raymond A. Jetson
Adam Knapp
Dan W. "Blade" Morrish
Dave N. Norris
Michael J. Olivier
Donald M. "Don" Pierson Jr.
J. Rogers Pope
Sean Eugene Reilly
James A. Richardson
Joel C. Robideaux
Robert E. Shadoin
Mike Strain
Ollie S. Tyler
Shawn D. Wilson
Jacqueline Vines Wyatt

Revenue, Department of (193)

Clarence J. Lymon
Lucius L. "Luke" Morris II

River Pilot Review and Oversight, Board of Louisiana (817)

Paul G. Aucoin
Robert D. Schromm

River Port Pilots for the Intracoastal Canal, Calcasieu and Sabine Rivers, Bars and Passes (691)

Jonathan R. Gagne

River Port Pilots for the Port of New Orleans (637)

Casey L. Crawford
Marshall W. Delesdernier
Cameron D. Plaisance
Strother L. Sacra Jr.
Wesley E. Vogt
Paul B. Wagner

Riverboat Economic Development and Gaming Task Force (1021)

Wade D. Duty

Sanitarians, Louisiana State Board of Examiners for (162)

Tenney G. Sibley

Sentencing Commission, Louisiana (312)

Charles J. Ballay
Michael R. Barnett
Louis R. Daniel
David Dart
James T. "Jay" Dixon Jr.
Victor E. Jones Jr.
Jay B. McCallum
Laurie A. White
Fredericka H. Wicker

Sheriff's Executive Management Institute, Louisiana (936)

Gregory C. Champagne
Newell D. Normand
Stephen W. Prator

Shrimp Task Force, Louisiana (918)

George A. Barisich
Kristen Michael Baumer
Andrew J. Blanchard
Acy J. Cooper Jr.
Rodney P. Olander

Social Work Examiners, Louisiana State Board of (165)

Carla H. Moore
Robert D. Showers
Brent A. Villemarette
Ruth T. Weinzettle

Southeast Louisiana Flood Protection Authority - East (844)

Clay A. Cossé
Quentin D. Dastugue
Andrew J. Englande Jr.
Lambert J. "Joe" Hassinger Jr.
Jason P. Latiolais
Herbert I. Miller

Southeast Louisiana Flood Protection Authority-West (847)

Scott M. Burke
Kendall A. Gaddy
Philip J. Valent

Southern Regional Education, Board of Control for (256)

Cynthia Hedge-Morrell
Monty Sullivan

Southern States Energy Board (48)

Robert R. Adley

Southern University and Agricultural and Mechanical College, Board of Supervisors of (166)

John L. Barthelemy
Leroy Davis
Richard T. Hilliard
Domoine D. Rutledge
Ann A. Smith
Samuel C. Tolbert Jr.

Soybean and Grain Research and Promotion Board, Louisiana (168)

Thomas A. Ater
 Jules K. "J.K." Bordelon
 Glen R. Brown
 Charles J. Cannatella
 Thomas K. "Kim" Frey
 Charles D. Glaser
 Matthew G. "Garrett" Marsh
 Dustin K. Morris
 Carlos D. Polotzola
 Bernie Dan Turner
 Darrell J. Vandeven
 Scott M. Wiggers Jr.

Sparta Groundwater Conservation District (607)

Jack W. Clampit
 Nicholas A. Cox
 Terry L. Emory
 Jackie R. Perritt
 Jerry W. Taylor

Speech-Language Pathology and Audiology, Louisiana Board of Examiners for (169)

Deanna Hardy
 Stephen J. Harris
 Alexander B. Sevy
 Daphne Y. Washington

St. Mary Levee District (866)

Kenneth P. Arceneaux Jr.
 Alton L. Broussard Jr.
 Norris Joseph Crappell
 William H. "Bill" Hidalgo Sr.

St. Tammany Levee, Drainage, and Conservation District (979)

Katelyn Costanza
 Tara I. Hunter
 Kelly J. McHugh

State Interagency Coordinating Council for EarlySteps, Louisiana (126)

Tasha Pulley Anthony
 Sandra P. "Sam" Beech
 Rebecca P. DeLaSalle
 Anna K. "Kaye" Eichler
 Marc F. Garnier
 Gwendolyn M. Gene
 Darrin L. Harris
 Soundra T. Johnson
 Colleen Klein-Ezell
 Danita A. LeBlanc
 Antoinette M. Ledet
 Angela G. Lorio
 Charmaine Jarvis Magee
 Shanida J. Mathieu
 Joy J. Pennington
 Dionka C. Pierce
 Bambi D. Polotzola
 Michelle Renee
 Nina S. Seneca
 Brenda Barron Sharp
 Patricia Haynes Smith
 Kahree A. Wahid
 Sandra B. Winchell
 Allison J. Young

Statewide Independent Living Council, Louisiana (522)

Keiara T. Beverly
 William "Jay" Cochran
 Sharon K. Geddes
 Ebony L. Green
 Antoinette D. Harrell
 Lawrence E. Ritter

Tax Commission, Louisiana (175)

Paul T. West

Tensas Basin Levee District (107)

Michael A. Calloway
 Michelle R. Collum
 Ramona N. Haire

Tensas Basin Levee District (107)

Robert N. Harwell
 James R. "Rodney" Hutchins
 Hamilton Drew Keahey
 Julian Venoy Kinnaird
 Edward Ashley Peters
 Charles R. Venable

Thrive Academy Board of Directors (1035)

Donald A. Songy

Transportation and Development, Department of (194)

Thomas M. Clark

Transportation Authority, Louisiana (733)

Christopher Matthew Johns

Transportation Infrastructure Investment, Governor's Task Force on (1016)

John Basilica Jr.
 Gregory A. Morrison
 Kenneth E. "Ken" Naquin

Traumatic Head and Spinal Cord Injury Trust Fund Advisory Board (392)

John Fanning
 Andrew O. Kuyoro
 Gary T. Matherne
 Hazel P. Odom

Uniform Construction Code Council, Louisiana State (837)

Chester A. Cabirac
 Martin W. Campbell
 Jonathan K. "Jake" Causey
 Jacquelyn M. Dadakis
 Bholanath V. Dhume
 Benjamin P. "Ben" Gooatee
 Gerald D. "Jerry" Hebert II
 Henry G. Heier
 Dennis A. Miller
 Jamie T. Peers
 Linden J. Raimer

Uniform Electronic Local Return and Remittance Advisory Committee (810)

Donna J. Andries
 Roy L. Austin
 Dannie P. Garrett III
 Andrew C. Kolb

University of Louisiana System, Board of Supervisors for the (179)

Lola W. Dunahoe
 Thomas M. Kitchen
 Johnny C. McFerrer
 Alejandro R. Perkins
 Elizabeth G. Pierre
 Virgil Robinson Jr.

June 7, 2017

Used Motor Vehicle Commission, Louisiana (325)

Anthony N. "Tony" Cormier
George R. Floyd
John R. Poteet
Henry D. "Darty" Smith

Utilities Restoration Corporation, Louisiana (861)

John E. Carroll
Darren A. Diamond

Veterans Affairs Commission (181)

Edward L. "Ed" Gary
Mary A. Mills
Richard A. O'Brien

Veterinary Medicine, Louisiana Board of (182)

Keri A. Cataldo-Rogers
James R. Corley

Volunteer Louisiana Commission (267)

Jeremy C. L. Babers
Karen Moss Barnes
Carissa J. Graves
Mitzi R. Hail
Leslie J. Hill
Gwendolyn W. Hilliard
Angela S. Jouett
Patrick C. Lawler
William O. Stoudt

Washington Parish Reservoir District (743)

Bob D. Bateman
James F. Beatty
Jason M. Creel
William A. "Bill" Jenkins
Michael L. Melancon
Charles E. Mizell Sr.
John E. Nichols

Washington Parish Reservoir District (743)

Clifton E. Roberts
D. Beryl Schilling
Jerry A. Thomas

Water Resources Commission (740)

Lindsey K. Gouedy
Tyler P. Gray

Wildlife and Fisheries Commission, Louisiana (186)

William D. "Bill" Hogan
Robert J. "Bobby" Samanie III
Jerri G. Smitko
Alfred R. "Al" Sunseri

Wildlife and Fisheries, Department of (196)

Jack Montoucet

Women's Policy and Research Commission, Louisiana (753)

Tonya Bolden-Ball
Charmaine D. Caccioppi
Trina T. Chu
Susanne B. Dietzel
Berkley E. Durbin
Julie Schwam Harris
Revathi Hines
Catherine O. Jacquet
Frances E. Kelley
Sandra R. Lollie
Anna M. Mahoney
Amanda M. Vincent
Lynda D. Woolard

Workers' Compensation Advisory Council (820)

Julie T. Cherry
Shannon S. Dartz
Charles R. Davoli
Shannon C. Lindsey
Maria A. Losavio
Edwin R. Murray
Pierce D. Nunley
Alejandro R. Perkins
Raymond A. Peters
Richard B. Williams

Workers' Compensation Corporation, Louisiana (425)

Thomas K. Huval

Workforce Commission, Louisiana (190)

Shannon B. Joseph

Workforce Investment Council, Louisiana (885)

Valerie L. Aymond
Susan L. Broussard
Jason B. Engels
Charles B. Habig Jr.
Ronald R. Rosser Jr.

**OFFICE OF THE GOVERNOR
STATE OF LOUISIANA**

June 7, 2017

Honorable John A. Alario Jr., President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana 70804

Dear President Alario:

The individuals on the attached list were commissioned as Notaries Public for the parishes indicated from June 7, 2016, to June 7, 2017.

In accordance with Louisiana Revised Statutes 35:1, I hereby submit their names for confirmation by, and with the advice and consent of, the Senate.

Sincerely,
JOHN BEL EDWARDS
Governor

Acadia

Graceann J. Calandra
708 East E. St.
Rayne, LA 70578

Ann Marie Credeur
175 E. Hoyt Ave.
Crowley, LA 70526

Rose Mae T. Guillory
P. O. Box 73
Basile, LA 70515

Deaven LaFleur
928 S. 5th St.
Iota, LA 70543

Lauren Noel Maurer
202 Thompson Dr.
Lafayette, LA 70506

Frances Sykes
507 E. Jeff Davis Ave.
Rayne, LA 70578

Allen

Bertha Brown
777 Coushatta Dr.
Kinder, LA 70648

Dustin Crawford
190 Eldred Rd.
Oakdale, LA 71463

John Richardson
P. O. Box 304
Oberlin, LA 70655

Ascension

Charles Ayles
P. O. Box 39
Baton Rouge, LA 70821

Lauranna Bergeron
14452 Whispering Oaks Dr.
Gonzales, LA 70737

Carrie Cormier
42583 Wynstone Dr.
Prairieville, LA 70769

Rebecca L. Dimm
1210 E. Hwy. 30
Gonzales, LA 70737

Jennifer V. Enlow
40266 Hidden Acres Dr.
Prairieville, LA 70769

Kelli Esposito
12057 Central Park Dr.
Geismar, LA 70734

Charles J. Fontenot
18671 Old Cypress Cir.
Prairieville, LA 70769

Aimee E. Kaloyares
40327 Old Hickory Ave.
Gonzales, LA 70737

Tina L. Kappen
9311 Bluebonnet Blvd., Ste. A
Baton Rouge, LA 70810

Isadore Kirklin III
225 S. Elm St.
Gramercy, LA 70052

David C. Laborde
40440 Sycamore Ave.
Gonzales, LA 70737

Mallory B. Lanclos
38234 Coral Reef Ct.
Gonzales, LA 70737

Natalie Magee
39124 Balmoral Dr.
Prairieville, LA 70769

Michael L. Marchand
43051 R. Daigle Rd.
Gonzales, LA 70737

Alexis C. Normand
41498 Minor Ave.
Prairieville, LA 70769

Elizabeth O'Quin
18232 Manchac Pl. S.
Prairieville, LA 70769

Heather D. Ritz
45169 Stringer Bridge Rd.
St. Amant, LA 70774

Cody J. Scallan
38086 Valley Wood Ct.
Prairieville, LA 70769

Stacey Barnes Stephens
15192 Braud Rd.
Prairieville, LA 70769

Erik M. Tadda
4660 O'Neal Ln., Ste. A
Baton Rouge, LA 70817

John Veazey
17140 Hwy. 44 #22
Prairieville, LA 70769

Mallory Waller
LSU Paul M. Hebert Law Ctr.,
Rm. W127
Baton Rouge, LA 70803

Marsha R. Wills
42025 George Duplessis Rd.
Gonzales, LA 70737

Avoyelles

Natalie Blackman
2313 W. Contour Dr.
Baton Rouge, LA 70809

Genny Broussard
277 Jamie Ln.
Hessmer, LA 71341

Megan Clark
132 Louis Beard Ln.
Moreauville, LA 71355

Sadie L. Durand
1143 S. Main St.
Marksville, LA 71351

Vickie Miller
235 N. Miller Ln.
Center Point, LA 71323

Jackie M. Rabalais
146 Runway Rd.
Mansura, LA 71350

Beverly C. Robertson
1115 Texas Ave.
Alexandria, LA 71301

Amira M. Roy
P. O. Box 469
Hessmer, LA 71341

Beauregard

Charles A. Lestage
1008 S. Texas St.
Deridder, LA 70634

Peggy Richard
995B Felice Cutoff Rd.
Ragley, LA 70657

Bienville

Mark E. Tompkins
385 Laguna Beach Rd.
Ringgold, LA 71068

Bossier

Sarah Ardis
222 Telfair Ln.
Bossier City, LA 71112

Deyna C. Baranik
1422 Magnolia Ridge
Bossier City, LA 71112

Jesse Bass
1700 Old Minden Rd., Ste. 110
Bossier City, LA 71111

John C. Chaler
235 W. Lake Rd.
Benton, LA 71006

Terri L. Finklea
420 Rimstone Dr.
Houghton, LA 71037

John B. French
352 Hunters Hollow Dr.
Bossier City, LA 71111

Patrick Harrington
550 Old Bellevue Rd.
Benton, LA 71006

Bonnie S. Haynes
325 Oakland Pl.
Bossier City, LA 71112

Amy Hicks
4408 Ellis Ct.
Benton, LA 71006

Erin B. Holstrom
4806 Long St. Pl.
Bossier City, LA 71112

Aaron T. Hubbard
5805 Hollyhock Ln.
Bossier City, LA 71112

Matthew Lee
1301 Coates Bluff, Apt. 215
Shreveport, LA 71104

Sarah W. Lynch
406 Long Acre Dr.
Bossier City, LA 71111

Parks McCormick
104 E. Jefferson
Houghton, LA 71037

Caralee McKnight
P. O. Box 364
Princeton, LA 71067

Elizabeth D. Morace
1204 Virginia
Houghton, LA 71037

Sonia Lucero Orgeron
1505 Cove St.
Bossier City, LA 71112

Annette Painter
703 Silverglen Cir.
Bossier City, LA 71111

Latricia Thomas-Savage
174 James St.
Benton, LA 71006

Virginia M. Timmons
3912 White Lake Dr.
Bossier City, LA 71111

Dorothy S. Travis
212 Colonel Burt Dr.
Benton, LA 71006

Samantha Walker
395 Joe Lewis Rd.
Houghton, LA 71037

June 7, 2017

Rachel D. Wheeler
2851 Benton Rd.
Bossier City, LA 71111

Kay M. White
2511 Melrose Ave.
Bossier City, LA 71111

Deborah Wilson
9106 Watchwood
Haughton, LA 71037

Caddo
Andrew T. Adams
1027 Blvd. St., Ste. B
Shreveport, LA 71104

Jeffrey Baird
9514 Balsa Dr.
Shreveport, LA 71115

Haley Baynham
401 Edwards St., Ste. 2015
Shreveport, LA 71101

Elizabeth Ann Cluckey
4967 Scott Dr.
Greenwood, LA 71033

Janice M. Cross
195 Shoreline Rd.
Natchitoches, LA 71457

Judy L. Daniels
P. O. Box 1
Campiti, LA 71411

Karen D. Fitzgerald
7921 Cptn. Cooley Dr.
Shreveport, LA 71115

Kimberly A. Fitzgerald
1619 Jimmie Davis Hwy.
Bossier City, LA 71112

Meagan Frederick
2036 Evergreen Dr.
Shreveport, LA 71118

John Daniel French
222 Leland Dr.
Shreveport, LA 71105

Jordan N. George
3324 Line Ave., Apt. 807
Shreveport, LA 71104

Cody Grosshart
3215 Knight St., Apt. 291
Shreveport, LA 71105

Peter J. Hays
1744 Bayou Dr.
Shreveport, LA 71105

D. Garrett Hill
10409 Plum Creek Dr.
Shreveport, LA 71106

Jena Bourgeois Hogan
2055 Fairwoods Dr.
Shreveport, LA 71106

Alonzo P. Jackson Jr
2504 Ridgelake Dr.
Shreveport, LA 71109

Patsy Latin
3917 Ann Lovelace Dr.
Shreveport, LA 71119

Kathy C. Levingston
4108 Chibana Cir.
Shreveport, LA 71119

Maurice Loridans
400 Travis, Ste. 318
Shreveport, LA 71101

Stephanie Lott
735 Rear Ratcliff St.
Shreveport, LA 71104

Gina McCollister
4832 Dixie Garden Dr.
Shreveport, LA 71105

Lauren Bianca McKnight
5610 Buncombe Rd., #801
Shreveport, LA 71129

Elizabeth M. O'Connor
169 Arbor Ln.
Shreveport, LA 71115

Anna Brown Priestley
P. O. Box 72
Shreveport, LA 71161

David Reiland
648 Picketts Mill Dr.
Shreveport, LA 71118

Ramsey V. Ross
829 Unadilla St.
Shreveport, LA 71106

Renisha J. Sanders
805 Kingston Ct.
Shreveport, LA 71118

Christina E. N. Schwartz
3309 Terrace Dr.
Shreveport, LA 71107

Kimberly D. Singleton
812 Flournoy Lucas Rd.
Shreveport, LA 71118

Sarah N. Smith
P. O. Box 482
Blanchard, LA 71009

William A. Stampley IV
10001 Beaver Creek Dr.
Shreveport, LA 71106

Karen Strand
3340 Hiawatha Dr.
Shreveport, LA 71107

Lauren V. Tarver
1024 Pierre Ave.
Shreveport, LA 71103

Luke D. Whetstone
145 Ardmore Ave.
Shreveport, LA 71105

Ryan C. Williams
333 Texas St., Ste. 1700
Shreveport, LA 71101

Daniel Tomlin Wilson
136 Norwood St.
Shreveport, LA 71105

Tanner C. Woods
101 Milam St., Ste. 100
Shreveport, LA 71101

Patrick W. Woolbert
1800 Creswell Ave.
Shreveport, LA 71101

Aston Alexandra Zepeda
1080 Dalzell
Shreveport, LA 71104

Calcasieu
Ashley Aguillard
2948 Hardee Rd.
Lake Charles, LA 70615

Ann Barilleaux
1501 Pithon #4
Lake Charles, LA 70601

Kimberly A. Belanger
6928 Nunez Rd.
Bell City, LA 70630

Christine LeBlanc Duarte
3829 Burgoyne Dr.
Lake Charles, LA 70605

Daniel Frick
1514 Alvin St.
Lake Charles, LA 70601

Donna Marie Fruge
7016 Thompson Rd.
Sulphur, LA 70665

Casey L. Futch
638 Central Pkwy.
Lake Charles, LA 70605

Debra Hartman
108 Terrace St.
Sulphur, LA 70663

Stacy R. Heflin
2005 Diane Dr.
Sulphur, LA 70663

Sharon K. Hodgeson
5394 N. Perkins Ferry Rd.
Lake Charles, LA 70611

Karen L. Jeffers
7321 Debbie Ln.
Lake Charles, LA 70607

Pamela R. Julian
7252 Choupique Rd.
Sulphur, LA 70665

Heather LaFleur
304 Cedar Ln.
Lake Charles, LA 70611

Koren Leonards
9008 Hwy. 397
Lake Charles, LA 70607

Renita Papillion
7395 King Ct. St.
Lake Charles, LA 70607

Ashley Plunkett
519 Dr. Michael Debakey Dr.,
Apt. A
Lake Charles, LA 70601

Alexander Reed
1708 Toomer St.
Lake Charles, LA 70601

Tessa L. Richard
127 Joseph Dr.
Crowley, LA 70526

Miriam S. Robichaux
3015 June St.
Lake Charles, LA 70601

Sadie M. Shamsie
217 Rue Louis XIV, Ste. 100
Lafayette, LA 70508

Veronica Singleton
3970 Topsy Rd.
Lake Charles, LA 70611

Robert M. Thibodeaux
144 Sterling Dr.
Crowley, LA 70526

Parish Tillman
127 E. St., Apt. 14
Lake Charles, LA 70601

Samara Sabin Winfrey
120 W. Pujo St., Ste. 120
Lake Charles, LA 70601

Caldwell
Sandra J. Harris
2005 Templeton Bend Rd.,
Lot 136
Columbia, LA 71418

Thomas S. Parker
8359 Hwy 165
Columbia, LA 71418

Harper Boyd Wilkins
P. O. Box 1628
Columbia, LA 71418

Cameron

Laurie D. Broussard
3956 Hwy. 384
Bell City, LA 70630

Kristy Manuel
108 Elaine Ln.
Lake Charles, LA 70607

Claiborne

Micah Murphree Abshire
609 S. Main St.
Homer, LA 71040

Mevelene W. Clark
1431 Harmon Loop
Homer, LA 71040

Concordia

Laurie Lynn Brown
103 Riverbend Ave.
Vidalia, LA 71373

Austin Lipsey
162 Butch Rd.
Monterey, LA 71354

Desoto

Rhys E. Burgess
P. O. Box 1581
Mansfield, LA 71052

Meredith Lindsey Dupree
5945 Hwy. 171
Gloster, LA 71030

Emily Favrot
273 Scott Rd.
Frierson, LA 71027

Gwyn Hults
4484 Hwy. 84
Mansfield, LA 71052

Christie Rains
3555 Marthaville Rd.
Many, LA 71449

Milinda R. Seekford
214 Jackie Ln.
Stonewall, LA 71078

E. Baton Rouge

Cory Alford
8155 Jefferson Hwy., Unit 1107
Baton Rouge, LA 70809

Terence Jordan Alost
19313 Links Ct.
Baton Rouge, LA 70810

Cassie B. Anderson
768 Lakeland Dr.
Baton Rouge, LA 70802

Joshua Anderson
11023 Hillpark Ave.
Baton Rouge, LA 70810

Lindsay Anderson
1031 W. Lee Dr.
Baton Rouge, LA 70820

Charles Andrew Anzelmo
450 Laurel St., Ste. 800
Baton Rouge, LA 70801

Theresa C. Aucoin
400 Convention St., Ste. 700
Baton Rouge, LA 70802

Sean P. Avocato
8412 Myrtlelake Dr.
Baton Rouge, LA 70810

Dorian Bailey
P. O. Box 2246
Baton Rouge, LA 70821

Brett Bajon
10136 Springtree Ave.
Baton Rouge, LA 70810

Stacey H. Ballard
16230 Hubbs Rd.
Pride, LA 70770

Grant Barone
7050 Richards Dr.
Baton Rouge, LA 70809

Diane Thuy Baum
16239 Woodland Trail
Baton Rouge, LA 70817

Stephen Belden
1383 Dahlia St.
Baton Rouge, LA 70808

Valerie A. Black
406 N. 4th St.
Baton Rouge, LA 70801

Lacey Bodley
10715 Flintwood Ave.
Baton Rouge, LA 70811

Jordan L. Bollinger
2363 Daggett Ave.
Baton Rouge, LA 70808

Kristin R. Boudreaux
4155 Essen Ln., Apt. 98
Baton Rouge, LA 70809

Taylor Boudreaux
630 Park Blvd.
Baton Rouge, LA 70806

Tammy Crifasi Bourg
3348 Drusilla Ln., Ste. 11C
Baton Rouge, LA 70809

Francis E. Boustany III
6421 Perkins Rd., Bldg. A,
Ste. 2A
Baton Rouge, LA 70808

Steven G. Bradshaw
7111 Village Charmant Dr.,
Unit 25
Baton Rouge, LA 70809

Hallye Casey Braud
12039 N. Oak Hills Pkwy.
Baton Rouge, LA 70810

Kelli Braud
14445 Jamestown Blvd.
Baton Rouge, LA 70810

Laquette Brown
2843 N. Blvd.
Baton Rouge, LA 70806

Janelle F. Caire
P. O. Box 4408
Baton Rouge, LA 70821

Cristina Tisa Capello
358 Carriage Way
Baton Rouge, LA 70808

Rose H. Carney
660 Laurel St., Ste. D
Baton Rouge, LA 70802

James Carroll
623 College Hill Dr.
Baton Rouge, LA 70808

Ashley Michelle Caruso
12024 Morganfield Ave.
Baton Rouge, LA 70818

Craig Cassagne Jr.
7611 Ibiza Dr.
Baton Rouge, LA 70820

Sean S. Cassidy
1302 Applewood Rd.
Baton Rouge, LA 70808

Daryl Keith Causey Jr
2165 Dallas Dr.
Baton Rouge, LA 70806

Kevin Kyle Celestin
14623 Brent Ave.
Baton Rouge, LA 70818

Andrea N. Chbeir
1315 Wellington Dr.
Baton Rouge, LA 70815

J. Weston Clark
4041 Essen Ln., Ste. 500
Baton Rouge, LA 70809

Siegfried Coleman
3001 Country Lake Ave.
Zachary, LA 70791

Diedre Collins
4274 Wilderness Run Dr.
Zachary, LA 70791

John C. Conine Jr.
1962 Oleander St.
Baton Rouge, LA 70806

Daniel B. Conway
2050 Kleinert Ave.
Baton Rouge, LA 70806

Rachal Cox
7611 Ibiza Dr.
Baton Rouge, LA 70820

Taylor Crousillac
6015 Government St.
Baton Rouge, LA 70806

Zachary T. Daniels
222 St. Louis St., 5th Fl.
Baton Rouge, LA 70802

Nadja H. Davis
9045 Graham Dr.
Baton Rouge, LA 70814

Rachel S. Day
450 Laurel St., Ste. 1600
Baton Rouge, LA 70801

Matthew R. DeVille
2800 July St., Unit 44
Baton Rouge, LA 70808

Thomas Dickson
9453 W. Tampa Dr.
Baton Rouge, LA 70815

Kristian Blaine Dobard
144 N. 11th St.
Baton Rouge, LA 70802

Kristin A. Dobbs Claiborne
3024 Woodland Ridge Blvd.
Baton Rouge, LA 70816

Kenneth A. Doggett Jr.
10600 Lakes Blvd, Apt. 1101
Baton Rouge, LA 70810

Rachel P. Dunaway
10182 Weevil St.
St. Francisville, LA 70775

Terrell L. Dupard
412 N. 4th St.
Baton Rouge, LA 70802

June 7, 2017

Mark Elfert
18761 Old World Ct.
Baton Rouge, LA 70817

Derek E. Elsey
3735 Cage St.
Zachary, LA 70791

Jamar Lanier Ennis
7352 Banbury Ct.
Baton Rouge, LA 70811

Michael W. Fontenot
3025 Sarpy Ave.
Baton Rouge, LA 70820

Jess Frey
6810 Jefferson Hwy.,
Apt. 10201
Baton Rouge, LA 70806

Russell Friedy
1461 Great Oak Dr.
Baton Rouge, LA 70810

Anthony J. Gambino Jr.
4210 Blue Bonnett Blvd.
Baton Rouge, LA 70809

Farah F. Gheith
665 Summer Breeze Dr.
Baton Rouge, LA 70810

Michael Guerry
3080 Svendson Dr.
Baton Rouge, LA 70809

Markel Guidry
170 Burgin Ave., Apt. A
Baton Rouge, LA 70808

Bryan A. Harris
3324 Crestwood St.
Baton Rouge, LA 70816

Kendra Harris
275 Bracewell Dr., Apt. B
Baton Rouge, LA 70815

Clinton G. Healey
1823 Wimpole St.
Baton Rouge, LA 70815

Amanda Hidalgo
1116 N. Sabine Dr.
Baton Rouge, LA 70810

Miah Hill
715 St. Ferdinand
Baton Rouge, LA 70802

Aaron Humphreys
2040 Pericles St.
Baton Rouge, LA 70808

Philip Hunter
9270 Siegen Ln., Ste. 603
Baton Rouge, LA 70810

Kaila Hutchison
950 S. Foster Dr., Apt. 29
Baton Rouge, LA 70806

Damion L. Jack
3142 Seracedar Dr.
Baton Rouge, LA 70816

Joaquin Johnson
4550 N. Blvd., Ste. 204
Baton Rouge, LA 70806

Maxwell B. Kallenberger
1511 Fairmont St.
Baton Rouge, LA 70808

Megan Kelley
5555 Hilton Ave., Ste. 205
Baton Rouge, LA 70808

Michael Lancaster
359 Chippenham Dr.
Baton Rouge, LA 70808

Sandra Landry
18433 N. Mission Hills
Baton Rouge, LA 70810

Bernell H. Lemaire
11824 La. Hwy. 3093
Kaplan, LA 70548

Stephen M. Lentz
1036 Seyburn Dr.
Baton Rouge, LA 70808

Mark Macmurdo
100 N. St., Ste. 800
Baton Rouge, LA 70802

Veronika Mark
2045 N. 3rd St., Apt 415
Baton Rouge, LA 70802

Veronica Mathis
301 Main St., Ste. 2200
Baton Rouge, LA 70802

Kaitlin Mayeux
7937 Valencia Ct.
Baton Rouge, LA 70820

Ashleigh N. Mazerac
10304 W. Winston Ave., Apt 8
Baton Rouge, LA 70809

Derrick McCorey
5622 S. Leighton Dr.
Baton Rouge, LA 70806

Benjamin R. McDonald
7814 Chairman Ave.
Baton Rouge, LA 70817

Charlotte McGarr
12429 Coursey Blvd.
Baton Rouge, LA 70816

Cherita R. McNeal
8155 Jefferson Hwy., Unit 1107
Baton Rouge, LA 70809

Mitchell L. Meredith
1324 Chippenham Dr.
Baton Rouge, LA 70808

Paula A. Miller
9477 Lansdowne Rd. #77
Baton Rouge, LA 70818

Adrian J. Million
416 East Dr.
Baton Rouge, LA 70806

Lisa G. Minchew
4171 Essen Ln., Room 11-15A
Baton Rouge, LA 70809

Shelley Denise Moore
13609 Alba Dr.
Baker, LA 70714

Cory Morgan
1221 Staring Ln.
Baton Rouge, LA 70810

Deelee Morris
2017 Ferndale Ave.
Baton Rouge, LA 70808

Rebecca S. Myhand
2212 Cloverdale Ave.
Baton Rouge, LA 70808

Olesya Nading
6317 Quinn Dr., Ste. D
Baton Rouge, LA 70817

Leah N. Neupert
1420 Stuart Ave.
Baton Rouge, LA 70808

Ryan M. Nolan
900 Dean Lee Dr., Unit 208
Baton Rouge, LA 70820

Erik Noland
604 St. Ferdinand St.
Baton Rouge, LA 70802

Jodi Nuss
6929 Commerce Cir.,
Apt. 5111
Baton Rouge, LA 70809

Molly O'Flynn
1702A Brightside Dr.
Baton Rouge, LA 70820

Colin P. O'Rourke
998 Stanford Ave., #502
Baton Rouge, LA 70808

David Patin, Jr.
13675 Coursey Blvd., Apt. 212
Baton Rouge, LA 70817

Malcolm R. Patterson II
158 W. Chimes St., #6
Baton Rouge, LA 70802

Melessa Peel
17257 Lavell Rd.
Pride, LA 70770

Rachel Perrone
7353 Highland Rd., Ste. B-270
Baton Rouge, LA 70808

David Phelps
1738 Great Oak Dr.
Baton Rouge, LA 70810

Barbara Pilat
2741 Iowa St.
Baton Rouge, LA 70802

Laurie Pinson
P. O. Box 1848
St. Francisville, LA 70775

Kathryn Pittman
8550 United Plaza Blvd.,
Ste. 1001
Baton Rouge, LA 70809

Jamie Pounders
2525 O'Neal Ln., Apt. 407
Baton Rouge, LA 70816

Linda Yancey Ray
1209 Amiens Dr.
Baton Rouge, LA 70810

Joy Reily
14333 Briar Leaf Dr.
Baton Rouge, LA 70817

Shania Ren
5037 River Meadow Dr.
Baton Rouge, LA 70820

William S. Roberts
1545 Perkins Rd.
Baton Rouge, LA 70808

Phillip M. Robinson
600 N. Foster Dr.
Baton Rouge, LA 70806

William H. Rogers Jr.
3182 Nicholson Lake Dr.
Baton Rouge, LA 70810

Adrian Carter Ross
301 N. Main St., Ste. 2200
Baton Rouge, LA 70801

Lauren Rucinski
400 Convention St., Ste. 700
Baton Rouge, LA 70802

Brenda S. Salassi
1533 Stoneleigh Dr.
Baton Rouge, LA 70808

Clare E. Sanchez
450 Laurel St., Ste. 800
Baton Rouge, LA 70801

Maynard J. Sanders II
1515 Poydras St., #1900
New Orleans, LA 70808

Jay Schwartzberg
6651 Jefferson Hwy.
Baton Rouge, LA 70806

Leona Scoular
10202 Perkins Rowe, Apt 3028
Baton Rouge, LA 70810

Jennie Shufelt
100 N. St., Ste. 800
Baton Rouge, LA 70802

Bradley Sloane
2111 S. Burnside Ave.
Gonzales, LA 70737

J. Arthur Smith IV
301 Misty Creek Dr.
Baton Rouge, LA 70808

Natalie E. B. Smith
16536 Woodlawn Acres
Baton Rouge, LA 70817

Meredith Soniat
1900 S. Acadian Thwy.
Baton Rouge, LA 70808

Erica Spears
P. O. Box 83872
Baton Rouge, LA 70884

Stephen Stanford
4250 Janet Ave., Apt. 2
Baton Rouge, LA 70808

Charles Terrebonne II
3827 Northshore Ave.
Baton Rouge, LA 70820

Jordan Tiemann
900 Dean Lee, Apt. 702
Baton Rouge, LA 70820

Sarah Tormey
723 Maximilian St.
Baton Rouge, LA 70802

Anjelica M. Torrance
600 Wooddale Blvd, Apt. 123N
Baton Rouge, LA 70806

Averi Ardoin Triche
10196 Oliphant Rd.
Baton Rouge, LA 70809

Charles Trichell
1443 S. Eugene St.
Baton Rouge, LA 70808

Jacquelyn Tucker
3023 Saratoga Dr.
Baton Rouge, LA 70808

Memry Allyson Tucker
16013 Confederate Ave.
Baton Rouge, LA 70817

Erin Tyrer
615 St. Louis St., Apt. 107
Baton Rouge, LA 70802

Howard Veeder
3964 Gourrier Ave., Apt. 338
Baton Rouge, LA 70808

Alexandra Vozzella
P. O. Box 3197
Baton Rouge, LA 70821

Ashley H. Walker
327 Kirkley Pl. W.
Baton Rouge, LA 70815

Sean E. Williams
9924 E. Myrtle View Ct.
Baton Rouge, LA 70810

Blane Wilson
3015 Sarpy Ave.
Baton Rouge, LA 70820

E. Feliciana
Debra S. Bergeron
3766 Lillian Ln.
Ethel, LA 70730

Abbey Knight
427 S. Foster Dr.
Baton Rouge, LA 70806

Evangeline
Mindy Deshotel
922 Johnson Rd.
Ville Platte, LA 70586

Constance Melba Doucet
1121 Green Oaks Loop
Eunice, LA 70535

Franklin
Stacey Hibbs
3097 Hwy. 135
Winnsboro, LA 71295

Grant
Tara Demarco
278 Brenda St.
Dry Prong, LA 70423

Angela G. Evans
242 Evans Rd.
Atlanta, LA 71404

Shawnee Lafitte
983 Dyson Creek Rd.
Pollock, LA 71467

Lisa West Smith
609 Clear Creek Rd.
Pollock, LA 71467

Iberia
Derick Delcambre
5019 Hazard Rd., Lot 14
New Iberia, LA 70560

Mckinley James
702 E. 1st St.
New Iberia, LA 70560

Mark S. Owens Jr.
6116 Bull Island Rd.
New Iberia, LA 70560

Iberville
Brenton I. Mims
77600 Crump St.,
P. O. Box 429
Maringouin, LA 70757

Jackson
Colby L. Bowman
P. O. Box 190
Jonesboro, LA 71251

Jefferson
Albert Adams Jr.
24 Mesa St., Apt 234
Kenner, LA 70065

Lionel David Adams
3112 Belmont Pl.
Metairie, LA 70002

Ellen C. Agee
829 Honeysuckle St.
Gretna, LA 70056

Julio C. Baca Jr.
1831 Manhattan Blvd.,
Ste. F-225
Harvey, LA 70058

Adam B. Beckman
1908 Riviere Ave.
Metairie, LA 70003

Jennifer Q. Belletto
4212 Ottawa St.
Metairie, LA 70001

Timothy E. Benedetto
3045 Ridgelake Dr., Ste. 201
Metairie, LA 70002

Jeffrey Birdsong
1550 Aris Ave.
Metairie, LA 70005

Isabel M. Blum
728 Newman Ave.
Jefferson, LA 70121

Derek Edward Keiser Boese
4521 Neyrey Dr.
Metairie, LA 70002

Philip Michael Boyd
201 St. Charles Ave., Ste. 5100
New Orleans, LA 70170

Daniel Emile Brauner
56 Pecan Ave.
Harahan, LA 70123

Christopher P. Brehm
1413 Hackberry Ave.
Metairie, LA 70001

Harold L. Brockhaus Jr.
132 Oak Manor Dr.
Slidell, LA 70460

Harold A. Buchler III
3870 3rd St.
Metairie, LA 70002

Albert E. Canalizo Jr.
621 Carol Dr.
Jefferson, LA 70121

Sarah N. Cancienne
2106 La Quinta Via
Harvey, LA 70058

John E. Carr III
200 Derbigny St.
Gretna, LA 70053

Aimee E. Chalin
3217 Jason Ln.
Gretna, LA 70056

Colin Cisco
4912 Harris Ave.
Metairie, LA 70006

James Cooley
3624 Lake Aspen Dr. E.
Gretna, LA 70056

Carla Denicola
801 Ave. G
W.wego, LA 70094

Loan Hong Do
2625 Cerritas Via
Harvey, LA 70058

June 7, 2017

John J. Elmer Jr.
748 W. William David Pkwy.
Metairie, LA 70005

Kaja S. Elmer
748 W. William David Pkwy
Metairie, LA 70005

Israa Falweh-Mousa
109 Natchez Trace Dr.
Harvey, LA 70058

Kylie D. Faure
1000 Behrman Hwy.
Gretna, LA 70056

Stephanie T. Findley
40372 Skylar Ln.
Ponchatoula, LA 70454

Toni R. Foret
709 Fos Ave.
Harvey, LA 70058

Fay L. Forvendel
527 Fos Ave.
Harvey, LA 70058

Misty Fuselier
711 N. Starrett Rd.
Metairie, LA 70003

Harrece Gassery
1728 Burnley Dr.
Marrero, LA 70072

Shannon Cowie Gegenheimer
136 E. Randall Ct.
Gretna, LA 70053

Alec Christian Goldenberg
327 Hesper Ave.
Metairie, LA 70005

Ana-Valli Gordon
34 New England Ct.
Gretna, LA 70053

Robert Grace
2144 Stall Dr.
Harvey, LA 70058

Carrie W. Grinnell
5412 Janice Ave.
Kenner, LA 70065

Courtney Hollier Guillory
P. O. Box 231345
New Orleans, LA 70183

Laura A. Guliuzo
549 E. William David Pkwy.
Metairie, LA 70005

Chloe Haas
35 Derbes Dr.
Gretna, LA 70053

Linly Hall
3637 B Cypress St.
Metairie, LA 70001

Lisa S. Harris
1700A Belle Chase
Gretna, LA 70056

Craig Hebert
4924 Oak Alley Blvd.
Marrero, LA 70072

Marc J. Hoerner Jr.
2332 Massachusetts Ave.
Metairie, LA 70003

Jeffrey D. Hufft
230 Huey P. Long Ave.
Gretna, LA 70053

Katie Jackson
2565 Dolores Dr.
Marrero, LA 70072

Alexandra Javier
3334 Ole Miss Dr., Apt 232
Kenner, LA 70065

Shan Jiang
P. O. Box 23233
Harahan, LA 70123

Shenandoah D.C. Jones
458 West Ave.
Harahan, LA 70123

Sheree Kerner
12 Azalea Ct.
Metairie, LA 70005

George Ketry Jr.
4421 Laplace St.
Metairie, LA 70006

Thomas D. Kimball
3140 Nature Dr.
Marrero, LA 70072

John F. Lee
10 Savannah Ridge Ln.
Metairie, LA 70001

Christopher W. Legrand
128 Hollywood Dr.
Metairie, LA 70005

Jonathan Lewis
2553 Crestwood Rd.
Marrero, LA 70072

Andrew Lifsey
5420 Robeline Dr.
Metairie, LA 70003

Michael A. Mahone Jr.
236 Lake Ave.
Metairie, LA 70005

Marko Marjanovic
209 Ridgewood
Metairie, LA 70005

Jeffrey D. Martiny
622 Carmenere Dr.
Kenner, LA 70065

Meghan E. Merrell
1102 N Arnoult Rd.
Metairie, LA 70001

Lauren Michel
3921 Audubon Trace
Jefferson, LA 70121

Rachael Mills
601 St. Charles Ave.
New Orleans, LA 70130

Lenny S. Moran
284 W. Louisiana State Dr.
Kenner, LA 70065

Christina Morvant
2713 Bayou Teche
Marrero, LA 70072

Vanessa Motta
4501 Cleveland Pl.
Metairie, LA 70003

Christine Muller
433 Metairie, Ste. 600
Metairie, LA 70005

Fahreta Muminovic
3616 Page Dr.
Metairie, LA 70003

Bryan J. O'Neill
212 E. Gatehouse Dr., Apt. D
Metairie, LA 70001

Matthew Paul
6909 Schouest St.
Metairie, LA 70003

Leonard A. Penzo
1405 Taft Park
Metairie, LA 70001

Stuart Pirri
412 Hector Ave.
Metairie, LA 70005

Daimon K. Ponthieux
4237 Pommard Dr.
Kenner, LA 70065

Madelon A. Redmann
272 Walter Rd.
River Ridge, LA 70123

Bessie L. Renfrow
4316 Belvedere St.
Metairie, LA 70001

Kassie Lee Richbourg
701 Avenue East
Westwego, LA 70094

Heather Ann Rittenberg
319 W. William David Pkwy.
Metairie, LA 70005

Alex Robertson
4612 Green Acres Ct.
Metairie, LA 70003

Valerie L. Rodrigue
4040 W Napoleon Ave.
Metairie, LA 70001

Ryan Rodriguez
322 1St St.
Gretna, LA 70053

Christopher Russell
566 Ave. A
Westwego, LA 70094

Jennifer Sabludowsky
4521 St. Charles Ave.
New Orleans, LA 70115

Christopher Seemann
808 Maryland Ave.
Metairie, LA 70003

Charlene L. Smith
P. O. Box 6107
Metairie, LA 70002

Nicole Tarver
1509 Colony Pl.
Metairie, LA 70003

Louis H. Thomas III
7416 Bartlett
Marrero, LA 70072

Mark Robert Tobey
4705 Alphonse Dr.
Metairie, LA 70006

Jeffrey Toepfer
4709 Neyrey Dr.
Metairie, LA 70002

Dan Linh Tran
2568 Sandpiper Cir.
Marrero, LA 70072

Kim Tran
2712 Cypress Lawn Dr.
Marrero, LA 70072

Deborah L. Turpin
835 N. Carrollton Ave.
New Orleans, LA 70119

Christopher K. Ulfers
3812 James Dr.
Metairie, LA 70003

Cornelia S. Ullmann 6009 Camphor St. Metairie, LA 70006	Thomas V. Alonzo 113 Jackson St. Lafayette, LA 70501	Briana L. Drescher 18140 Diaz Rd. Prairieville, LA 70769	Alexander Hurd 200 Norine St. Lafayette, LA 70506
David R. Verderame 4425 Lake Vista Dr. Metairie, LA 70006	Rebecca Amos 101 Bottlebrush Ln. Carencro, LA 70520	Morgan A. Druhan 1001 W. Pinhook Rd., Ste. 200 Lafayette, LA 70503	Whitney S. Ikerd 100 E. Vermillion St., Ste. 300 Lafayette, LA 70501
Jackeline Vides 636 Linden St. Metairie, LA 70003	Amy E. Andaya 318 Nashua Dr. Carencro, LA 70520	Amy Dupuis 303 Felix Rd. Breaux Bridge, LA 70517	Nicole Johnson 113 Elie Dr. Youngsville, LA 70592
Ryan Paul Vincent 3437 Lake Lynn Dr. Gretna, LA 70056	Katherine Anne Bernhardt 217 Rue Louis XIV, Ste. 100 Lafayette, LA 70508	Joan B. Fawcett 237 S. Audubon Blvd. Lafayette, LA 70503	Amanda Koons 311 Cedar Crest Ct. Lafayette, LA 70501
Brenda E. Wall P. O. Box 1547 Westwego, LA 70096	Colette L. Billeaud P. O. Box 44290 Lafayette, LA 70504	Alysse C. Ford 505 Brentwood Blvd Lafayette, LA 70503	Melissa A. Lacassin 114 Copeland Dr. Broussard, LA 70518
Derek Warden 2609 Winifred St. Metairie, LA 70003	Cheremie M. Breaux 1101 E. Bridge St. Breaux Bridge, LA 70517	Charlotte Goudeau 303 Ashland Park Dr. Lafayette, LA 70508	Steven Lee 102 Brook Field Dr. Youngsville, LA 70592
Jake Joseph Weinstock 1515 Poydras St., Ste. 1825 New Orleans, LA 70112	Emily E. Breaux 423 Marilyn Dr. Lafayette, LA 70503	Janet M Grossie 100 Lakeview Dr. Broussard, LA 70518	Jean-Pierre Marquet 210 Moss Bluff Dr. Lafayette, LA 70507
Natalie White 4 Oakland Rd. Kenner, LA 70065	Jeffrey Breaux 1018 Harding St., Ste. 205A Lafayette, LA 70503	Forrest Guedry 210 Crenshaw Dr. Lafayette, LA 70508	Jeffrey Matus 611 Madison St., Apt. 3 Lafayette, LA 70501
Lillian A. Williams 999 N 9th St., Apt 126 Baton Rouge, LA 70802	Sarah F. Brown 205 Capstone Crossing Lafayette, LA 70506	Barbara Oge Guidry 100 Spring View Dr. Youngsville, LA 70592	Lucas Menard 304 Arrowwood Rd. Youngsville, LA 70592
Tania Zaldivar 717 Lafayette St. Gretna, LA 70053	Kevin Carter 405 Bluebonnet Dr. Lafayette, LA 70508	Kristyn R. Harris 105 Keeneland Ln. Lafayette, LA 70503	Jenai Lin Mistrot 312 Nanterre Ln. Lafayette, LA 70507
Mario D. Zavala Jr. 5504 Wabash St. Metairie, LA 70003	Alister R. Charrier 300 Iberia St., Ste. 200 New Iberia, LA 70560	Ryan A. Harris 105 Jerico Cir. Lafayette, LA 70508	Al Joseph Morgan 306 N. Anita St. Lafayette, LA 70501
Jefferson Davis Kayla Credeur 811 S. Adams St. Welsh, LA 70591	Dakota Kyle Chenevert 100 E. Vermilion St., Ste. 300 Lafayette, LA 70501	Sarah Hebert 113 Old Rock Rd. Youngsville, LA 70592	Alex Gardner Mouton 547 Jefferson St. Lafayette, LA 70501
Jessie W. Guidry Jr. 125 Bruin Rd. Crowley, LA 70526	Lisa D. Comeaux P. O. Box 11203 New Iberia, LA 70562	Joshua Hefner 905 Golden Grain Rd. Duson, LA 70529	Carlisle Joseph Palmer 135 Treasure Cove Lafayette, LA 70508
Alexander J. Guinn 725 E. Plaquemine St. Jennings, LA 70546	Jennifer Cormier 121 Ridge Crest Ln. Duson, LA 70529	Virginia Hines 10157 Bonnet Cove Ave. Baton Rouge, LA 70810	Amy Pellerin 325A Duhon Rd. Lafayette, LA 70506
Miranda LeBleu 107 W. Grove St. Welsh, LA 70591	Katherine E. Currie 2314 Kaliste Saloom Rd., Apt 308 Lafayette, LA 70508	Lauren M. Hue 200 Froeba Dr. Lafayette, LA 70520	Christopher J. Peyton 312 Bertrand Dr., Apt 103 Lafayette, LA 70506
Lafayette Michael O. Adley 2000 Kaliste Saloom Rd., Ste. 400 Lafayette, LA 70508	Douglas Daigle 516 Montrose Ave. Lafayette, LA 70503	Charlotte Huggins 101 Asbury Cir. Lafayette, LA 70503	Matthew Posner 114 Souvenir Gate Lafayette, LA 70501
	Ross E. Doland 107 Presence Dr. Lafayette, LA 70506	Edna Hunt 111 Tara Dr. Youngsville, LA 70592	Matthew R. Reed 108 Triwood Cir. Lafayette, LA 70503

June 7, 2017

Lanna R. Roberts
110 Bellevedere Ave.
Lafayette, LA 70503

Lindsay Samuel
1630 Rue Du Belier, Apt 907
Lafayette, LA 70506

Brook Sarver
301 Summerland Key Ln.
Lafayette, LA 70508

Rachel C. Schwarz
P. O. Box 80935
Lafayette, LA 70598

Theresa Shepherd
6707 N. University Ave.
Carenro, LA 70520

Eric Simon
304 Timber Bark Rd.
Lafayette, LA 70508

Burton Skinner
109 Kirkwood Ln.
Youngsville, LA 70592

Phillip Smith
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Harry C. Stansbury
121 Lepinay Rd.
Lafayette, LA 70508

Taylor R. Stover
200 Bevington Dr.
Lafayette, LA 70508

Christin M. Sundberg
707 Kyle Landry Rd.
New Iberia, LA 70563

Maria Thibodeaux
105 Bluebonnet Dr.
Lafayette, LA 70508

Emily Thomas-Guillory
303 Sunny Ln.
Lafayette, LA 70506

Matthew Thomassee
P. O. Box 1041
Youngsville, LA 70592

Allison M. Weaver
234 Ridgewood St.
Lafayette, LA 70506

Jordan B. Wright
556 Jefferson St., Ste. 500
Lafayette, LA 70501

Lafourche
Cody Acosta
1616 Hwy. 1
Thibodaux, LA 70301

Brittany Barrios
200 Belmont Dr.
Thibodaux, LA 70301

Louella C. Lambert
1054 W. Tunnel Blvd.
Houma, LA 70360

George M. Riviere
103 W. 3rd St.
Thibodaux, LA 70301

Jeremy Robichaux
700 Commerce St., Apt. 220
New Orleans, LA 70130

Bobby Triche
142 Cinclare Dr.
Thibodaux, LA 70301

Lincoln
Candace Miers Bowen
1505 N. 19th St.
Monroe, LA 71270

J.D. Dumas, Jr
1911 N. Service Rd. E.
Ruston, LA 71270

Kristin Lee Farquharson
2101 Alexander Ave.
Ruston, LA 71270

Paul Heath Hattaway
203 Huey Ave.
Ruston, LA 71270

Jessica Liles
610 N. Farmerville St., Apt A
Ruston, LA 71270

Megan Snyder
165 Taylor Rd.
Choudrant, LA 71227

Joseph S. Waltman
405 Minden St.
Ruston, LA 71270

Livingston
Kristy B. Barbier
26707 Jennifer Ln.
Denham Springs, LA 70726

Rachel Bennett
22566 Timber Ridge Dr.
Denham Springs, LA 70726

Darla Bourgeois
26491 Avoyelles Ave.
Denham Springs, LA 70726

Amanda Leigh Huff Brown
10739 Wrigley Field Ave.
Denham Springs, LA 70726

Autumn Coe
25153 Arlington Ave.
Denham Springs, LA 70726

Jeanice Dunn
16990 Kinchen Rd.
Livingston, LA 70754

Vivian P. Ellis
P. O. Box 46457
Baton Rouge, LA 70895

Kassiah Kara Faul
1051 Willow Brook Ave.
Denham Springs, LA 70726

Dewanna Fontenot
30591 Stephen Dr.
Denham Springs, LA 70726

Rachel S. Gauthier
23127 Christmas Dr.
Denham Springs, LA 70726

David Greene
25949 Bronzewood St.
Denham Springs, LA 70726

Susan Landaiche
12271 Creekside Ave.
Walker, LA 70785

Sonya Miles
1477 Willow Oak Dr.
Denham Springs, LA 70726

C. E. Moore
8361 Vincent Rd.
Denham Springs, LA 70726

Julie Diana Sauls Noland
30943 Meadow Wood Blvd.
Denham Springs, LA 70726

Gary O'Neal Jr.
20224 Garden's Ct.
Walker, LA 70785

Rachael A. Reed
11185 Peaks Ave.
Walker, LA 70785

Kimmithy Robinson
7975 Kingsley Dr.
Denham Springs, LA 70706

Amanda Rutland
7465 Old Live Oak Dr.
Denham Springs, LA 70706

Emily Spence
30381 Blue Heron Dr.
Denham Springs, LA 70726

Edrius Staggs
P. O. Box 1671
Walker, LA 70785

Greg G. Stahlnecker Jr.
20564 La Hwy 1032
Denham Springs, LA 70726

Morehouse
Jamie Hodge Bader
10520 Cooper Lake Rd.
Bastrop, LA 71220

Amelia Montgomery
12455 Autumn Woods Way
Bastrop, LA 71220

Deanna Tubbs
10894 Crossett Rd.
Bastrop, LA 71220

Orleans
Sloan Abernathy
755 Magazine St.
New Orleans, LA 70130

Kayla L. Ackel
2817 St. Peter St.
New Orleans, LA 70119

Melvin Albritton
701 Poydras St., Ste. 3600
New Orleans, LA 70139

Tyra Alexander
4926 Friar Tuck Dr.
New Orleans, LA 70128

Meredith Angelson
1055 St. Charles Ave., #505
New Orleans, LA 70130

Andrea Armstrong
526 Pine St., #409
New Orleans, LA 70118

Carys Anne Arvidson
365 Canal St., Ste. 800
New Orleans, LA 70130

Nadege A. Assale
1100 Poydras St., Ste. 1800
New Orleans, LA 70163

Alex S. Aughtry
1100 Poydras St., Ste. 3600
New Orleans, LA 70163

J. Benjamin Avin
2216 Magazine St.
New Orleans, LA 70130

Ellen Baggett
601 Poydras St., 24th Fl.
New Orleans, LA 70130

Michael L. Ballero
6537 Argonne Blvd.
New Orleans, LA 70124

Jacqueline C. Barber
1508 Music St.
New Orleans, LA 70117

Brittany L. Beckner
1658 Joseph St., Apt. J
New Orleans, LA 70115

Carlos A. Benach
400 Poydras St., Ste. 2700
New Orleans, LA 70115

Claire Berg
1445 Philip St.
New Orleans, LA 70130

Daniel J. Berger
7466 Pitt St.
New Orleans, LA 70118

Lauren Bergeron
310 S Olympia St.
New Orleans, LA 70119

John Eric Bicknell Jr.
909 Poydras St., Ste. 1100
New Orleans, LA 70112

Brennan Black
365 Canal St., Ste. 2600
New Orleans, LA 70130

Errol J. Bode
227 S. Scott St.
New Orleans, LA 70119

Tucker T. Bohren
3605 Elaine Pl.
New Orleans, LA 70119

Donald T. Bollinger
400 Poydras St., Ste. 2480
New Orleans, LA 70130

Randy M. Bordes
314 Seattle St.
New Orleans, LA 70124

Jaimee L. Boyd
6333 General Haig St.
New Orleans, LA 70124

Melanie Bray
2712 Marengo St.
New Orleans, LA 70115

Andrew Brien
1100 Poydras St., Ste. 3100
New Orleans, LA 70163

Jason Broecker
344 St. Joseph St., Apt 343
New Orleans, LA 70130

Eileen McCarthy Brown
923 Eleonore St.
New Orleans, LA 70115

Emily Burkard
713 N Alexander St.
New Orleans, LA 70119

Max V. Camp
7010A Pritchard Pl.
New Orleans, LA 70125

Richard Ulmont Campbell
1015 Franklin Ave., Apt B
New Orleans, LA 70117

Laura Cannon
600 Poydras St., 12th Fl.
New Orleans, LA 70130

Rebekah Capers
1615 Governor Nicolls St.,
Apt 201
New Orleans, LA 70116

Elizabeth Bagent Carpenter
201 St Charles Ave., Ste. 2500
New Orleans, LA 70115

Vanessa Carroll
1055 St Charles Ave., Ste. 505
New Orleans, LA 70130

Katie Carter
2320 Dreux Ave.
New Orleans, LA 70122

Meghan Carter
4436 Canal St.
New Orleans, LA 70119

Peter E. Castaing
1010 Common St., Ste. 2200
New Orleans, LA 70112

Jesse Alexander Chasick
4832 Camp St.
New Orleans, LA 70115

Sarah Chervinsky
8934 Birch St.
New Orleans, LA 70118

Alexis L. Clay
2529 Short St.
New Orleans, LA 70125

Robert Zachary Cayman Clevenger
4304 State St. Dr.
New Orleans, LA 70125

Constance Colley
3443 Esplanade Ave., Apt 753
New Orleans, LA 70119

Chanelle L. Collins
3866 Virgil Blvd.
New Orleans, LA 70122

Samuel Jason Comer
900 Mouton St.
New Orleans, LA 70124

Catherine L. Cranfield
365 Canal St., Ste. 2000
New Orleans, LA 70130

Adam Crepelle
727 Ursulines Ave.
New Orleans, LA 70116

Joseph D. Damrich
3501 Canal St.
New Orleans, LA 70119

Thomas Dantin
2476 Dauphine St.
New Orleans, LA 70117

Brandon Taylor Darden
1100 Poydras St., Ste. 3100
New Orleans, LA 70163

Jared Fletcher Davidson
2446 N. Rampart St.
New Orleans, LA 70117

Mark R. Deethardt
800 St. Charles Ave., Apt. 404
New Orleans, LA 70130

Lakisa Degruy
3670 Inwood Ave.
New Orleans, LA 70131

Rosa Dejean
1419 Forstall St.
New Orleans, LA 70117

Casey Dereus
701 Poydras St., Ste. 3950
New Orleans, LA 70139

Domonique Dickerson
1300 Perdido, Rm. 2W20
New Orleans, LA 70112

Donald Dorenkamp II
235 Derbigny St., Ste. 100
Gretna, LA 70053

Elizabeth Doubleday
815 Eliza St.
New Orleans, LA 70114

Alexandra Downing
4927 Coliseum St.
New Orleans, LA 70115

Angelica Dubinsky
1 Galleria Blvd, Ste. 1400
Metairie, LA 70001

Laverne Dunn
1717 Short St.
New Orleans, LA 70118

Dennis O. Durocher Jr.
4319 S. Rocheblave St.
New Orleans, LA 70125

Christina Edwards
4616 Chestnut St.
New Orleans, LA 70115

Alexandria S. Elliot
601 Poydras St., 24th Fl.
New Orleans, LA 70130

Leda Guiqin Fan
4437 Jefferson Hwy.
Jefferson, LA 70121

Shanita Farris
636 Baronne St.
New Orleans, LA 70113

Kacie Fayard
3471 Laurel St.
New Orleans, LA 70115

Gregory Feeney
400 Poydras St., Ste. 1812
New Orleans, LA 70130

Chelsea Fitzgerald
4903 Iberville St., Apt. A
New Orleans, LA 70119

A'Dair Flynt
210 Baronne St., Apt. 1310
New Orleans, LA 70112

Jessica Franco
1860 Sunset Harbour Pointe
Lawrenceville, GA 30043

Alanna Francois
9555 Palm St.
New Orleans, LA 70118

Bryanna C. Frazier
1100 Poydras St., Ste. 2300
New Orleans, LA 70163

Jonah Freedman
5500 Prytania St., #440
New Orleans, LA 70115

Samuel Furman
601 Poydras St., 24th Fl.
New Orleans, LA 70130

Justine Geiger
1100 Poydras St., Ste. 2950
New Orleans, LA 70163

Jesse George
616 Verret St.
New Orleans, LA 70114

Huntleigh Gilbard
1619 Valence St.
New Orleans, LA 70115

June 7, 2017

Christopher Gioe
5907 Colbert St.
New Orleans, LA 70124

Alayne Gobeille
365 Canal St., Ste. 1170
New Orleans, LA 70130

Robert W. Goeke
4224 Williams Blvd
Kenner, LA 70065

Miles Granderson
7608 Sycamore St.
New Orleans, LA 70118

Kacie F. Gray
2216 Magazine St.
New Orleans, LA 70130

David Francis Gremillion
636 N. Alexander St.
New Orleans, LA 70119

Will C. Griffin
6778 Vicksburg St.
New Orleans, LA 70124

William Gurley III
3443 Esplanade Ave., Apt 614
New Orleans, LA 70119

William J. Guste IV
503 French St.
New Orleans, LA 70124

Oliver B. Hadley
303 S. Broad St.
New Orleans, LA 70119

Emily C. Hall
311 S. Cortez St.
New Orleans, LA 70119

Nicholas Hall
P. O. Box 820400
New Orleans, LA 70182

Thomas B. Harang Jr.
213 N. Murat St.
New Orleans, LA 70119

Max Hass
1428 Josephine St., Apt. D
New Orleans, LA 70130

Megan Haynes
3443 Esplanade Ave., Apt. 639
New Orleans, LA 70119

Greg Hedlund
6064 Laurel St.
New Orleans, LA 70118

Amitai Heller
8325 Oak St.
New Orleans, LA 70118

Amanda Kay Henderson
1804 Orleans Ave., Apt. E
New Orleans, LA 70116

Stephen Heno
2320 Killdeer St.
New Orleans, LA 70122

Brian Hill
3925 Laurel St.
New Orleans, LA 70115

Emily E. Holley
3510 N. Causeway Blvd,
Ste. 600
New Orleans, LA 70002

Meagan Impastato
1910 Cambronne St.
New Orleans, LA 70118

Trachelle Johnson Lambert
2152 42nd St., Apt. 103
Kenner, LA 70065

Kathryn J. Johnson
7521 Plum St.
New Orleans, LA 70118

Shana Johnson
2166 Esplanade Ave.
New Orleans, LA 70119

Therese Johnson
P. O. Box 791853
New Orleans, LA 70179

R. Michelle Jones
3027 Ridgelake Dr.
Metairie, LA 70002

Sunseray M. Joseph
2700 Varnado St.
Marrero, LA 70072

William Joyner
5420 Camp St.
New Orleans, LA 70115

Sarah Kalis
909 Poydras St., Ste. 1100
New Orleans, LA 70112

Adria N. Kimbrough
5630 Bancroft Dr.
New Orleans, LA 70122

Allison B. Kingsmill
201 St. Charles Ave., Ste. 5100
New Orleans, LA 70170

Allyson Labruzzo
421 Loyola Ave., Ste. 206
New Orleans, LA 70112

Keely P. Lauber
1000 S. Jefferson Davis Pkwy
New Orleans, LA 70125

Elisabeth LeBlanc
201 St Charles Ave., Ste. 5100
New Orleans, LA 70170

Iriane B. Lee
2516 Highland Meadows Dr.
Marrero, LA 70072

Kristen A. Lee
11288 Waverly Dr.
New Orleans, LA 70128

Omega Genevieve Leslie
308 Broadway St.
New Orleans, LA 70118

Jared Lightfoot
348 Stafford Pl.
New Orleans, LA 70124

Diana Macku
210 Baronne St., #1417
New Orleans, LA 70112

Sowmya Mandava
318 18th St.
New Orleans, LA 70124

Michelle L. Maraist
837 Nashville Ave.
New Orleans, LA 70115

Jessica Marrero
1100 Poydras St., Ste. 1600
New Orleans, LA 70163

Diana Masters
201 St. Charles Ave., 45th Fl.
New Orleans, LA 70170

Laura Mayes
365 Canal St., Ste. 2550
New Orleans, LA 70130

Elizabeth McDermott
1414 Amelia St.
New Orleans, LA 70115

Kevin J. McDunn
2704 Burgundy St., Apt. A
New Orleans, LA 70117

Shaun P. McFall
1122 Sixth St.
New Orleans, LA 70115

Elizabeth McIntosh
1100 Poydras St., Ste. 2250
New Orleans, LA 70163

Jody Clark McMillan
363 Millaudon St.
New Orleans, LA 70118

Brandy-Leigh McReynolds
4501 St. Ann St.
New Orleans, LA 70119

Clinton G. Mead
4901 Laurel St., Apt. 1
New Orleans, LA 70115

Arthur Meazell Jr.
2366 Beck St.
New Orleans, LA 70131

Marquest J. Meeks
2524 Hamilton St.
New Orleans, LA 70118

Sophia Mire
330 Lowerline St.
New Orleans, LA 70118

Matthew Moeller
1025 Bellecastle St.
New Orleans, LA 70115

Mitchell Dial Monsour, Jr
365 Canal St., Ste. 2550
New Orleans, LA 70130

Mercedes Montagnes
2400 Marengo St.
New Orleans, LA 70115

Mark Montiel
1404 Greengate Dr., Ste. 110
Covington, LA 70433

John S. Morgan
7039 Canal Blvd.
New Orleans, LA 70124

Joshua Morgan
503 Burdette St., Apt. D
New Orleans, LA 70118

James Andrew Morock Jr.
333 Julia St., #516
New Orleans, LA 70130

William Most
637 Kerlerec St.
New Orleans, LA 70116

Kathryn W. Munson
2512 Adams St.
New Orleans, LA 70125

Kerry A. Murphy
715 Girod St., Ste. 250
New Orleans, LA 70130

Erica Navalance
636 Baronne St.
New Orleans, LA 70113

Michael T. Neuner
8397 Hwy. 23, Ste. 100
Belle Chasse, LA 70037

May Thi Nguyen
625 S. Hennessey St.
New Orleans, LA 70119

Lynleigh G. Noel 706 Derbigny St. Gretna, LA 70053	Chad A. Rice 2615 Camp St. New Orleans, LA 70130	Daniel Smart 855 Baronne St., Apt. 5A New Orleans, LA 70113	Justin Warner 365 Canal St., Ste. 2000 New Orleans, LA 70130
Cornelia C. Norman 4610 Prytania St. New Orleans, LA 70115	John Richards 601 Poydras St., 24th Fl. New Orleans, LA 70130	Daniel T. Smith 1300 Perdido St., Ste. 5E03 New Orleans, LA 70112	Marshall Charles Watson Jr. 4320 S Roman St. New Orleans, LA 70125
Sarah O'Brien 2734 St. Philip St. New Orleans, LA 70119	Jenny K. Rose 1708 Piety St. New Orleans, LA 70117	Tiffany Snead 6051 Fleur De Lis Dr. New Orleans, LA 70124	Emily A. Westermeier 5244 Camp St. New Orleans, LA 70115
Shannon E. O'Keefe 3510 N. Causeway Blvd, Ste. 608 Metairie, LA 70002	Crystal Royal 5330 Glouster Rd. New Orleans, LA 70127	Meredith B. Stewart 1055 St. Charles Ave., Ste. 505 New Orleans, LA 70130	Sarah Whittington 1010 Common St., Ste. 1400A New Orleans, LA 70112
Kelly Orians 2466 N. Rampart St. New Orleans, LA 70117	Meghan Ruckman One Galleria Blvd., Ste. 1100 Metairie, LA 70006	Dowling Stough 400 Poydras St., Ste. 2500 New Orleans, LA 70130	Travis Williams 3100 Tulane Ave., Apt. 487 New Orleans, LA 70119
Lisa Orlando 810 Bienville St., Apt. 325 New Orleans, LA 70112	Kathy C. Saloy 6611 Manchester St. New Orleans, LA 70126	Katherine Swartout 2359 Laurel St. New Orleans, LA 70130	Julia Elizabeth Stimpson Wilson 715 St. Ferdinand St. Baton Rouge, LA 70802
Courtney H. Payton 2312 Annunciation St. New Orleans, LA 70130	Rachel Scarafia 400 Poydras St., Ste. 1812 New Orleans, LA 70130	Mitchell Tedesco 625 N. Rendon St. New Orleans, LA 70119	Brandon M. Winchester 5164 Wickfield Dr. New Orleans, LA 70122
Pablo C. Perez Luna 1139 Washington Ave., Apt. D New Orleans, LA 70130	Samantha Schott 7031 Wuerpel St. New Orleans, LA 70124	Anne Thomas 2245 Oriole St. New Orleans, LA 70122	Richard J. Wolff 4731 Tchoupitoulas St. New Orleans, LA 70115
Jeff D. Peuler 5948 Marshall Foche New Orleans, LA 70124	Brian Schwartz 4200 Essen Ln. Baton Rouge, LA 70809	Sarah Thompson 8425 Sycamore Pl New Orleans, LA 70118	Roy Wygant 2156 Willowick St. Lake Charles, LA 70607
Emilie Pfister 701 Poydras St., Ste. 4500 New Orleans, LA 70139	Robert J. Seghers 619 S. White St. New Orleans, LA 70119	Christopher Tillotson 627 Ursulines Ave., Unit 4 New Orleans, LA 70116	Mary Yanik 217 N. Prier St. New Orleans, LA 70112
Hope Phelps 6349 Bellaire Dr. New Orleans, LA 70124	Stacy Seicshnaydre 6329 Freret St. New Orleans, LA 70118	Jonathan Trunnell 8325 Oak St. New Orleans, LA 70118	Jacob D. Young 1010 Common St., Ste. 3040 New Orleans, LA 70112
Benjamin M. Pri-Tal 7812 Dominican St. New Orleans, LA 70118	Aidan Shah 6126 Delord St. New Orleans, LA 70118	Olivia Y. Truong 639 Loyola Ave., Ste. 2550 New Orleans, LA 70113	Kelsey Leigh Zeitzer 1515 Poydras St., Ste. 1400 New Orleans, LA 70112
James Raff 2316 S. Salcedo St. New Orleans, LA 70125	C. Faye Sheets 635 N. Scott St., Unit 17 New Orleans, LA 70119	Denise T. Turbinton 931 Mazant St. New Orleans, LA 70117	Ouachita Hutton Banks 212 Fortune Dr. Monroe, LA 71203
Nedra Randall 6830 Norwood Ct New Orleans, LA 70126	Adrian M. Simm Jr. 607 St. Charles Ave. New Orleans, LA 70130	Joseph J. Valencino III 5213 Airline Dr. Metairie, LA 70001	Hannah Buege 1309 Wellerman Rd. W. Monroe, LA 71291
Robert Patrick Ray 1100 Poydras St., Ste. 3800 New Orleans, LA 70163	Caren Singleton 2001 Whitney Ave. Gretna, LA 70056	Edward S. Voelker IV 3500 N. Hullen St. Metairie, LA 70002	Carley R. Burkett 1411 N. 19th St. Monroe, LA 71201
Timothy David Ray 4527 S. Roman St. New Orleans, LA 70125	Thomas Slattery 337 Pine St. New Orleans, LA 70118	Michael B. Walker 900 Mouton St. New Orleans, LA 70124	Bryan Joseph Creekmore 1431 Toulouse Dr. Monroe, LA 71201
Alana Weber Reichert 6125 Colbert St. New Orleans, LA 70124	Brittany K. Sloan 2324 Joseph St. New Orleans, LA 70115	Tarryn E. Walsh 3815 D'HemeCt. St. New Orleans, LA 70119	Daniel Cummins 1815 Roselawn Ave. Monroe, LA 71201

June 7, 2017

Brenda R. Davis
216 Wallace Dean Rd.
W. Monroe, LA 71291

Susan Kim Dupree
105 Castor Cove
Calhoun, LA 71225

Leeann Easter
106 Brook Orchard Cir.
Monroe, LA 71203

Jeannine Jordan Haedicke
1410 Park Ave.
Monroe, LA 71201

Joshua Lesser
2811 Kilpatrick Blvd.
Monroe, LA 71201

Amanda Lee Massey
105 Curry Creek Dr.
Calhoun, LA 71225

Kelly Logan Massey
1505 N. 19th St.
Monroe, LA 71201

Brooke E. Michiels
910 Morgan St.
Monroe, LA 71201

Kerry Scott Murry
104 Country Estates Dr.
W. Monroe, LA 71291

N. Lee Riordan II
94 Thatcher Ln.
Monroe, LA 71203

Kelley Roan
187 E. Restful Homes Rd.
W. Monroe, LA 71291

Adam J. Ross
2011 Hudson Ln.
Monroe, LA 71207

Larry Seab
101 Versailles Blvd
W. Monroe, LA 71291

Kristen Shambro
213 Dupont Dr.
W. Monroe, LA 71291

Heather Quick Smith
2200 Ann St.
Monroe, LA 71201

James Garland Smith
300 Washington St., Ste. 201
Monroe, LA 71201

Christopher L. Strickland
699 Puckett Lake Rd.
W. Monroe, LA 71292

Thomas Pate Tugwell
513 Spencer Ln.
Monroe, LA 71201

April W. Vivas
4612 New Natchitoches Rd.
W. Monroe, LA 71292

Plaquemines
Sarah Ansardi
233 Amelia St.
Gretna, LA 70053

Temia P. Griffin
103 Grand Oaks Ct.
Belle Chasse, LA 70037

Crystal Viator
119 Kimble St.
Belle Chasse, LA 70037

Pointe Coupee
Ashley G. Armand
1141 Plauche St.
Morganza, LA 70759

Keesha Ockmand
8007 False River Rd.
Oscar, LA 70762

Brock R. Vosburg
1090 Cinclare Dr.
Port Allen, LA 70767

Rapides
Marcus Augustine
2030 Donahue Ferry Rd.
Pineville, LA 71361

Rebecca Jill Baxter
8 David Burns Rd.
Boyce, LA 71409

Susan Jane Cox
429 Murray St., Ste. 5
Alexandria, LA 71301

Ashley Davidson
P. O. Box 12152
Alexandria, LA 71315

Lori R. Dowell
2001 Macarthur Dr.
Alexandria, LA 713071

Anne Kathryn Hunter
4510 Wendover Blvd
Alexandria, LA 71303

Stephanie Kaufman
708 Ates Rd.
Pineville, LA 71360

Shana Martin LaCroix
6658 Birch Trace
Ball, LA 71405

Sallie Marshall Monk
1014 Chris Crossing
Woodworth, LA 71485

Ivy S. Ryans
P. O. Box 12612
Alexandria, LA 71315

Brittany M. Tassin
5812 Prescott Rd.
Alexandria, LA 71301

Thomas Roane Zabasky
172 Adams Path
Pineville, LA 71360

Richland
Steven Craig II
1019 Hwy 854
Delhi, LA 71232

Brandy Dannehl
230 Emma St.
Mangham, LA 71259

Sabine
Pearlie S. Colston
8593 Natchitoches Hwy
Robeline, LA 71469

Kelby Rasmussen
69 Mackeral Ln.
Many, LA 71449

Adam M. Sullivan
730 San Antonio Ave.
Many, LA 71449

St Bernard
Monique T. Bringol
8301 W. Judge Perez Dr.,
Ste. 303
Chalmette, LA 70043

Nina Sullivan Ducre
3308 Blanchard Dr.
Chalmette, LA 70043

Kerryn S. Fanguy
2505 Rosetta Dr.
Chalmette, LA 70043

Ryan Gregoire
2521 Veronica Dr.
Chalmette, LA 70043

David B. Hinton
14 Pamela Pl.
Arabi, LA 70032

Lindsay Mavor
3552 Kings Dr.
Chalmette, LA 70043

Consuella J. McMillian
3017 Moss Ln.
Violet, LA 70092

Michael A. McNab
2003 Pelitere Dr.
Chalmette, LA 70043

Joelle R. Michel
7516 Mars Dr.
Violet, LA 70092

Jessica Trabeaux-Scallon
2600 Flamingo Dr.
St. Bernard, LA 70085

Amber E. Welch
839 St. Charles Ave., Ste. 313
New Orleans, LA 70130

St Charles
Lauren Baudot
2426 Ormond Blvd.
Destrehan, LA 70047

Kellie D. Fox
P. O. Box 1072
St. Rose, LA 70087

Bruce Johnson
120 Riverwood Dr.
St. Rose, LA 70087

Scott Ledbetter
334 River Ridge Dr.
Boutte, LA 70039

Deirdre McGill
644 Willowdale Blvd.
Luling, LA 70070

Hope Savoie
P. O. Box 727
Boutte, LA 70039

Nicole Worth Smith
213 Villere Dr.
Destrehan, LA 70047

Rachel Wetzell
2540 Severn Ave., Ste. 400
Metairie, LA 70002

St James
Maci Bourgeois
3600 Nicole St.
Paulina, LA 70763

Cherish A. Kenner
2415 Texas St.
Lutcher, LA 70071

Juliette Scioneaux
P. O. Box 64
St. James, LA 70086

St John The Baptist
Bryan A. Castillo
P. O. Box 1882
Laplace, LA 70069

Lindsay M. Fauchoux
45 Country Club Dr.
Laplace, LA 70068

Aaron P. Mollere
425 W. Airline Hwy., Ste. B
Laplace, LA 70068

Donald Stirgus
1933 Yorktowne Dr.
Laplace, LA 70068

St Landry
Latasha Aggison
339 Government Rd.
Opelousas, LA 70570

Heather M. Chachere
1212 Old School Rd.
Arnaudville, LA 70512

Stacie M. Edmond 6873 Hwy. 31 Opelousas, LA 70570	Toni Lee LeBlanc 221 Verot School Rd., #154 Lafayette, LA 70508	Shawn Catalano 1030 Rue Rochelle Slidell, LA 70458	Elizabeth Lachney 57648 Mainegra Rd. Slidell, LA 70460
Ashley Hargroder 146 Ivory Dr. Opelousas, LA 70570	Sandra Martin 1117 Nursery Hwy. Breaux Bridge, LA 70517	Traci L. Cogle 69090 Hwy. 190 Service Rd., #200 Covington, LA 70433	Lisa C. LeBlanc 13525 Hwy. 1085 Covington, LA 70433
Justin Leger 547 Mouton Rd. Sunset, LA 70584	Kim Y. Noel 1013 Bruce St. Breaux Bridge, LA 70517	Matthew Crain 103 Bayou Perez Dr. Madisonville, LA 70447	Mark Alden Mantooth 127 Hwy. 22 E. #S-22 Madisonville, LA 70447
Terry McGlothen P. O. Box 1233 Opelousas, LA 70571	St Mary Jack L. Boudreaux Jr 703 Guidry St. Berwick, LA 70342	Adam Deniger 60110 Oaklawn Ave. Lacombe, LA 70445	Michael W. Margiotta Jr. 1107 Doverville Ct. Slidell, LA 70461
Sharon Peter 1037 Hwy. 167 Opelousas, LA 70570	Michael D. Giroir 7149 Park Rd. Morgan City, LA 70380	Jayce A. Dove 248 Cardinal Dr. Slidell, LA 70458	Justin Michael Marquez 309 Penn's Chapel Rd. Mandeville, LA 70471
Kathleen Elaine Ryan P. O. Drawer 1787 Opelousas, LA 70571	Katrena A. Porter 3802 John St. Berwick, LA 70342	Lauren A. Duncan 107 S. Cherry St. Hammond, LA 70403	Angela M. Martin 201 Holiday Blvd, Ste. 335 Covington, LA 70433
Joseph Kent Scott P. O. Box 1511 Sunset, LA 70584	Joseph Tran 408 Leo St. Patterson, LA 70392	Taylor Eley 1966 N. Hwy. 190, Ste. B Covington, LA 70433	Tanya May 210 Chubasco Ln. Slidell, LA 70458
George F. Severson P. O. Box 1788 Opelousas, LA 70571	St Tammany Mary H. Artigue 361 Chateau Sonesta Mandeville, LA 70471	Jade Ennis 447 Pine Cone Ln. Slidell, LA 70458	Matthew McCarthy 215 Islander Dr. Slidell, LA 70458
Michael K. Vidrine 3553 Grand Prarie Hwy. Washington, LA 70589	Marietta Barnes 101 St. Ann Dr., Apt. 514 Mandeville, LA 70471	Michael Fisher 33 Treasure Isle Slidell, LA 70461	Jennifer M. Meche 4780 Ponchatrain Dr., Apt. 106 Slidell, LA 70458
St Martin Colette L. Billeaud P. O. Box 223 Broussard, LA 70518	Robert A. Barnett P. O. Box 4269 Covington, LA 70434	Stephanie Frederick 24285 Cane Bayou Ln. Lacombe, LA 70445	Kristen Meeks 100 Random Oaks Ln. Mandeville, LA 70448
Blake Taylor Couvillion 701 Robley Dr. Lafayette, LA 70503	Linda J. Beall P. O. Box 2529 Covington, LA 70434	Christopher T. Freyder 409 Bee Balm Cir. Covington, LA 70435	Jenny R. Mevers 29089 Krentel Rd. Lacombe, LA 70445
Kim R. Cox P. O. Box 279 Pierre Part, LA 70339	Gregory R. Bordelon 833 Branch Crossing Dr. Covington, LA 70435	Bryon C. Garrety 11816 Sunray Ave. Baton Rouge, LA 70816	Tiffany A. Morales 417 Venus Dr. Mandeville, LA 70471
Karen Ann Cretian 1284 Main Hwy. Arnaudville, LA 70512	Lorraine R. Bornio 4165 Pearl St. Slidell, LA 70461	Tina Gornor 65059 Hwy. 41 Pearl River, LA 70452	Teresa Morel 1509 Aristocrat Ct. Covington, LA 70433
Lee Durio 1056 Clayton Castille Rd. Breaux Bridge, LA 70517	Deana S. Bradley 30468 St. John Dr. Lacombe, LA 70445	Nicholas John Guarisco 116 N. Columbia St. Covington, LA 70433	Yvette M Mutz 101 Magnolia St. Slidell, LA 70460
Susan D. Gaudin 1181 Delaloire Rd. St. Martinville, LA 70582	Matthew K. Brown 909 Poydras St., Ste. 2600 New Orleans, LA 70112	Katy Kennedy P. O. Box 5350 Covington, LA 70434	Lesla Z. Myrick 121 Evangeline Dr. Slidell, LA 70456
Cynthia L. Joubert 201 Topeka Rd. Scott, LA 70583	Alexander Bukaty 57341 Cypress Ave. Slidell, LA 70461	Megan B. Kern 476 Autumn Creek Dr. Madisonville, LA 70447	Andrea D. Neal 1131 N. Causeway Blvd, Ste. 214 Mandeville, LA 70471
Tracy Latiolais 1020 Loretta St. St. Martinville, LA 70582		Magen Kirst 70286 L St. Covington, LA 70433	

June 7, 2017

Sean Parke
1776 Continental Dr.,
Unit 1024
Covington, LA 70433

Christina L. Piemonte
2971 Villere St.
Mandeville, LA 70448

Michael T. Pulaski
195 Greenbriar Blvd., Ste. 200
Covington, LA 70433

Nathlie S. Ray
108 Rivers Edge Ct.
Slidell, LA 70461

Charles M. Renwick
76111 Hwy. 437
Covington, LA 70435

James Douglas Rhorer
102 Castine Oaks Dr.
Mandeville, LA 70448

Jeremy S. Rich
956 Armand Strive
Mandeville, LA 70448

Rachel Anne Richardson
1180 W. Causeway Approach
Mandeville, LA 70471

Catherine M. Robin
600 Covington Center
Covington, LA 70433

Rebecca Saucier
200 Forest Loop
Mandeville, LA 70471

Parker N. Smith
546 Carondelet St.
New Orleans, LA 70130

Bradley J. St. Angelo
1 Serenity Dr.
Mandeville, LA 70471

Austin Taylor
58 Sanctuary Blvd.
Mandeville, LA 70471

Laura Vanpatten
30980 Old Todd Rd.
Lacombe, LA 70445

Sally A. Warner
2083 Timbercreek Ln.
Mandeville, LA 70448

Brianna Wilson Webb
1015 Gloria Ct.
Mandeville, LA 70471

Jennifer Weisheit
1500 E. I-10 Service Rd.,
Unit 142
Slidell, LA 70461

Tangipahoa
Serena M. Birch
44467 S. Baptist Rd.
Hammond, LA 70403

Tara F. Cambre
45242 Coleman Rd.
Robert, LA 70455

Emily Guidry Jones
41261 Fire Tower Rd.
Ponchatoula, LA 70454

Priscilla Latino
14606 University Ave.
Hammond, LA 70401

Melinda Milton
48091 Galafora Rd.
Tickfaw, LA 70466

Ashley Monistere
40057 Crestwood Ln.
Ponchatoula, LA 70454

Meghan E. Notariano
43327 Olive Branch Rd.
Hammond, LA 70403

Sean Patrick
14009 Hwy. 22
Ponchatoula, LA 70454

Barry E. Pike
13235 Brickyard Rd.
Independence, LA 70443

Tiffany Rodi
10044 Hwy. 1063
Independence, LA 70443

Angel Roe
42204 Yokum Rd.
Ponchatoula, LA 70454

Clifton T. Speed Jr.
11205 Regency Ave.
Hammond, LA 70403

Jacob Warren
61218 Wayne Stevens Rd.
Amite, LA 70422

Tracy Washington
610 Mooney Ave.
Hammond, LA 70403

Terrebonne
Nikki Bourne
114 Wimberly Way
Houma, LA 70360

Scott Champagne
344 St. Joseph St., #440
New Orleans, LA 70130

Kerry Domangue Jr.
609 Cheyenne Dr.
Houma, LA 70360

Monique Domangue
609 Cheyenne Dr.
Houma, LA 70360

Bryna Himel
345 Tigerlily Dr.
Houma, LA 70360

Sheri E. Miller
207 Kellie Dr.
Houma, LA 70360

Dustin Pellegrin
102 Angelle Cir.
Houma, LA 70360

Maxwell Smitko
622 Belanger St.
Houma, LA 70360

Union
Joanne P. Cobb
782 Peace Dr.
Marion, LA 71260

Brenda Stanley Green
5554 Hwy. 143
Sterlington, LA 71280

Vermilion
Patricia L. Babin
15609 W Pershing Rd.
Kaplan, LA 70548

Eleanor R. Brown
8409 River Rd.
Abbeville, LA 70510

Javonna Ratisha Charles-Young
8923 Rue Blanc
Abbeville, LA 70510

Shanna Punch
17511 Robyn Cir.
Erath, LA 70533

Vernon
Tina D. Carney
1346 Lake Dr.
Woodworth, LA 71485

Washington
Heather Hall Stewart
28343 J Warren Rd.
Franklinton, LA 70438

Webster
Dawn Morgan
173 Morgan Rd.
Sarepta, LA 71071

Matthew Morgan
1316 Sibley Rd.
Minden, LA 71055

Melinda Rathburn
1200 Bonnie Ln.
Minden, LA 71055

W. Baton Rouge
Ivory Batiste
P. O. Box 1044
Brusly, LA 70719

Jaquay Michelle Kelly Jackson Gray
1714 Sands Ave.
Port Allen, LA 70767

Virginia Hanner
P. O. Box 86
Port Allen, LA 70767

Lisa L. Henson
2700 Orleans Quarters Dr.
Brusly, LA 70719

Deanna B. Landry
P. O. Box 516
Brusly, LA 70719

Sarah Simmers
2605 Emily Dr.
Port Allen, LA 70767

W. Feliciana
Paula Finley
P. O. Box 1189
St. Francisville, LA 70775

Glenn A. Fleming
P. O. Box 772
Belle Chasse, LA 70775

Winn
Patricia Johnson Bell
207 Pompey St.
Winnfield, LA 71483

Matthew S. Kelley
P. O. Box 137
Winnfield, LA 71483

Darleen Parks
308 Louisiana St.
Winnfield, LA 71483

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 439** by Representative Zeringue, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 148** by Senator Chabert:

Representatives Dwight, Havard and Bishop.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 646** by Representative Leger:

Representatives Leger, Abramson and Jim Morris.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 20**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 33**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 211**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 227**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 423**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 483**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 490**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

**Senate Concurrent Resolutions
Returned from the House of Representatives
with Amendments**

**SENATE CONCURRENT RESOLUTION NO. 31—
BY SENATOR WHITE**

A CONCURRENT RESOLUTION

To continue and provide for the Louisiana Law Enforcement Body Camera Implementation Task Force to study and make recommendations regarding the requirements for implementation and development of best procedures for the use of body cameras and policies for access to and use of body camera recordings by law enforcement agencies in this state, and to provide for a written report of its recommendations and findings not later than sixty days prior to the 2018 Regular Session of the Louisiana Legislature.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original Senate Concurrent Resolution No. 31 by Senator White

AMENDMENT NO. 1
On page 2, at the end of line 5, change "twenty-one" to "nineteen"

AMENDMENT NO. 2
On page 2, at the end of line 7, after "Justice" and before the period "." insert "or his designee"

AMENDMENT NO. 3
On page 2, at the end of line 8, after "Judiciary C" and before the period "." insert "or his designee"

AMENDMENT NO. 4
On page 2, delete lines 18 and 19 in their entirety

AMENDMENT NO. 5
On page 2, at the beginning of line 20, change "(13)" to "(11)"

AMENDMENT NO. 6
On page 2, at the beginning of line 22, change "(14)" to "(12)"

AMENDMENT NO. 7
On page 2, at the beginning line 24, change "(15)" to "(13)"

AMENDMENT NO. 8
On page 2, at the beginning of line 25, change "(16)" to "(14)"

AMENDMENT NO. 9
On page 2, at the beginning of line 26, change "(17)" to "(15)"

AMENDMENT NO. 10
On page 2, at the beginning of line 27, change "(18)" to "(16)"

AMENDMENT NO. 11
On page 2, at the beginning of line 28, change "(19)" to "(17)"

AMENDMENT NO. 12
On page 2, at the beginning of line 29, change "(20)" to "(18)"

AMENDMENT NO. 13
On page 2, at the beginning of line 30, change "(21)" to "(19)"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Marcelle to Original Senate Concurrent Resolution No. 31 by Senator White

AMENDMENT NO. 1
Delete House Committee Amendments by the House Committee on Administration of Criminal Justice (#3596)

AMENDMENT NO. 2
On page 2, at the end of line 5, change "twenty-one" to "eleven"

AMENDMENT NO. 3
On page 2, between lines 7 and 8, insert the following:
"(2) The chair of the House Committee on Judiciary."

AMENDMENT NO. 4
On page 2, at the beginning of line 8, change "(2)" to "(3)"

AMENDMENT NO. 5
On page 2, between lines 8 and 9, insert the following:
"(4) The chair of the Senate Committee on Judiciary B."

AMENDMENT NO. 6
On page 2, delete lines 9 through 11 in their entirety

AMENDMENT NO. 7
On page 2, at the beginning of line 12, change "(6)" to "(5)"

AMENDMENT NO. 8
On page 2, at the beginning of line 13, change "(7)" to "(6)"

AMENDMENT NO. 9
On page 2, at the beginning of line 14, change "(8)" to "(7)"

AMENDMENT NO. 10

On page 2, delete lines 15 through 30 in their entirety and insert the following:

"(8) Two people appointed by the president of the Senate.

(9) Two people appointed by the speaker of the House of Representatives."

AMENDMENT NO. 11

On page 3, at the end of line 23, add the following: "the chair of the House Committee on Judiciary, the chair of the Senate Committee on Judiciary B,"

Senator White moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hewitt	Peacock
Allain	Johns	Perry
Appel	LaFleur	Riser
Barrow	Long	Smith, G.
Boudreaux	Luneau	Smith, J.
Chabert	Martiny	Tarver
Claitor	Milkovich	Thompson
Cortez	Mills	Walsworth
Donahue	Mizell	Ward
Erdey	Morrell	White
Fannin	Morrish	
Total - 32		

NAYS

Total - 0

ABSENT

Bishop	Colomb	Lambert
Carter	Gatti	Peterson
Total - 6		

The Chair declared the Senate rejected the amendments proposed by the House.

Conference Committee Reports

The following reports were received and read:

SENATE BILL NO. 16—
BY SENATOR CLAITOR

AN ACT

To amend and reenact the introductory paragraph of R.S. 15:574.4(D)(1) and 574.4(D)(1)(a) and (2) and to repeal Code of Criminal Procedure Article 878.1 and R.S. 15:574.4(E), relative to juvenile parole eligibility; to provide parole eligibility for juveniles sentenced to life imprisonment without the possibility of parole for certain offenses; to provide for conditions; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 6, 2017

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 16 by Senator Claitor recommend the following concerning the Reengrossed bill:

1. That Legislative Bureau Amendment Nos. 1 and 2 proposed by the House Legislative Bureau and adopted by the House on May 15, 2017, be adopted.
2. That House Committee Amendment Nos. 1 through 4 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on May 15, 2017, be adopted.
3. That House Floor Amendment Nos. 1 through 9 proposed by Representative Mack and adopted by the House on May 23, 2017, be rejected.
4. That House Floor Amendment Nos. 10 and 11 proposed by Representative Mack and adopted by the House on May 23, 2017, be adopted.
5. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

In House Committee Amendment No. 4 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on May 15, 2017, on page 4, line 18, after "relevant." delete the remainder of the line and insert "The admissibility of expert witness testimony in these matters shall be governed by Chapter 7 of the Code of Evidence." and at the beginning of line 19, delete "as required by the court."

Respectfully submitted,

Senators:
Dan Claitor
Daniel "Danny" Martiny
Troy Carter

Representatives:
Tanner Magee
John Stefanski

Senator Claitor moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Cortez	Morrell
Allain	Donahue	Morrish
Appel	Hewitt	Peacock
Barrow	Johns	Peterson
Boudreaux	LaFleur	Smith, G.
Carter	Long	Tarver
Chabert	Luneau	Ward
Claitor	Martiny	
Colomb	Mills	
Total - 25		

NAYS

Erdey	Mizell	Thompson
Fannin	Perry	Walsworth
Lambert	Riser	White
Milkovich	Smith, J.	
Total - 11		

ABSENT

Bishop	Gatti
Total - 2	

The Chair declared the Conference Committee Report was adopted.

Motion to Allow Consideration

Senator Morrell moved the adoption of a motion to allow the Senate to consider **House Bill No. 234** on Third Reading and Final

June 7, 2017

Passage, after 6:00 o'clock P.M. on the 57th calendar day pursuant to the consent of the House.

HOUSE BILL NO. 234— BY REPRESENTATIVE ZERINGUE AN ACT

To amend and reenact R.S. 39:112(E)(2) and to enact R.S. 39:112(E)(3), relative to capital outlay; to provide with respect to the capital outlay process; to provide for the local match requirements for certain capital outlay projects; to add certain requirements to the exception to the local match requirement for certain non-state entity projects; to repeal certain exceptions to the local match requirement; to provide for applicability; to provide for an effective date; and to provide for related matters.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Fannin Morrish
Allain Hewitt Peacock
Appel Johns Perry
Barrow LaFleur Peterson
Boudreaux Lambert Riser
Carter Long Smith, G.
Chabert Luneau Tarver
Claitor Martiny Thompson
Colomb Milkovich Walsworth
Cortez Mills Ward
Donahue Mizell White
Erdey Morrell
Total - 35

NAYS

Total - 0

ABSENT

Bishop Gatti Smith, J.
Total - 3

The Chair declared that the motion to allow the Senate to consider House Bill No. 234 after 6:00 o'clock P.M. on the 57th calendar day was adopted and the bill may be considered pursuant to the consent of the House.

Motion to Allow Consideration

Senator Fannin moved the adoption of a motion to allow the Senate to consider House Bill No. 398 on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 57th calendar day pursuant to the consent of the House.

HOUSE BILL NO. 398— BY REPRESENTATIVE GAROFALO AN ACT

To amend and reenact R.S. 39:51(B), (C), and (D), relative to the General Appropriation Bill and other appropriation bills; to require the budget and authorized positions of the existing operating budget be placed adjacent to appropriations and authorized positions for the ensuing fiscal years; and to provide for related matters.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hewitt Perry
Allain Johns Peterson
Appel LaFleur Riser
Barrow Lambert Smith, G.

Boudreaux Long Smith, J.
Carter Luneau Tarver
Chabert Martiny Thompson
Claitor Milkovich Walsworth
Colomb Mills Ward
Cortez Mizell White
Erdey Morrish
Fannin Peacock
Total - 34

NAYS

Total - 0

ABSENT

Bishop Gatti
Donahue Morrell
Total - 4

The Chair declared that the motion to allow the Senate to consider House Bill No. 398 after 6:00 o'clock P.M. on the 57th calendar day was adopted and the bill may be considered pursuant to the consent of the House.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 20— BY REPRESENTATIVES PRICE, BERTHELOT, BACALA, BOUIE, BROADWATER, HALL, LEGER, AND SMITH AN ACT

To enact R.S. 17:154.1(A)(6), relative to minimum requirements for instructional time for students in public schools; to provide for applicability of such requirements under certain circumstances; to provide for exceptions; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 6, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 20 by Representative Price recommend the following concerning the Reengrossed bill:

- 1. That the set of Senate Floor Amendments by Senator Gary Smith (#2397) be rejected.

Respectfully submitted,

Representatives: Ed Price Nancy Landry Polly Thomas
Senators: Gary L. Smith Jr. Eddie Lambert Beth Mizell

Senator Lambert moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Morrish
Allain Fannin Peacock
Appel Hewitt Perry
Barrow Johns Peterson

Bishop	LaFleur	Riser
Boudreaux	Lambert	Smith, G.
Carter	Long	Smith, J.
Chabert	Luneau	Tarver
Claitor	Martiny	Thompson
Colomb	Mills	Walsworth
Cortez	Mizell	Ward
Donahue	Morrell	White

Total - 36

NAYS

Total - 0

ABSENT

Gatti Milkovich

Total - 2

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 33—

BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 11:186(A) and (C), relative to the boards of trustees of the state and statewide retirement systems; to provide relative to legislative staff's attendance at executive sessions of the boards of trustees of the state and statewide retirement systems; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 5, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 33 by Representative Pearson recommend the following concerning the Engrossed bill:

1. That the set of Senate Committee Amendments by the Senate Committee on Retirement (#1762) be adopted.
2. That the following amendments to the Engrossed bill be adopted:

AMENDMENT NO. 1
On page 1, line 2, delete "11:186(A)" and insert "11:183 and 186(A)"

AMENDMENT NO. 2
On page 1, line 3, after "systems;" and before "to provide" insert "to provide relative to trustee eligibility;"

AMENDMENT NO. 3
On page 1, line 10, delete "11:186(A)" and insert "11:183 and 186(A)"

AMENDMENT NO. 4
On page 1, between lines 11 and 12, insert the following:
"§183. Board members subject to Code of Governmental Ethics
A. Any member of a state or statewide retirement system board of trustees who does not hold an office by virtue of an election conducted pursuant to the Louisiana Election Code shall be deemed a public employee for purposes of compliance with Chapter 15 of Title 42 of the Louisiana Revised Statutes of 1950.

B. For elections or appointments made on or after July 1, 2017, no person who has been found in violation of the Code of Governmental Ethics for actions involving the misuse of public funds shall be eligible to serve as trustee.
* * *

Respectfully submitted,

Representatives:
Kevin Pearson
Gregory Miller
Paul Hollis

Senators:
Barrow Peacock
John A. Alario Jr.
Patrick "Page" Cortez

Senator Peacock moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fannin	Peacock
Allain	Hewitt	Perry
Appel	Johns	Peterson
Barrow	LaFleur	Riser
Boudreaux	Long	Smith, G.
Carter	Luneau	Smith, J.
Chabert	Martiny	Tarver
Claitor	Milkovich	Thompson
Colomb	Mills	Walsworth
Cortez	Mizell	Ward
Donahue	Morrell	White
Erdey	Morrish	

Total - 35

NAYS

Total - 0

ABSENT

Bishop Gatti Lambert
Total - 3

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 211—

BY REPRESENTATIVE FOIL
AN ACT

To amend and reenact R.S. 12:1-401(C) and (F), 1-403(B)(2), 204(B)(introductory paragraph), 236(C)(1)(a), 308(A)(1), 1306(A)(3)(introductory paragraph) and (F), 1308(A)(2)(b), 1350(A)(1)(c) and (B)(2) and R.S. 51:215(A)(1), to enact R.S. 12:1308.3(C)(8)(c), and to repeal R.S. 12:315 and 1356, relative to regulations by the secretary of state with respect to filings of business entities; to provide relative to corporations, partnerships, and certain limited liability companies; to provide relative to agents for service of process; to repeal certain penalties applicable to foreign limited liability companies; to provide technical changes; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 6, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

June 7, 2017

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 211 by Representative Foil recommend the following concerning the Reengrossed bill:

- 1. That Senate Floor Amendments Nos. 4, 6, and 7 by Senator Appel (#1920) be adopted.
2. That Senate Floor Amendments Nos. 1 through 3 and 5 by Senator Appel (#1920) be rejected.
3. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

In Senate Floor Amendment No. 4 by Senator Appel (#1920), on page 1, line 9, change "11" to "14"

AMENDMENT NO. 2

In Senate Floor Amendment No. 6 by Senator Appel (#1920), on page 1, line 23, delete the period "."

AMENDMENT NO. 3

On page 1, line 2, delete "R.S. 12:1-401(C) and (F)" and insert "R.S. 12:1-401(C)(introductory paragraph) and (1) and (F)" and at the end of the line, delete "204(B)(introductory" and insert "204(B)(introductory paragraph) and (1),"

AMENDMENT NO. 4

On page 1, at the beginning of line 3, delete "paragraph," and at the end of the line, delete "1306(A)(3)(introductory paragraph) and (F)," and insert "1306(A)(3)(introductory paragraph) and (a) and (F),"

AMENDMENT NO. 5

On page 1, line 12, delete "R.S. 12:1-401(C) and (F)" and insert "R.S. 12:1-401(C)(introductory paragraph) and (1) and (F)" and at the end of the line, delete "204(B)(introductory paragraph)," and insert "204(B)(introductory paragraph) and (1),"

AMENDMENT NO. 6

On page 1, line 13, delete "1306(A)(3)(introductory paragraph) and (F)" and insert "1306(A)(3)(introductory paragraph) and (a) and (F)"

AMENDMENT NO. 7

On page 2, line 1, delete "any" and insert "either"

Respectfully submitted,

Representatives: Franklin J. Foil, Thomas Carmody, Stephen F. Carter; Senators: Daniel "Danny" Martiny, Conrad Appel

Senator Appel moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Allain Appel Barrow Bishop Boudreaux Carter Chabert Claitor Colomb; Fannin Hewitt Johns LaFleur Lambert Long Luneau Martiny Milkovich Mills; Peacock Perry Peterson Riser Smith, G. Smith, J. Tarver Thompson Walsworth Ward

Cortez Donahue Erdey; Mizell Morrell Morrish; White

Total - 37 NAYS

Total - 0 ABSENT

Gatti Total - 1

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 227— BY REPRESENTATIVE SHADOIN AN ACT

To amend and reenact Code of Civil Procedure Article 1446(A)(1), relative to depositions; to provide procedures for the sealing of certain depositions; to provide for delivery of electronically sealed depositions; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 5, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 227 by Representative Shadoin recommend the following concerning the Reengrossed bill:

- 1. That Senate Legislative Bureau Amendment No. 1 (#2061) be adopted.
2. That Senate Floor Amendment No. 1 by Senator Martiny (#2236) be rejected.

Respectfully submitted,

Representatives: Rob Shadoin, Ray Garofalo, Gregory Miller; Senators: Rick Ward III, Daniel "Danny" Martiny, Jay Luneau

Senator Luneau moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Allain Appel Barrow Bishop Boudreaux Carter Chabert Claitor Colomb; Fannin Gatti Hewitt Johns LaFleur Lambert Long Luneau Martiny Milkovich; Morrish Peacock Perry Riser Smith, G. Smith, J. Tarver Thompson Walsworth Ward

Cortez Mills White
 Donahue Mizell
 Erdey Morrell
 Total - 37

NAYS

Total - 0

ABSENT

Peterson
 Total - 1

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 423—
 BY REPRESENTATIVE LEOPOLD
 AN ACT

To amend and reenact R.S. 30:2074(B)(9)(a) and (b) and to repeal R.S. 30:2074(B)(9)(c) through (e), relative to water quality; to provide for the powers and duties of the secretary of the Department of Environmental Quality; to provide for the establishment and administration of a water quality trading program; to provide for certain criteria for credits; to provide for limitations on use of credits; to provide for records; to provide for a pilot or demonstration program; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 5, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 423 by Representative Leopold recommend the following concerning the Engrossed bill:

1. The Senate Committee Amendments Nos. 1 through 6 by the Senate Committee on Environmental Quality (#2156), be adopted.
2. That Senate Floor Amendments Nos. 1 through 3 and 5 by Senator Fannin (#2555), be adopted.
3. That Senate Floor Amendment No. 4 by Senator Fannin (#2555), be rejected.
4. That the following amendments be adopted:

AMENDMENT NO. 1

On page 2, delete line 24 and insert the following:

~~"(c) Credits shall be pollutant specific, and credits may only be traded for that pollutant on days when constituent testing is conducted, unless other creditable pollutants are approved by the department. In addition to the review of agency rules provided for in R.S. 49:968, all reports of rules and regulations implementing the provisions of this Paragraph shall also be submitted to the House Committee on Agriculture, Forestry, Aquaculture and Rural Development and the Senate Committee on Agriculture, Forestry, Aquaculture and Rural Development for oversight in accordance with the procedures provided for in R.S. 49:968.~~

Respectfully submitted,

Representatives:
 Chris Leopold
 Stuart Bishop
 Ray Garofalo

Senators:
 Mike Walsworth
 Jim Fannin
 Jack Donahue

Senator Walsworth moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gatti	Peacock
Allain	Hewitt	Perry
Appel	Johns	Riser
Barrow	LaFleur	Smith, G.
Bishop	Lambert	Smith, J.
Boudreaux	Long	Tarver
Carter	Luneau	Thompson
Chabert	Martiny	Walsworth
Cortez	Mills	Ward
Donahue	Mizell	White
Erdey	Morrell	
Fannin	Morrish	
Total - 34		

NAYS

Claitor	Peterson
Total - 2	

ABSENT

Colomb	Milkovich
Total - 2	

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 490—
 BY REPRESENTATIVES LEGER, BAGNERIS, AND HOFFMANN AND
 SENATOR MILLS
 AN ACT

To enact R.S. 49:219.5, relative to the Drug Policy Board's Advisory Council on Heroin and Opioid Prevention and Education; to establish the Advisory Council on Heroin and Opioid Prevention and Education within the Drug Policy Board; to provide for the membership, powers, and duties of the council; to require an Interagency Heroin and Opioid Coordination Plan; to provide for the content of the plan; to require staffing support for the council; to provide for meetings and official actions of the council; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 6, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 490 by Representative Leger recommend the following concerning the Reengrossed bill:

June 7, 2017

- 1. That Senate Committee Amendment No. 1 proposed by the Committee on Health and Welfare and adopted by the Senate on May 18, 2017, be rejected.
- 2. That Senate Committee Amendment No. 2 proposed by the Committee on Health and Welfare and adopted by the Senate on May 18, 2017, be adopted.
- 3. That Senate Floor Amendment No. 1 proposed by Senator Mills and adopted by the Senate on May 23, 2017, be adopted.
- 4. That the following amendment to the Reengrossed bill be adopted:

AMENDMENT NO. 1

In the Senate Floor Amendment by Senator Mills (#2226), on page 1, at the end of line 4, insert "(19) The Louisiana State Coroners Association."

Respectfully submitted,

Representatives: Walt Leger III, Frank A. Hoffmann, Helena N. Moreno

Senators: Fred Mills, Jay Luneau, Ryan Gatti

Senator Mills moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gatti	Peacock
Allain	Hewitt	Perry
Appel	Johns	Peterson
Barrow	LaFleur	Riser
Bishop	Lambert	Smith, G.
Boudreaux	Long	Smith, J.
Carter	Luneau	Tarver
Chabert	Martiny	Thompson
Colomb	Milkovich	Walsworth
Cortez	Mills	Ward
Donahue	Mizell	White
Erdey	Morrell	
Fannin	Morrish	
Total - 37		

NAYS

Claitor
Total - 1

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 483—

BY REPRESENTATIVES JACKSON, BAGNERIS, BILLIOT, BOUIE, TERRY BROWN, COX, GISCLAIR, JIMMY HARRIS, HUNTER, JEFFERSON, JENKINS, JOHNSON, JORDAN, LEBAS, LYONS, MARCELLE, NORTON, PIERRE, POPE, RICHARD, SMITH, AND STAGNI AN ACT

To amend and reenact R.S. 40:1105.10(B) and to enact R.S. 40:5.12, 1105.8.1, and 1105.8.2, relative to collection, maintenance, and reporting of data on cancer by the Louisiana Tumor Registry of the Louisiana State University System; to provide authorizations and restrictions concerning reporting of data by the registry; to

provide relative to requests for registry data by the office of public health of the Louisiana Department of Health; to provide for cooperation between the registry and the office of public health in certain functions; to provide for state cancer investigation and intervention functions; to establish procedures for processing of data requests submitted to the registry; to provide for duties of the research committee of the registry; to provide standards for the data collection process of the registry and for maintenance of data collected; to provide for annual reports of cancer data to designated parties; to provide for electronic notifications and reports concerning cancer data; and to provide for related matters.

CONFERENCE COMMITTEE REPORT

June 6, 2017

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 483 by Representative Jackson recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1, 2, 4, and 5 by the Committee on Health and Welfare (#1944) be adopted.
- 2. That Senate Committee Amendment No. 3 by the Committee on Health and Welfare (#1944) be rejected.
- 3. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 5, delete "granted legislative authority" and insert in lieu thereof "authorized"

AMENDMENT NO. 2

On page 2, line 23, after "or supplant," delete the remainder of the line and delete line 24 in its entirety and insert in lieu thereof the following: "the Louisiana Cancer Prevention and Control Programs of the School of Public Health of the Louisiana State University Health Sciences Center-New Orleans."

AMENDMENT NO. 3

In Senate Committee Amendment No. 5 by the Committee on Health and Welfare (#1944), on line 12, after "registry" and before the quotation mark " " " insert a comma " , "

AMENDMENT NO. 4

In Senate Committee Amendment No. 5 by the Committee on Health and Welfare (#1944), delete line 13 in its entirety and insert in lieu thereof the following: "25 in their entirety and insert in lieu thereof a period " . ""

Respectfully submitted,

Representatives: Katrina Jackson, Frank A. Hoffmann, Marcus Hunter

Senators: Fred Mills, Regina Barrow, Gerald Long

Senator Barrow moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fannin	Morrish
Allain	Gatti	Peacock
Appel	Hewitt	Perry
Barrow	Johns	Peterson
Bishop	LaFleur	Riser
Boudreaux	Lambert	Smith, G.
Carter	Long	Smith, J.
Chabert	Luneau	Tarver
Claitor	Martiny	Thompson
Colomb	Milkovich	Walsworth
Cortez	Mills	Ward
Donahue	Mizell	White
Erdey	Morrell	
Total - 38		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 79** by Senator Luneau:

Representatives Broadwater, Abramson and Jim Morris.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 1** by Representative Henry:

Representatives Henry, Barras and Smith.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 2** by Representative Abramson:

Representatives Abramson, Jim Morris and Bouie.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 64** by Representative Henry:

Representatives Henry, Schroder and Barras.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 403** by Representative Henry:

Representatives Henry, Miguez and Smith.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 439** by Representative Zeringue:

Representatives Zeringue, Garofalo and Magee.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 625** by Representative Henry:

Representatives Henry, Barras and Smith.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Rules Suspended

Senator Long asked for and obtained a suspension of the rules to take up at this time:

Introduction of Senate Resolutions

Senator Morrell asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 209—
BY SENATOR MORRELL

A RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to adopt emergency rules to revise qualifications for the School Readiness Tax Credits for eligible child care staff to capture a portion of the proceeds resulting from the repeal of the Education Tax Credit.

On motion of Senator Morrell the resolution was read by title and adopted.

SENATE RESOLUTION NO. 210—
BY SENATOR MILKOVICH

A RESOLUTION

To commend Danny Wuerffel, 1996 Heisman trophy winner at the University of Florida and holder of seventeen National Collegiate Athletic Association and University of Florida football records, on his immeasurable service in supporting community leaders and revitalizing impoverished neighborhoods through spiritual and community development through his service, particularly with Desire Street Ministries.

On motion of Senator Milkovich the resolution was read by title and adopted.

SENATE RESOLUTION NO. 211—
BY SENATOR ALARIO

A RESOLUTION

To commend and congratulate Dr. Gordon H. "Nick" Mueller upon his retirement as the president and chief executive officer of The National World War II Museum for his dedicated service and many highly significant contributions to the academic world and the study of history.

On motion of Senator Alario the resolution was read by title and adopted.

Motion

Senator Chabert moved to discharge the Conference Committee on Senate Bill No. 148.

SENATE BILL NO. 148—
BY SENATOR CHABERT

AN ACT

To enact Chapter 48 of Title 34 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 34:3471 through 3483, relative to waterways; to provide for a priority program for the deepening and dredging of waterways; to establish the Dredging and Deepening Fund; to provide for certain terms, definitions, language, conditions, procedures, and requirements; and to provide for related matters.

Without objection, so ordered.

Message from the House

**CONSIDERATION OF A BILL
ON THIRD READING**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has agreed by two-thirds vote of the elected members to allow the Senate to consider House Bill No. 234 by Representative Zeringue on third reading after 6:00 P.M. on the 57th calendar day of this regular session.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**CONSIDERATION OF A BILL
ON THIRD READING**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has agreed by two-thirds vote of the elected members to allow the Senate to consider House Bill No. 398 by Representative Garofalo on third reading after 6:00 P.M. on the 57th calendar day of this regular session.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Called from the Calendar

Senator Morrell asked that House Bill No. 234 be called from the Calendar.

HOUSE BILL NO. 234—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 39:112(E)(2) and to enact R.S. 39:112(E)(3), relative to capital outlay; to provide with respect to the capital outlay process; to provide for the local match requirements for certain capital outlay projects; to add certain requirements to the exception to the local match requirement for certain non-state entity projects; to repeal certain exceptions to the local match requirement; to provide for applicability; to provide for an effective date; and to provide for related matters.

Floor Amendments

Senator Morrell proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Morrell to Engrossed House Bill No. 234 by Representative Zeringue

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and delete lines 3 through 7 in their entirety and insert the following: "enact the Omnibus Bond Authorization Act of 2017, relative to the implementation of a five-year capital improvement program; to provide for the repeal of certain prior bond authorizations; to provide for new bond authorizations; to provide for authorization and sale of such bonds by the State Bond Commission; to provide relative to the submission of capital outlay applications; to provide with respect to the resubmission of certain capital outlay budget requests; to require approval of the State Bond Commission under certain circumstances; to provide for an effective date; and to provide for related matters."

AMENDMENT NO. 2

On page 1, at the beginning of line 9, after "Section 1." delete the remainder of the line and delete lines 11 through 19 in their entirety and on page 2, delete line 1 through 25 in their entirety and insert the following: "The legislature hereby recognizes that the Constitution of Louisiana provides in Article VII, Section 11, that the governor shall present to the legislature a five-year Capital Outlay Program and request implementation of the first year of such program, and that the capital outlay projects approved by the legislature are to be made part of the comprehensive state capital budget which shall, in turn, be adopted by the legislature. Further, all projects in such budget adopted by the legislature requiring bond funds must be authorized as provided in Article VII, Section 6 of the Constitution of Louisiana. The legislature finds that over a period of years the legislature has enacted numerous bond authorizations, but due to inflation and the requirements of specificity of amount for each project, impossibility, or impracticability, many of the projects cannot be undertaken. All of the unissued bonds must be listed in the financial statements of the state prepared from time to time and in connection with the marketing of bonds, and are taken into account by rating agencies, prospective purchasers, and investors in evaluating the investment quality and credit worthiness of bonds being offered for sale. The continued carrying of the aforesaid unissued bonds on the financial statements of the state under the above described circumstances operates unnecessarily to the financial detriment of the state. Accordingly, the legislature deems it necessary and in the best financial interest of the state to repeal all Acts, except any Act authorizing the issuance of refunding bonds and Act 41 of the 2006 First Extraordinary Session, providing for the issuance of general obligation bonds in the state which cannot be issued for the projects contemplated, and in their stead to reauthorize general obligation bonds of the state for those projects deemed to be essential, and to authorize new projects.

Section 2. It is the intent of the legislature that this Act shall constitute the Omnibus Bond Authorization Act of 2017 and, together with any Act authorizing the issuance of refunding bonds and Act 41 of the 2006 First Extraordinary Session, shall provide bond authorization, as required by Article VII, Section 6 of the

Constitution of Louisiana, for those projects to be funded totally or partially by the sale of general obligation bonds and included in House Bill No. 2 of the 2017 Regular Session as finally enacted into law (2017 Capital Outlay Act). It is the further intent of the legislature that in this year and each year hereafter an Omnibus Bond Authorization Act shall be enacted providing for the repeal of state general obligation bond authorizations for projects no longer found feasible or desirable, the reauthorization of those bonds not sold during the prior fiscal year for projects deemed to be of such priority as to warrant such reauthorization, and to enact new authorization for projects found to be needed for capital improvements.

Section 3. Except as hereinafter provided, all prior Acts of the legislature authorizing the issuance of general obligation bonds of the state of Louisiana shall be and the same are hereby repealed in their entirety, including without limitation House Bill No. 3 of the 2016 Second Extraordinary Session of the Louisiana Legislature as finally enacted into law (2016 Omnibus Bond Authorization Act) and any Acts heretofore repealed with such Act. This repeal shall not be applicable to any Act providing for the issuance of refunding bonds nor to Act 41 of the 2006 First Extraordinary Session, and such Acts shall remain in full force and effect and shall not be affected by the provisions of this Act. In addition, the repeal shall not in any manner affect the validity of any bonds heretofore issued pursuant to any of the bond authorizations repealed hereby.

Section 4. To provide funds for certain capital improvement projects the State Bond Commission is hereby authorized pursuant to Article VII, Section 6 of the Constitution of Louisiana to issue general obligation bonds or other general obligations of the state for capital improvements for the projects, and subject to any terms and conditions set forth on the issuance of bonds or the expenditure of monies for each project as is provided for in the 2017 Capital Outlay Act.

Section 5.(A) To provide funds for certain capital improvement projects authorized prior to this Act and by this Act, which projects are designed to provide for reimbursement of debt service on general obligation bonds, the State Bond Commission is hereby authorized pursuant to Article VII, Section 6 of the Constitution of Louisiana, to issue general obligation bonds of the state, hereinafter referred to as "project bonds", for capital improvements for the projects and subject to any terms and conditions set forth on the issuance of bonds or the expenditure of monies for each such project as provided in the 2017 Capital Outlay Act the terms of which require such reimbursement of debt service.

(B) Without affecting, restricting, or limiting the pledge herein made of the full faith and credit of the state of Louisiana to the payment of the general obligation bonds authorized by this Section and without affecting, restricting, or limiting the obligation of the state to pay the same from monies pledged and dedicated to and paid into the Bond Security and Redemption Fund, but in order to decrease the possible financial burden on the general funds of the state resulting from this pledge and obligation, the applicable management board, governing body, or state agency for which any of such project bonds are issued, in the fiscal year in which such project bonds are issued and in each fiscal year thereafter until such project bonds and the interest thereon are paid, shall transfer and make available to the state treasury, for deposit in the Bond Security and Redemption Fund, designated student fees or revenues or other revenues in an amount equal to the debt service on such project bonds in such fiscal year. In addition, the applicable management board, governing body, or state agency, in the fiscal year in which such project bonds are issued and in each of the nine immediately succeeding fiscal years thereafter, shall transfer and make available to the state treasury from designated student fees or revenues or other revenues, for credit to a reimbursement reserve account for such project bonds which shall be established in an account designated in the reimbursement contract hereafter provided for, monies in an amount equal to one-tenth of the average annual debt service on such project bonds, and each such reimbursement reserve account thereafter shall be maintained in said minimum amount by further transfers, if necessary, from designated student fees or revenues or other revenues by the applicable management board, governing body, or state agency to the state treasury. Each such reimbursement reserve account shall be used, if necessary, solely to make the reimbursement payments herein obligated to be made to the state

treasury. When the general obligation bonds and the interest thereon issued hereunder have been paid, any amount remaining in the reimbursement reserve account, as prorated to such authorized project, shall be transferred by the state treasurer to the applicable management board, governing body, or state agency.

(C) No project bonds authorized by this Section shall be issued for any authorized project unless and until a reimbursement contract has been entered into and executed between the applicable management board, governing body, or state agency and the State Bond Commission pertaining to the reimbursement payment and reimbursement reserve account payments for such project. The contract shall require payment into the state treasury of designated student fees or revenues or other revenues in an amount sufficient to reimburse the cost to the state of the principal, interest, and premium, if any, obligated to be paid by the state on such project bonds. The State Bond Commission shall not be required to execute any such reimbursement contract unless the estimates and projections of the designated student fees or revenues or other revenues available for payment into the state treasury thereunder for the authorized projects are sufficient to reimburse the costs of the principal, interest, and premium, if any, on the project bonds. A reimbursement contract hereunder shall be authorized by resolution of the applicable management board, governing body, or state agency, or board or by act of the chief executive officer if no governing board exists.

This authorization shall provide for the dates, amounts, and other details for the payments required to be made to the state treasury and for the reserve account. The authorization may contain such covenants with the State Bond Commission regarding the fixing of rates for fees and charges or revenues and such other covenants and agreements with the State Bond Commission as will assure the required payments to the state treasury. The contract shall be subject to approval by the Office of the Attorney General and the State Bond Commission and, when so accepted and approved, shall conclusively constitute and be the reimbursement contract for an authorized project, as required hereunder.

(D) The obligation to make the reimbursement payments as required by a reimbursement contract may be represented by the issuance by the applicable management board, governing body, or state agency of its nonnegotiable revenue obligation in the form of a bond or other evidence of indebtedness, hereinafter referred to as "reimbursement bond". The reimbursement bond shall be issued in a single bond form, without coupons, in the principal amount equal to the aggregate principal amount of project bonds, shall be registered in principal and interest in the name of and be payable to the State Bond Commission, shall bear interest at a rate or rates equal to the interest rate or rates payable on the project bonds, and shall be payable as to principal and interest at such times, in such manner, from designated student fees or revenues, or other revenues, and be subject to such terms and conditions as shall be provided in the authorizing resolution or document executed by a chief executive officer, where applicable. This authorization shall be subject to approval by the State Bond Commission and the Office of the Attorney General, and when so accepted and approved, the authorization shall constitute and be the reimbursement contract for such authorized project, as required hereunder. The reimbursement bonds authorized under the provisions of this Section may be issued on a parity with outstanding reimbursement bonds of the applicable management board, governing body, or state agency, or issued on a subordinate lien basis to outstanding bonds, or a combination thereof, and may include and contain such covenants with the State Bond Commission for the security and payment of the reimbursement bonds and such other customary provisions and conditions for their issuance by the applicable management board, governing body, or state agency as are authorized and provided for by general law and by this Section. Until project bonds for an authorized project have been paid, the applicable management board, governing body, or state agency shall impose fees and charges in an amount sufficient to comply with the covenants securing outstanding bonds and to make the payments required by the reimbursement contract.

(E) In addition to the other payments herein required, reimbursement contracts shall provide for the setting aside of sufficient student fees or revenues or other revenues in a reserve fund, so that within a period of not less than ten years from date of issuance of project bonds there shall be accumulated in a reserve fund monies

equal to a sum not less than the average annual debt service requirements on such project bonds. Monies in the reserve fund shall be used for the purpose of remedying or preventing a default in making the required payments under a reimbursement contract. The reserve fund required hereunder may consist of a reserve fund heretofore or hereafter established to secure payments for reimbursement bonds of the applicable management board, governing body, or state agency, provided that (1) payments from said reserve fund to secure the payments required to be made under a reimbursement contract shall be on a parity with the payments to be made securing outstanding bonds and additional parity bonds and (2) no additional parity reimbursement bonds shall be issued except pursuant to the establishment and maintenance of an adequate reserve fund as approved by the State Bond Commission.

(F) When the balance of reimbursement bond proceeds, for a project, are allocated to another project, the State Bond Commission is authorized to make the appropriate amendment to the reimbursement contract with the agency making the reimbursement payments.

Section 6. The bonds authorized to be sold by the State Bond Commission pursuant to this Act shall be issued and sold in conformity with the provisions of Article VII, Section 6 of the Louisiana Constitution, R.S. 39:1361 through R.S. 39:1367, and R.S. 39:1401 through R.S. 39:1430.1, and any amendments thereto adopted prior to, at the same time as, or subsequent to, the effective date of this Act. However, the provisions of R.S. 39:1365(9) shall not apply to any bonds issued hereunder in the form of variable rate and/or tender option bonds and that said bonds need not be issued in serial form and may mature in such year or years as may be specified by the State Bond Commission. Should any provision of this Act be inconsistent with any provision of the Louisiana Revised Statutes of 1950, the provision of this Act shall govern. In connection with the issuance of the bonds authorized hereby, the State Bond Commission may, without regard to any other laws of the state relating to the procurement of services, insurance, or facilities, enter into contracts upon such terms as it deems advantageous to the state for (1) the obtaining of credit enhancement or liquidity devices designed to improve the marketability of the bonds and (2) if the bonds are structured as variable rate and/or tender option bonds to provide the services and facilities required for or deemed appropriate by the State Bond Commission for such type of bonds, including those of tender agents, placement agents, indexing agents, remarketing agents, and/or standby bond purchase facilities. The cost of obtaining credit enhancement or liquidity devices and fees for other services set forth in this Section shall, if authorized by the State Bond Commission, be paid from the Bond Security and Redemption Fund as a requirement with respect to the issuance of the bonds authorized hereby. The bonds shall be general obligations of the state of Louisiana, to the payment of which, as to principal, premium, if any, and interest, as and when the same become due, the full faith and credit of the state is hereby irrevocably pledged. These bonds shall be secured by monies in the Bond Security and Redemption Fund and shall be payable on a parity with bonds and other obligations heretofore and hereafter issued which are secured by that fund. The maximum interest rate or rates on such bonds, and their maturities, shall be determined by the State Bond Commission. The state treasurer shall invest all bond proceeds until disbursed.

Section 7. Unless specifically repealed, this Act shall expire, and be considered null and void and of no further effect on June 30, 2018, except as to any bonds authorized herein (1) which have been sold, (2) to which lines of credit have been issued, or (3) for which contracts for construction have been signed.

Section 8. Notwithstanding the provisions of R.S. 39:101(A) and 112(C), projects included within Section (1)(A) of House Bill No. 2 of the 2017 Regular Session of the Legislature are hereby deemed to have timely resubmitted capital outlay budget request applications for Fiscal Year 2017-2018 and to have complied with the late approval requirements of R.S. 39:112(C), and as such shall be eligible for cash and noncash lines of credit for Fiscal Year 2017-2018. Beginning in Fiscal Year 2018-2019, all projects shall comply with the provisions of R.S. 39:101(A) and 112(C).

Section 9. Notwithstanding the provisions of R.S. 39:101(A) and 112(C), projects included within Section (1)(B) of House Bill No. 2 of the 2017 Regular Session of the Legislature are hereby

deemed to have until June 19, 2017, to submit capital outlay budget request applications pursuant to R.S. 39:101(A) and to obtain late approval pursuant to the provisions of R.S. 39:112(C). Beginning in Fiscal Year 2018-2019, all projects shall comply with the provisions of R.S. 39:101(A) and 112(C).

Section 10. No project which receives an appropriation in the Capital Outlay Act for Fiscal Year 2017-2018 shall be exempt from any provision of the public bid laws or laws pertaining to the review of plans and specifications by the state entity administering the project without prior authorization from the commissioner of administration. Furthermore, no project that receives an appropriation in the Capital Outlay Act shall enter into contracts prior to the issuance of a line of credit, prior to receipt of funding, or prior to entering into a cooperative endeavor agreement, nor may the entity be reimbursed for any such expenditures without prior authorization from the State Bond Commission."

AMENDMENT NO. 3

On page 2, at the beginning of line 26, delete "Section 3." and insert "Section 11."

On motion of Senator Morrell, the amendments were adopted.

The bill was read by title. Senator Morrell moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gatti	Peacock
Allain	Hewitt	Perry
Barrow	Johns	Peterson
Bishop	LaFleur	Riser
Boudreaux	Lambert	Smith, G.
Carter	Long	Smith, J.
Chabert	Martiny	Tarver
Claitor	Milkovich	Thompson
Colomb	Mills	Walsworth
Cortez	Morrell	Ward
Erdey	Morrish	White

Total - 33

NAYS

Total - 0

ABSENT

Appel	Fannin	Mizell
Donahue	Luneau	

Total - 5

The Chair declared the amended bill was passed and ordered it returned to the House. Senator Morrell moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 402** by Representative Havard, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**DISCHARGE OF
CONFERENCE COMMITTEE REPORT**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has discharged the Report of the Conference Committee on the disagreement to **Senate Bill No. 148**.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

**Appointment of Conference Committee
on House Bill No. 64**

The President of the Senate appointed to the Conference Committee on **House Bill No. 64** the following members of the Senate:

Senators LaFleur,
Allain
and Hewitt.

**Appointment of Conference Committee
on House Bill No. 402**

The President of the Senate appointed to the Conference Committee on **House Bill No. 402** the following members of the Senate:

Senators LaFleur,
Martiny
and Mills.

**Appointment of Conference Committee
on House Bill No. 403**

The President of the Senate appointed to the Conference Committee on **House Bill No. 403** the following members of the Senate:

Senators LaFleur,
Barrow
and Allain.

**Appointment of Conference Committee
on House Bill No. 439**

The President of the Senate appointed to the Conference Committee on **House Bill No. 439** the following members of the Senate:

Senators Ward,
Martiny
and Luneau.

**Appointment of Conference Committee
on House Bill No. 625**

The President of the Senate appointed to the Conference Committee on **House Bill No. 625** the following members of the Senate:

Senators LaFleur,
Alario
and Allain.

June 7, 2017

Appointment of Conference Committee on Senate Concurrent Resolution No. 31

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Concurrent Resolution No. 31**:

Senators White,
Claitor
and Lambert.

Senator Long in the Chair

Motion to Reconsider Vote

Senator Chabert asked for and obtained a suspension of the rules to reconsider the vote by which Amendment No. 3702 to Senate Bill No. 148 was rejected.

SENATE BILL NO. 148—
BY SENATOR CHABERT

AN ACT

To enact Chapter 48 of Title 34 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 34:3471 through 3483, relative to waterways; to provide for a priority program for the deepening and dredging of waterways; to establish the Dredging and Deepening Fund; to provide for certain terms, definitions, language, conditions, procedures, and requirements; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Dwight to Reengrossed Senate Bill No. 148 by Senator Chabert

AMENDMENT NO. 1

On page 2, line 15, after "**government**" and before the period " " insert "**and construction and maintenance costs associated with dredging and disposing of dredged material**"

Senator Chabert moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Morrish
Allain	Fannin	Peacock
Appel	Gatti	Perry
Barrow	Hewitt	Peterson
Bishop	Johns	Riser
Boudreaux	LaFleur	Smith, G.
Carter	Long	Smith, J.
Chabert	Luneau	Tarver
Claitor	Martiny	Thompson
Colomb	Milkovich	Walsworth
Cortez	Mills	Ward
Donahue	Mizell	White
Total - 36		

NAYS

Total - 0

ABSENT

Lambert
Total - 2

The Chair declared the Senate concurred in the amendments proposed by the House.

Mr. President in the Chair

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 207** by Senator Allain:

Representatives Bishop, Henry and Ivey.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 402** by Representative Havard:

Representatives Havard, Hoffmann and Jay Morris.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Rules Suspended

Senator Hewitt asked for and obtained a suspension of the rules to revert to the Morning Hour.

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 212—
BY SENATOR BARROW

A RESOLUTION

To designate June 11 through 17, 2017, as Flag Week in Louisiana.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 213—
BY SENATOR JOHNS

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Ethel Mae LeBleu Precht.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 214—

BY SENATOR WALSWORTH

A RESOLUTION

To commend Hunter Williams on being named the 2017 American Athletic Conference Co-Player of the Year.

The resolution was read by title and placed on the Calendar for a second reading.

Message from the House**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HCR No. 121

HCR No. 120

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

HOUSE CONCURRENT RESOLUTION NO. 120—

BY REPRESENTATIVE STEFANSKI AND SENATOR MORRISH

A CONCURRENT RESOLUTION

To commend Michael Goss of Crowley, the 2017 Kiwanis Regional Spelling Bee grand champion and National Spelling Bee competitor.

The resolution was read by title and placed on the Calendar for a second reading.

HOUSE CONCURRENT RESOLUTION NO. 121—

BY REPRESENTATIVE IVEY

A CONCURRENT RESOLUTION

To urge and request the division of administration, office of technology services, to study the current status of mission critical information technology systems in the agencies of the executive branch of state government to determine the risks posed and the costs of continued operation of outdated or ineffective information technology and to report to its findings and recommendations to the legislature by February 1, 2018.

The resolution was read by title and placed on the Calendar for a second reading.

**Privileged Report of the Committee on
Senate and Governmental Affairs****ENROLLMENTS**

Senator Peterson, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 7, 2017

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Bills have been properly enrolled:

SENATE BILL NO. 220—

BY SENATORS ALARIO AND BISHOP AND REPRESENTATIVES ABRAHAM, BAGNERIS, BILLIOT, BOUIE, CARPENTER, GARY CARTER, COX, GAINES, GLOVER, HALL, JIMMY HARRIS, HOFFMANN, HUNTER, JACKSON, JAMES, JORDAN, TERRY LANDRY, LEGER, LYONS, MAGEE, MARCELLE, MARINO, MORENO, NORTON, PIERRE AND SMITH

AN ACT

To amend and reenact R.S. 14:52(B), 54.1(B), 56(B)(1) and (2), 62.2(B), 62.8(B), 67(B), 67.25(D), 67.26(C), 68(B), 68.4(B), 68.7(B)(1), 69(B) and (C), 70.2(C), 70.4(E), 71(C), (D), (E), (F), and (G), 82(C)(3), 95.1(B), 202.1(C), and 230(E)(4) and R.S. 40:966(B), (C), (D), (E), (F), and (G), 967(B) and (C), 968(B) and (C), 969(B) and (C), and 970(B) and (C), to enact R.S. 14:69(D) and Chapter 3 of Title 14 of the Louisiana Revised Statutes of 1950, comprised of R.S. 14:601, and R.S. 40:967(C)(3) and (D), and to repeal R.S. 14:2(B)(8), (25), and (29), 56.1, 56.2, 56.3, 62.1, 62.6, 62.9, 67.1, 67.2, 67.3, 67.6, 67.7, 67.8, 67.9, 67.10, 67.18, 67.20, 67.21, 67.24, 67.25(E), 67.28, 67.30, 68.5, 71(H) and (I), and 211 and R.S. 40:966(G), (H) and (I) and 967(F) and (G), relative to felony and misdemeanor offenses; to provide relative to penalties for certain felony and misdemeanor offenses; to provide relative to legislative findings and intent; to provide relative to create and provide for the membership, duties, and reporting requirements of the Louisiana Felony Class System Task Force; and to provide for related matters.

SENATE BILL NO. 139—

BY SENATORS MARTINY AND BISHOP AND REPRESENTATIVES BAGNERIS, BILLIOT, BOUIE, CARPENTER, GARY CARTER, CONNICK, COX, DWIGHT, GAINES, GLOVER, HALL, JIMMY HARRIS, HOFFMANN, HUNTER, JACKSON, JAMES, JORDAN, TERRY LANDRY, LEGER, LYONS, MAGEE, MARCELLE, MARINO, MORENO, NORTON, PIERRE AND SMITH

AN ACT

To amend and reenact Code of Criminal Procedure Articles 893(A) and (B), 899.1(A)(introductory paragraph), 900(A)(5) and (6), and 903.1, R.S. 13:5304(B)(10)(b), and R.S. 15:571.3(B) and (D), 574.2(C)(1) and (2)(introductory paragraph) and (D)(1),(6)(introductory paragraph), (8)(a), and (9), 574.4(A)(1), (B)(1), and (C)(2)(a)(introductory paragraph) and (b), 574.4.1(A)(1), 574.6, 574.7(B)(1)(introductory paragraph) and (C), 574.9(D), (E), (F), and (G), 574.20, and 828(B) and (C) and to enact Code of Criminal Procedure Articles 893(G), 895.6, and 899.2 and R.S. 15:574.2(C)(4), 574.4(F), 574.6.1, 574.7(D), 574.9(H), 827(A)(7), and 828(D), relative to criminal justice; to provide for alternatives to incarceration; to provide for release from incarceration and from supervision; to provide for felony probation and parole; to provide for suspension and deferral of sentence; to provide for the term of probation and of parole; to provide for extended probation periods; to provide for discharge credits for felony probation and for parole; to provide for the earning of discharge credits; to provide for the regulation of number of credits earned; to provide for methods to rescind credits; to provide for notice; to provide for the satisfaction of sentences; to provide for discharge from probation and from parole; to provide for administrative sanctions; to provide for technical violations of probation and of parole; to authorize use of administrative sanctions; to provide for a system of administrative rewards; to provide for probation and for parole revocation; to provide for sentences imposed for technical violations of probation and of parole; to provide for credit for time served; to provide for the substance abuse probation program; to provide for diminution of sentence; to provide for good time; to provide for earning rates for good time; to provide for the committee on parole; to provide for meetings of the committee on parole; to provide for voting; to provide for administrative parole; to provide for notice to victims; to provide for notice for victim's spouse or next of kin; to provide for parole eligibility; to provide for parole eligibility for offenders serving a life sentence; to provide for parole hearings; to provide for conditions of parole; to provide for custody and supervision of parolees; to provide for modification of parole; to provide for suspension of probation and of parole; to provide for return to custody hearings; to provide for detainers; to provide for enforceability of detainers; to provide for medical

June 7, 2017

parole; to authorize medical treatment furloughs; to provide for the terms of medical parole and medical treatment furlough; to provide for revocation of medical parole or medical treatment furlough for improved health; to provide for written case plans; to provide for classification and treatment programs; to provide for credit for participation in certain programs; to provide relative to good time for offenders sentenced as habitual offenders; to provide for rulemaking; to provide for record collection; to provide for maintenance of records; to provide for effective dates; and to provide for related matters.

SENATE BILL NO. 25—
BY SENATOR MORRELL

AN ACT

To amend and reenact the introductory paragraph of R.S. 47:297(D) and (D)(1) and to repeal R.S. 47:297(D)(2) as amended by Section 5 of Act No. 125 of the 2015 Regular Session of the Legislature, relative to tax credits; to provide relative to reduction to tax due; to sunset the tax credit for educational expenses; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 54—

BY SENATORS MIZELL, ALARIO, ALLAIN, APPEL, BARROW, BISHOP, BOUDREAUX, CARTER, CHABERT, CLAITOR, COLOMB, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, HEWITT, JOHNS, LAFLEUR, LAMBERT, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MORRELL, MORRISH, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE

AN ACT

To amend and reenact R.S. 46:1403.1 and Children's Code Article 116(25), the introductory paragraph of Children's Code Article 606(A), 606(A)(7), the introductory paragraph of Children's Code Article 622(B), 725.1, 725.2, and 725.3, to enact Children's Code Article 622(B)(5), 725.4, 725.5, and 725.6, relative to human trafficking of children; to provide findings and purpose; to provide for definitions; to provide for duties of law enforcement; to provide for duties of the Department of Children and Family Services; to provide housing at certain residential facilities; to provide for confidentiality; to provide for terms, conditions, requirements, and procedures; and to provide for related matters.

SENATE BILL NO. 67—
BY SENATOR FANNIN

AN ACT

To amend and reenact R.S. 39:72.1(A) and to enact R.S. 38:2211.1, relative to certain appropriations; to provide that recipients of appropriations be in compliance with audit requirements in order to let contracts; and to provide for related matters.

SENATE BILL NO. 95—
BY SENATOR MORRISH

AN ACT

To amend and reenact the chapter heading of Chapter 3 of Subtitle VII of Title 47 of the Louisiana Revised Statutes of 1950, and R.S. 47:6301(A)(1), the introductory paragraph of 6301(A)(2), 6301(A)(3), (B)(1)(a) and (c)(vii) and (ix) and (2)(a)(i), (C)(1)(d) and (e) and (2), to enact R.S. 47:6301(B)(1)(c)(xii), and to repeal R.S. 47:6301(A)(2)(a), (b), and (c) and (D), relative to donations to school tuition organizations; to convert the school tuition organization rebate to a nonrefundable income tax credit; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 97—
BY SENATOR FANNIN

AN ACT

To amend and reenact R.S. 47:301(10)(e), 305.3, 305.8, 305.37(A), and 305.63 and to enact R.S. 47:301(30), relative to sales tax; to provide relative to certain agricultural sales and use tax exemptions; to define commercial farmer; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 98—
BY SENATORS DONAHUE AND THOMPSON
AN ACT

To amend and reenact the introductory paragraph of R.S. 39:2(15.1), 24.1(A), (C), and (E)(3), 34(A), 51(A)(2), and 56(A) and to enact R.S. 39:24.1(E)(4) and (5) and 36(A)(7), relative to budgetary procedures; to define expenditures and incentive expenditure programs; to provide for inclusion in the executive budget, the general appropriation bill, other appropriation bills, and the state budget of incentive expenditures programs; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 102—
BY SENATOR JOHNS

AN ACT

To enact R.S. 17:1876, relative to the programs in the Louisiana Community and Technical Colleges; to create the Louisiana Educational Workforce Training Fund; to provide for the creation of a fund; to provide for purposes; to provide for sources of funding; to provide for a private match; to provide for distribution of the fund; to provide for the exclusion of certain funds; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 121—
BY SENATOR WARD

AN ACT

To amend and reenact Code of Civil Procedure Articles 1421 and 1464, R.S. 23:1123, 1124, 1203(E), 1221(4)(s)(ii), 1307 and 1317.1, R.S. 39:1952(14)(e), and R.S. 46:2136(A)(4), relative to court-ordered and other mandatory physical and mental examinations; to provide relative to such examinations in certain civil and administrative matters, procedures, and claims; to provide for consistency in terminology and nomenclature, and to provide for related matters.

SENATE BILL NO. 170—
BY SENATOR BARROW

AN ACT

To enact R.S. 17:24.4(F)(1)(h), relative to the school and district accountability system; to provide relative to the use of student assessments in declared disaster areas for the 2016-2017 school year; and to provide for related matters.

SENATE BILL NO. 177—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:164(D)(2)(b), to provide for employee compensation eligible as a production expense for purposes of the tax credit; to provide for applicable rates of withholding tax; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 180—
BY SENATOR MORRELL

AN ACT

To amend and reenact the introductory paragraph of R.S. 47:302(AA) and to enact R.S. 47:302(AA)(29) and 321.1(F)(67), relative to state sales and use tax; to provide with respect to the exemption for sales and purchases of medical devices used by patients under the supervision of a physician; to provide for effectiveness and applicability of the exclusion; and to provide for related matters.

SENATE BILL NO. 182—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:6006(B)(2) and (4), relative to tax credits; to provide with respect to refund limitations involving one consolidated federal income tax return; to provide for applicability; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 221—

BY SENATOR ALARIO AND REPRESENTATIVES BAGNERIS, BILLIOT, BOUIE, CARPENTER, GARY CARTER, COX, GAINES, GLOVER, HALL, JIMMY HARRIS, HOFFMANN, HUNTER, JACKSON, JAMES, JORDAN, TERRY LANDRY, LEGER, LYONS, MAGEE, MARCELLE, MARINO, MORENO, NORTON, PIERRE AND SMITH

AN ACT

To amend and reenact R.S. 15:529.1(A)(1), (3), and (4) and (C) and to enact R.S. 15:529.1(I) and (J), relative to the habitual offender law; to amend penalties provided for in the habitual offender law; to provide relative to the amount of time that must elapse between the current and prior offense for the habitual offender law not to apply; to provide for the reduction by the court of a sentence under the habitual offender law under certain circumstances; to define "correctional supervision"; and to provide for related matters.

SENATE BILL NO. 140—

BY SENATORS WALSWORTH AND THOMPSON

A JOINT RESOLUTION

Proposing to enact Article VII, Section 21(N) of the Constitution of Louisiana, relative to ad valorem tax exemptions; to provide for the exemption of certain property under construction; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 183—

BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 51:1787(K), the introductory paragraph of R.S. 51:2452(A), 2453(1), the introductory paragraph of 2453(2), 2453(2)(a), (b), and (c)(ix), (4), and (6), 2455(E)(1), 2457(A)(2)(b), (f), and (5), 2461, and 3121(C)(3)(a)(ii) and to enact R.S. 17:3389(G), R.S. 51:2367(F), 2453(2)(c)(x), (xi), and (xii), and 2458(11), relative to tax incentives and rebates; to provide for a termination date for the incentive program for university research and development parks; to extend the termination date of certain tax incentive and rebate programs administered by the Department of Economic Development to increase the benefit rate for the Quality Jobs Program; to provide for employer qualifications for the Quality Jobs Program; to increase the new direct jobs and gross payroll thresholds for certain employers for the Quality Jobs Program; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 187—

BY SENATOR HEWITT

AN ACT

To enact R.S. 39:2(13.1), (33.1), (36.1), (36.2), (37.1), (37.2), (37.3), (40.1), and 87.7 and to repeal R.S. 39:2(38) and (39), relative to the budget process; to provide for the development of evidence-based budgeting practices that will enable data-driven budget decisions in selected policy areas; to require the development of guidelines for the establishment of a pilot evidence-based budget proposal process for adult mental health programs; to provide for the submission to and approval of the guidelines by the Joint Legislative Committee on the Budget; to provide for certain terms and definitions; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 189—

BY SENATOR COLOMB

AN ACT

To enact R.S. 42:1111(A)(6), relative to the Code of Governmental Ethics; to provide for compensation of public employees; to provide for benefits of public employees; and to provide for related matters.

SENATE BILL NO. 222—

BY SENATORS ERDEY, ALARIO, ALLAIN, APPEL, BARROW, BISHOP, BOUDREAUX, CARTER, CHABERT, CLAITOR, COLOMB, CORTEZ, DONAHUE, FANNIN, GATTI, HEWITT, JOHNS, LAFLEUR, LAMBERT, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, MORRELL, MORRISH, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES ABRAHAM, AMEDEE, ANDERS, ARMES, BACALA, BAGLEY, BAGNERIS, BARRAS, BERTHELOT, BILLIOT, BOUIE, BROADWATER, TERRY BROWN, CARMODY, CARPENTER, GARY CARTER, CHANEY, CONNICK, COUSSAN, COX, CREWS, CROMER, DANAHAY, DAVIS, DEVILLIER, DWIGHT, EDMONDS, EMERSON, FALCONER, FOIL, FRANKLIN, GISCLAIR, GLOVER, GUINN, HALL, HAVARD, HAZEL, HENSGENS, HILFERTY, HILL, HOFFMANN, HORTON, HOWARD, HUNTER, HUVAL, IVEY, JACKSON, JAMES, JENKINS, JORDAN, NANCY LANDRY, LEBAS, LEGER, LYONS, MACK, MAGEE, MARCELLE, MARINO, MCFARLAND, MIGUEZ, GREGORY MILLER, MORENO, JAY MORRIS, JIM MORRIS, NORTON, PIERRE, PRICE, PUGH, PYLANT, REYNOLDS, SCHEXNAYDER, SEABAUGH, SIMON, SMITH, STAGNI, STEFANSKI, STOKES, THOMAS AND ZERINGUE

AN ACT

To amend and reenact R.S. 39:1533(A) and to enact Chapter 7-C of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1668, relative to disability benefits for certain public employees; to provide benefits for firemen and law enforcement officers who are permanently and totally disabled as a result of a catastrophic injury sustained in the line of duty; and to provide for related matters.

SENATE BILL NO. 227—

BY SENATOR BARROW

AN ACT

To enact R.S. 33:9038.71, relative to cooperative and economic development in East Baton Rouge Parish; to create the Bethany Convention Center Development District as a special taxing and tax increment financing district in East Baton Rouge Parish; to provide for the boundaries of the district; to provide for the governance of the district; to provide for the authority, powers, duties, and functions of the governing body; to provide for the levy and collection of taxes within the district; to authorize the district to issue and sell bonds; to authorize the district to engage in tax increment financing; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 248—

BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:6034(C)(1)(a)(ii)(aa) and (bb), (4), and (K) and to repeal R.S. 47:6034(C)(1)(a)(ii)(bb) as amended by Section 5 of Act No. 125 of the 2015 Regular Session of the Legislature, relative to tax credits; to provide for an annual credit cap for the musical and theatrical production income tax credit; to provide for a termination date; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 252—

BY SENATORS PETERSON, BISHOP AND CARTER AND REPRESENTATIVE BOUIE

AN ACT

To amend and reenact R.S. 47:551(D)(4), relative to the automobile rental tax; to provide for the dedication of the local automobile rental tax collected in Orleans Parish; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 1—

BY SENATORS THOMPSON, ALARIO, APPEL, BARROW, BISHOP, CARTER, COLOMB, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, JOHNS, LONG, MILKOVICH, MORRELL, GARY SMITH, JOHN SMITH, TARVER, WARD AND WHITE AND REPRESENTATIVES BAGNERIS, CHANEY, LANCE HARRIS, HOFFMANN AND JONES

AN ACT

To amend and reenact R.S. 11:102(D)(3)(a), R.S. 17:374(A)(2)(g), 419.2(A), 1815(A) and (C)(4), the heading of Part II of Chapter 8 of Title 17 of the Louisiana Revised Statutes of 1950, 1962(2),

1963(A), 1964(A)(15), 1968.1(A)(1) and (B)(1), 1970.1, 1970.3(A), and 1970.9(A) and (E), R.S. 36:651(Q), and R.S. 39:98.3(C)(2) and 467(B)(2), relative to renaming the Louisiana School for Math, Science, and the Arts as the "Jimmy D. Long, Sr. Louisiana School for Math, Science, and the Arts"; and to provide for related matters.

SENATE BILL NO. 100—
BY SENATOR DONAHUE

AN ACT

To amend and reenact R.S. 39:29(A) and (B) and 32(E)(3) and (7) and to enact R.S. 39:2(40.1) and 29(C) and (D), relative to budgets; to provide for the budget office under the direction of the division of administration to produce a nondiscretionary adjusted standstill budget; to define and describe the elements of the nondiscretionary adjusted standstill budget; to provide for the utilization of the nondiscretionary adjusted standstill budget in the executive budget contents; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 117—
BY SENATOR COLOMB

AN ACT

To amend and reenact R.S. 22:1570(B)(1)(introductory paragraph) and (i) and 1963, and to enact R.S. 22:1570.1 relative to insurance producers; to require certain insurance producers to maintain professional liability insurance for the benefit of insurance customers; to provide for unfair trade practices; and to provide for related matters.

SENATE BILL NO. 232—
BY SENATOR LAFLEUR

AN ACT

To amend and reenact R.S. 39:371 and 372(G) and to enact R.S. 39:372(H) and R.S. 49:320.2, relative to funds and state funds in the state treasury; to provide for monies received, collected, deposited, or withdrawn by state agencies; to provide for a procedure for the classification of state funds; to provide for the establishment of, deposit to and withdrawal from escrow funds in the state treasury; to provide relative to agency accounts in the state treasury; to provide relative to the composition and duties of the Cash Management Review Board; to provide for the duties of the Joint Legislative Committee on the Budget; to authorize and direct the Department of Justice to transfer monies from the escrow account to the state treasury and to authorize and direct the state treasurer to transfer or deposit those monies into the State Emergency Response Fund; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 233—
BY SENATOR LAFLEUR

AN ACT

To enact R.S. 17:10.1(G), relative to the school and district accountability system; to require the State Board of Elementary and Secondary Education to adopt a policy to award points to the school performance score of a school that offers certain programs; and to provide for related matters.

SENATE BILL NO. 241—
BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 47:302(AA)(introductory paragraph) and to enact R.S. 47:302(AA)(29) and 321.1(F)(67), relative to state sales and use tax; to provide with respect to the exemption for sales and purchases of orthotic devices, prosthetic devices, prostheses, restorative materials, and other dental devices; to provide for effectiveness and applicability of the exclusion; and to provide for related matters.

SENATE BILL NO. 225—

BY SENATORS HEWITT, ALARIO, APPEL, BARROW, BISHOP, CARTER, CORTEZ, DONAHUE, ERDEY, GATTI, JOHNS, LAFLEUR, LAMBERT, MILKOVICH, MILLS, MIZELL, MORRISH, PEACOCK, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES AMEDEE, BACALA, BARRAS, BILLIOT, BOUIE, BROADWATER, TERRY BROWN, CARMODY, GARY CARTER, STEVE CARTER, CREWS, DAVIS, EDMONDS, EMERSON, FALCONER, GISCLAIR, GLOVER, GUINN, HALL, HILFERTY, HOLLIS, HORTON, HUNTER, JORDAN, NANCY LANDRY, LEGER, LEOPOLD, GREGORY MILLER, MORENO, JAY MORRIS, PIERRE, RICHARD, SIMON, SMITH, THIBAUT, THOMAS, WHITE AND ZERINGUE

AN ACT

To enact Chapter 45 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:4071 through 4073, and R.S. 36:651(T)(6), relative to science, technology, engineering, and mathematics education; to create the Louisiana Science, Technology, Engineering, and Mathematics Advisory Council and provide for its membership, powers, duties, and functions; to create and provide with respect to the Science, Technology, Engineering, and Mathematics Education Fund; to provide for a science, technology, engineering, and mathematics high school diploma endorsement; and to provide for related matters.

Respectfully submitted,
KAREN CARTER PETERSON
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message to the Governor

SIGNED SENATE BILLS

June 7, 2017

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bills:

SENATE BILL NO. 6—
BY SENATOR JOHN SMITH

AN ACT

To amend and reenact R.S. 42:883(D), relative to the Office of Group Benefits; to provide relative to the quorum for the Group Benefits Policy and Planning Board; and to provide for related matters.

SENATE BILL NO. 12—
BY SENATOR ALARIO

AN ACT

To enact R.S. 49:191(10)(b) and to repeal R.S. 49:191(8)(g), relative to the Department of the Treasury, including provisions to provide for the re-creation of the Department of the Treasury and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

SENATE BILL NO. 17—
BY SENATORS GATTI, BISHOP AND GARY SMITH

AN ACT

To amend and reenact R.S. 32:402.1(A)(1)(a) and (2)(b), 407(A)(2)(a), and 408(A)(1), relative to driver education; to provide for driver education to include instruction relative to appropriate driver conduct when stopped by a law enforcement officer; and to provide for related matters.

SENATE BILL NO. 30—

BY SENATORS MORRELL, APPEL, BARROW, CARTER, LONG, MARTINY AND GARY SMITH AND REPRESENTATIVES HILFERTY, HUNTER, LEGER, STOKES AND TALBOT

AN ACT

To amend and reenact Section 3 of Act No. 535 of the 1988 Regular Session of the Legislature, as amended by Section 2 of Act No. 285 of the 1992 Regular Session of the Legislature, Section 3 of Act No. 1291 of the 1997 Regular Session of the Legislature, Section 1 of Act No. 50 of the 1998 Regular Session of the Legislature, Section 1 of Act No. 7 of the 2001 First Extraordinary Session of the Legislature, Section 1 of Act No. 14 of the 2004 First Extraordinary Session of the Legislature, Section 1 of Act No. 76 of the 2006 Regular Session of the Legislature, and Section 1 of Act No. 232 of the 2008 Regular Session of the Legislature, and to enact R.S. 51:1301(D), relative to the Louisiana Tax Free Shopping Program; to extend the program through July 1, 2023; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 63—

BY SENATORS GATTI, BISHOP AND CARTER AND REPRESENTATIVES BAGNERIS, BARRAS, ROBBY CARTER, COUSSAN, CREWS, CROMER, DWIGHT, GISCLAIR, HILFERTY, HORTON, HOWARD, JEFFERSON, MAGEE, GREGORY MILLER, MORENO, NORTON, POPE, REYNOLDS, RICHARD, SEABAUGH, SMITH, WHITE AND ZERINGUE

AN ACT

To amend and reenact R.S. 33:2011(A) and (B), relative to occupational diseases; to provide with respect to firefighters; to provide for the classification of certain types of cancer as occupational diseases or infirmities connected with the duties of a firefighter; and to provide for related matters.

SENATE BILL NO. 101—

BY SENATOR RISER

AN ACT

To enact R.S. 47:490.1.1, relative to military honor license plates; to provide for issuance of a military honor license plate with an identical number for a motorcycle and a boat trailer to veterans and other military personnel when certain events occur; and to provide for related matters.

SENATE BILL NO. 114—

BY SENATOR APPEL

AN ACT

To enact Chapter 8-M of Title 45 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 45:844.81, relative to Internet access; to provide Internet access at public airports; to provide for terms and conditions; and to provide for related matters.

SENATE BILL NO. 135—

BY SENATORS LAMBERT, CORTEZ, FANNIN, HEWITT, LONG, PEACOCK AND WALSWORTH AND REPRESENTATIVES TERRY BROWN, CARPENTER, STEVE CARTER, HILL, HOWARD, MARCELLE, PIERRE, POPE AND WHITE

AN ACT

To enact R.S. 47:463.192, relative to motor vehicles; to provide for the "Blue Star Mothers" special prestige license plate; to provide for the creation, issuance, and design of such plate; to authorize adoption of rules and regulations; and to provide for related matters.

SENATE BILL NO. 239—

BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:463.60(B) and to enact R.S. 47:463.192, relative to special prestige license plates; to provide with respect to the "Animal Friendly" prestige license plate; to provide for an increase of the annual royalty fee; to provide for the creation, issuance, and design of the "Krewe of NYX" special prestige license plate; to provide relative to the

distribution of monies from the "Krewe of NYX" plates; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 243—

BY SENATOR PEACOCK

AN ACT

To amend and reenact R.S. 47:6035(A), (B)(2), (C)(1), (D), and (E) and to repeal R.S. 47:6035(C)(1) and (D) as amended by Section 5 of Act 125 of the 2015 Regular Session of the Legislature, relative to the tax credit for conversion of vehicles to alternative fuel usage; to remove the refundability of the credit; to reduce the credit rate for the conversion of vehicles and fueling equipment; to provide for the calculation of the credit for purchases of new vehicles originally equipped to be propelled by an alternative fuel; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 257— (Substitute of Senate Bill No. 205 by Senator Morrell)

BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 37:1473(5), 1474(B) and (D), 1479(D), and 1481(A)(2) and (3) and to enact R.S. 37:1477(B)(8) and (C)(6), relative to Louisiana State Board of Home Inspectors; to provide for definitions; to provide for board membership and membership terms; to provide relative to fees collected by the board; to provide for qualifications of home inspectors; to provide for insurance requirements for home inspectors; to provide certain terms and conditions relative to home inspectors; and to provide for related matters.

SENATE BILL NO. 35—

BY SENATOR COLOMB AND REPRESENTATIVES BAGNERIS, BOUIE, GARY CARTER, FALCONER, GLOVER, JACKSON, JAMES, JORDAN, LYONS, MARINO AND PIERRE

AN ACT

To amend and reenact R.S. 40:966(I), relative to the Uniform Controlled Dangerous Substances Law; to provide exemptions from arrest and prosecution under the Uniform Controlled Dangerous Substances Law to persons and other entities lawfully in possession of medical marijuana; and to provide for related matters.

SENATE BILL NO. 106—

BY SENATOR BISHOP

AN ACT

To enact R.S. 17:3351(L), relative to postsecondary education; to provide relative to the prevention of unplanned pregnancies among unmarried college students; to require each public postsecondary institution to address the prevention of unplanned pregnancies among unmarried college students as part of freshman orientation; to provide for related discretionary actions and activities; and to provide for related matters.

SENATE BILL NO. 178—

BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 51:2356, to enact R.S. 47:4331(G), 6020(G), 6023(J), 6037(J), and R.S. 51:1807(F), and to repeal Chapter 12 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, comprised of R.S. 47:1121 through 1128, and Section 3 of Act No. 414 of the 2011 Regular Session of the Legislature as amended by Act No. 104 of the 2015 Regular Session of the Legislature, relative to tax credits and tax incentive programs; to provide for termination dates for tax credit and incentive programs administered by the Louisiana Department of Economic Development; to repeal certain expired tax credits and exemptions; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 250—
BY SENATOR BOUDREAUX AND REPRESENTATIVE DUSTIN MILLER
AN ACT

To amend and reenact R.S. 33:2740.39(A), (B)(2), and (C)(1), (2), (3), (5), and (6) and to enact R.S. 33:9038.32(F), relative to the Opelousas Downtown Development District; to provide for the governance of the district; to provide for the purpose, authority, rights, powers, and duties of the district and its governing authority, including economic development and taxing authority; to provide with respect to boundaries; to provide for the levy of sales taxes; to provide for an election; to provide authority to create economic development districts; and to provide for related matters.

SENATE BILL NO. 256— (Substitute of Senate Bill No. 126 by Senator Thompson)

BY SENATOR THOMPSON
AN ACT

To enact Part V of Chapter 7 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:921 through 928, relative to produce safety; to provide relative to the authority of the Louisiana Department of Agriculture and Forestry and the Louisiana Department of Health regarding the provisions of the FDA Food Safety Modernization Act; to provide for the authority of the commissioner of agriculture and forestry; to authorize the commissioner to adopt rules; to provide for the registration and regulation of covered produce farms; to provide for criminal and civil penalties; to provide for definitions; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

**Privileged Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Peterson, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 7, 2017

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Concurrent Resolutions have been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 102—
BY SENATORS WARD, ALARIO, APPEL, BARROW, BOUDREAUX, CARTER, CLAITOR, COLOMB, CORTEZ, DONAHUE, GATTI, HEWITT, JOHNS, LONG, LUNEAU, MARTINY, MILLS, MIZELL, MORRELL, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH AND WHITE
A CONCURRENT RESOLUTION

To affirm the need for civility in political discourse and debate as a fundamental requirement for effective representative democracy and governing.

SENATE CONCURRENT RESOLUTION NO. 110—
BY SENATOR MORRISH
A CONCURRENT RESOLUTION

To create a task force to study the Taylor Opportunity Program for Students (TOPS), including a review of the program's purpose and history, the role of the program in relation to tuition and fees, and other institutional, state, and federal financial assistance programs, and ways to ensure the program's long-term viability.

SENATE CONCURRENT RESOLUTION NO. 122—
BY SENATOR ALARIO AND REPRESENTATIVE BILLIOT
A CONCURRENT RESOLUTION

To commend and express appreciation to Michael David Edmonson for thirty-six years of dedicated and distinguished law enforcement service, including nine years as Superintendent of the Louisiana State Police.

SENATE CONCURRENT RESOLUTION NO. 48—
BY SENATOR MILKOVICH
A CONCURRENT RESOLUTION

To urge and request the division of administration to request state agencies to publish certain information regarding the lease of nonpublic buildings.

SENATE CONCURRENT RESOLUTION NO. 116—
BY SENATORS MORRISH AND PERRY AND REPRESENTATIVES DEVILLIER, HENSGENS, MIGUEZ AND STEFANSKI
A CONCURRENT RESOLUTION

To urge and request the Judicial Council of the Supreme Court of Louisiana to study the feasibility of dividing the Fifteenth Judicial District into three separate judicial districts, one district to be comprised of Acadia Parish, one district to be comprised of Vermilion Parish, and one district to be comprised of Lafayette Parish.

SENATE CONCURRENT RESOLUTION NO. 38—
BY SENATOR MORRELL AND REPRESENTATIVE MORENO
A CONCURRENT RESOLUTION

To create the Task Force on Secure Care Standards and Auditing to develop standards and procedures for the operation and auditing of secure care facilities in Louisiana.

SENATE CONCURRENT RESOLUTION NO. 83—
BY SENATORS WHITE, ALLAIN, APPEL, CHABERT, CORTEZ, DONAHUE, ERDEY, FANNIN, HEWITT, LAMBERT, MIZELL, PERRY, TARVER, THOMPSON AND WALSWORTH
A CONCURRENT RESOLUTION

To urge and request that the federal funds received by Louisiana through the Community Development Block Grant–Disaster Recovery Program relative to damages caused by the flooding in the state during 2016 be subject to the same legislative oversight as the oversight required for the allocation and expenditure of federal funds received by Louisiana through the Community Development Block Grant–Disaster Recovery Program relative to damages caused by hurricanes Katrina and Rita.

Respectfully submitted,
KAREN CARTER PETERSON
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

Message from the House**SIGNED HOUSE BILLS AND
JOINT RESOLUTIONS**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Bills and Joint Resolutions:

HOUSE BILL NO. 98—BY REPRESENTATIVES BISHOP AND EDMONDS
AN ACT

To amend and reenact R.S. 30:87(A), (B), and (F)(1)(a)(introductory paragraph) and to repeal R.S. 30:87(D), relative to oilfield site restoration fees; to provide relative to the applicability of the fees; to remove certain references; to repeal the provision that oilfield site restoration fees are proportional to severance tax collected on the production of the well; and to provide for related matters.

HOUSE BILL NO. 224—BY REPRESENTATIVE MORENO
AN ACT

To enact R.S. 47:302.56, 322.49, and 332.55, relative to the disposition of certain sales and use tax collections in Orleans Parish; to establish the New Orleans Quality of Life Fund as a special fund in the state treasury; to provide for the deposit of monies into the fund; to provide for the use of such monies; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 269—BY REPRESENTATIVE LANCE HARRIS
AN ACT

To enact Part XIV of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3399.31 through 3399.35, relative to free expression on college campuses; to provide for the authority of the management boards of public postsecondary education institutions; to provide for the adoption of a policy on free expression; to provide for the authority of the Board of Regents; to provide for the creation and duties of a committee on free expression; to provide relative to freshman orientation programs; to provide for the adoption of regulations; to provide for the adoption of restrictions on expressive conduct; and to provide for related matters.

HOUSE BILL NO. 300—BY REPRESENTATIVES DAVIS, FOIL, AND STOKES AND SENATOR MORRELL
AN ACT

To amend and reenact R.S. 47:6015(C)(2), (D), (E)(1), and (J), relative to the research and development tax credit program; to provide for definitions; to provide for credit rates; to provide for transferability of credits; to extend the termination of the credit; to provide for applicability; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 313—BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 47:6006(C)(2)(introductory paragraph), (b)(ii), (iii), and (iv) and (4) and to enact R.S. 47:6006(C)(2)(a)(iv), relative to income taxes; to provide with respect to the tax credit for local taxes paid on inventory; to provide for certain definitions; to provide for eligibility of taxpayers claiming the tax credit; to provide for limitations; to

provide for applicability; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 337—BY REPRESENTATIVES STOKES, SIMON, AND STAGNI
AN ACT

To amend and reenact R.S. 47:297(P)(1), (2), (3)(introductory paragraph), and (5) and to enact R.S. 47:297(P)(6) and (7), relative to individual income tax credits; to authorize an individual income tax credit for certain residential improvements made by persons with certain disabilities; to provide for a program cap; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 437—BY REPRESENTATIVE WHITE
AN ACT

To enact R.S. 32:402.1(B), relative to driver education; to authorize an alternative instruction method to deliver the classroom instruction portion of an approved preclicensing training course; to establish approval requirements for the alternative method of instruction; to prohibit any portion of the classroom instruction of the driver education course for persons under the age of eighteen to be provided by alternative methods; to authorize the Department of Public Safety and Corrections, public safety services, to establish rules and regulations as determined necessary to define requirements; and to provide for related matters.

HOUSE BILL NO. 446—BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact R.S. 47:1508(B)(8) and (11), relative to the confidentiality of tax records; to provide for the confidentiality of certain taxpayer information; to provide for the disclosure of information relative to tobacco settlement enforcement; to provide for the confidentiality of information shared by the state relative to the NPM Adjustment Settlement Agreement; and to provide for related matters.

HOUSE BILL NO. 450—BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 33:9091.12(D)(1)(a) and (F)(2) and (4), relative to the Upper Audubon Security District in Orleans Parish; to provide relative to the governing board of the district; to provide relative to the parcel fee levied within the district; to provide relative to the amount, expiration, and renewal of such fee; and to provide for related matters.

HOUSE BILL NO. 454—BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 47:6020(C)(2)(b), (D)(1), (2)(a) and (b), and (5)(a) and (b), and (F)(2), to enact R.S. 47:6020(G), and to repeal R.S. 47:6020(D)(1) and (2)(a) as amended by Section 5 of Act No. 125 of the 2015 Regular Session of the Legislature and Section 3 of Act No. 414 of the 2011 Regular Session of the Legislature, as amended by Act No. 104 of the 2015 Regular Session of the Legislature, relative to tax credits; to provide for the termination date for the Angel Investor Tax Credit Program; to provide for the amount of the credit; to provide with respect to the claiming of the credit; to provide for effectiveness; and to provide for related matters.

June 7, 2017

HOUSE BILL NO. 459—

BY REPRESENTATIVES BACALA AND HOFFMANN
AN ACT

To amend and reenact R.S. 46:440.1(E)(2) and to enact Subpart D-1 of Part VI-A of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:440.4 through 440.8, relative to Medicaid fraud detection and prevention; to create a task force on coordination of Medicaid fraud detection and prevention initiatives; to provide for the membership, purposes, and duties of the task force; to authorize appropriation of monies in the Medical Assistance Programs Fraud Detection Fund for activities of the task force; to provide for a termination date; and to provide for related matters.

HOUSE BILL NO. 460—

BY REPRESENTATIVES BERTHELOT, ABRAHAM, AMEDEE, BACALA, BAGNERIS, BARRAS, BILLIOT, CHAD BROWN, TERRY BROWN, CARMODY, ROBBY CARTER, STEVE CARTER, CHANEY, CONNICK, COX, DEVILLIER, EDMONDS, FALCONER, FOIL, FRANKLIN, GISCLAIR, LANCE HARRIS, HAVARD, HAZEL, HORTON, HOWARD, HUVAL, JOHNSON, JONES, LEOPOLD, LYONS, MARCELLE, MARINO, MCFARLAND, MIGUEZ, NORTON, POPE, PUGH, PYLANT, REYNOLDS, RICHARD, SCHEXNAYDER, SCHRODER, SHADOIN, STAGNI, STEFANSKI, AND STOKES AND SENATORS APPEL, CORTEZ, MARTINY, AND THOMPSON
AN ACT

To enact R.S. 22:347(A)(1)(c) and R.S. 40:1593.1, relative to the authority of the state fire marshal to purchase group insurance; to provide for disposition of monies; to provide for definitions; to provide for legislative findings; to authorize the purchase of certain group insurance; to require certain qualifications for benefit eligibility; to limit eligibility; to provide for procedure; and to provide for related matters.

HOUSE BILL NO. 461—

BY REPRESENTATIVES BISHOP, AMEDEE, BACALA, BAGLEY, BARRAS, BROADWATER, CHAD BROWN, TERRY BROWN, CONNICK, COUSSAN, CREWS, DAVIS, DEVILLIER, DWIGHT, EDMONDS, GISCLAIR, GUINN, HENSGENS, HORTON, JONES, NANCY LANDRY, MAGEE, MIGUEZ, JIM MORRIS, PIERRE, REYNOLDS, RICHARD, SCHEXNAYDER, SCHRODER, STAGNI, STEFANSKI, TALBOT, THIBAUT, AND ZERINGUE AND SENATORS CHABERT, CORTEZ, AND HEWITT
AN ACT

To amend and reenact R.S. 47:633(7)(c)(iv), relative to state severance taxes on oil and gas; to provide with respect to incentives relating to inactive and orphan wells; to provide for eligibility and the extent of certain special rate provisions; to provide for requirements and limitations; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 470—

BY REPRESENTATIVE FALCONER
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in St. Tammany Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 492—

BY REPRESENTATIVES MAGEE, HOFFMANN, AND STOKES
AN ACT

To amend and reenact R.S. 40:1253.2(A)(introductory paragraph) and (3)(f) and (g), 1253.3(B), and 1253.4(A) and R.S. 46:460.31(introductory paragraph) and (4) and 460.51(5) and (8) and to enact R.S. 40:1253.2(A)(3)(h), R.S. 46:460.51(13), and Subpart D of Part XIII of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.81 through 460.89, relative to the Louisiana Medicaid program; to provide for duties of the Louisiana Department of Health in administering the Medicaid managed care program; to correct references to the name of such program; to establish a process

for review of healthcare provider claims submitted to Medicaid managed care organizations; to provide for reviews of claim payment determinations which are adverse to healthcare providers; to provide for appeals of decisions rendered through such review process; to establish a panel for selection of independent reviewers; to provide reporting requirements; to provide for penalties; to provide for administrative rulemaking; to provide for exclusions; and to provide for related matters.

HOUSE BILL NO. 495—

BY REPRESENTATIVE JIM MORRIS
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Bossier Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 555—

BY REPRESENTATIVE JACKSON AND SENATOR THOMPSON
AN ACT

To amend and reenact R.S. 47:287.71(B)(6), relative to corporate income tax; to provide for a deduction for dividends by certain regulated entities; to provide for applicability; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 568—

BY REPRESENTATIVE NANCY LANDRY
AN ACT

To amend and reenact R.S. 17:3914(C)(2)(b), relative to student information; to provide for the authority of the Department of Education; to provide for the release of information to entities located out-of-state; to provide for the use of information for academic research; and to provide for related matters.

HOUSE BILL NO. 582—

BY REPRESENTATIVES SMITH AND BROADWATER AND SENATORS ALARIO, BARROW, BOUDREAUX, CARTER, CHABERT, CLAITOR, GATTI, JOHNS, LUNEAU, MARTINY, MILKOVICH, MIZELL, MORRELL, PETERSON, TARVER, THOMPSON, AND WARD
AN ACT

To amend and reenact R.S. 47:1061(A) and (B), relative to the telecommunications tax for the deaf; to provide with respect to the amount of the tax levied; to provide with respect to those telecommunications services to which the tax is levied; to provide for certain limitations; to provide for the amount of the deduction certain companies are authorized to retain for the collection of such tax; to provide for legislative captioning and sign language; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 584—

BY REPRESENTATIVE LEGER AND SENATORS ALARIO, BARROW, BISHOP, BOUDREAUX, CARTER, FANNIN, GATTI, JOHNS, LAFLEUR, LONG, MORRISH, PETERSON, TARVER, AND THOMPSON
AN ACT

To enact R.S. 17:407.30 and 3090, relative to special treasury funds; to establish the Louisiana Early Childhood Education Fund as a special treasury fund; to dedicate funds for early childhood education; to provide for the allocation of such funds to local entities operating publicly funded education programs; to provide for administration; to provide for rules; to establish the Achieving a Better Life Experience in Louisiana Fund as a special treasury fund; to provide for deposits into and uses of the Achieving a Better Life Experience in Louisiana Fund; and to provide for related matters.

HOUSE BILL NO. 589—

BY REPRESENTATIVE BAGNERIS
AN ACT

To enact R.S. 33:4885, relative to local governing authorities; to authorize municipal governing authorities to regulate the accumulation of waste tires on private property; and to provide for related matters.

HOUSE BILL NO. 665—

BY REPRESENTATIVE BARRAS
AN ACT

To appropriate funds for Fiscal Year 2017-2018 to defray the expenses of the Louisiana Legislature, including the expenses of the House of Representatives and the Senate, of legislative service agencies, and of the Louisiana State Law Institute; to provide for the salary, expenses, and allowances of members, officers, staff, and agencies of the Legislature; to provide with respect to the appropriations and allocations herein made; and to provide for related matters.

HOUSE BILL NO. 688— (Substitute for House Bill No. 122 by Representative Pierre)

BY REPRESENTATIVES PIERRE, JAMES, AMEDEE, ARMES, BAGNERIS, BILLIOT, BISHOP, BOUIE, BROADWATER, CHAD BROWN, TERRY BROWN, CARPENTER, GARY CARTER, CONNICK, COX, CREWS, DAVIS, DWIGHT, EDMONDS, EMERSON, FALCONER, FRANKLIN, GAINES, GISCLAIR, GLOVER, GUINN, HALL, JIMMY HARRIS, HILFERTY, HORTON, HUNTER, JACKSON, JEFFERSON, JENKINS, JORDAN, TERRY LANDRY, LEBAS, LEGER, LYONS, MAGEE, MARCELLE, MARINO, DUSTIN MILLER, GREGORY MILLER, NORTON, PRICE, REYNOLDS, RICHARD, SMITH, AND STAGNI AND SENATORS BISHOP, CARTER, AND PETERSON

AN ACT

To amend and reenact R.S. 17:3138(A)(1)(a) and (D) and to enact R.S. 17:3152, relative to public postsecondary education; to provide relative to the consideration of criminal history in the process of admission to public postsecondary education institutions; to prohibit inquiries relative to criminal history prior to an institution's decision relative to a student's admission; to provide exceptions; to provide relative to criminal history with respect to academic programs related to occupational licensing; to provide relative to certain common applications; and to provide for related matters.

HOUSE BILL NO. 56—

BY REPRESENTATIVE PRICE
AN ACT

To amend and reenact R.S. 47:338.164(A), relative to the sales tax levied by the West Ascension Parish Hospital Service District; to decrease the maximum rate of such tax, subject to voter approval; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 132—

BY REPRESENTATIVE EDMONDS
AN ACT

To amend and reenact R.S. 39:57.1(B) and to enact R.S. 39:57.1(C) and 73(C)(5), relative to state expenditures; to provide for initial expenditure allocations of the operating budget; to provide for reporting of changes to initial expenditure allocations; to provide for the reporting of certain transfers of funds; to require electronic posting of certain information; to provide for exceptions; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 243—

BY REPRESENTATIVE HALL
AN ACT

To amend and reenact R.S. 17:15(A)(1)(a), 16(G), 158(J), 158.6(A) and (B)(1), 160(Section heading), 164.1(A)(1), 168, 416(A)(4)(a)(i)(aa), (ee), and (hh), 416.13(B)(2)(b)(introductory

paragraph) and (D)(2)(c), 421.4, 422.6(B), 432.1(A), 439(B), 491(A), 493.1(D), 495, 496(A), (B), (C), and (D), 497(Section heading), 497.2, 497.3, 498, 499, 499.1, 500.2(A)(2)(c) and (D)(2), 1205, 2831, 3974, and 3991(E)(5)(a), relative to school employees; to provide for technical changes with respect to the terms "school bus driver" and "school bus operator" in Title 17 of the Louisiana Revised Statutes of 1950; to remove exceptions relative to hiring persons with certain criminal history; and to provide for related matters.

HOUSE BILL NO. 249—

BY REPRESENTATIVES MAGEE, BAGNERIS, BOUIE, CARPENTER, GARY CARTER, COX, DWIGHT, GAINES, GISCLAIR, GLOVER, HALL, JIMMY HARRIS, HUNTER, JACKSON, JAMES, JEFFERSON, JORDAN, TERRY LANDRY, LEGER, LYONS, MARCELLE, MARINO, MORENO, NORTON, REYNOLDS, AND SMITH

AN ACT

To amend and reenact R.S. 47:1676(B)(1) and Code of Criminal Procedure Articles 883.2(D), 884, 885.1(A), (C), and (D), 888, 894.4, 895.1(A)(1) and (2)(a) and (E), and 895.5(C) and to enact Code of Criminal Procedure Article 875.1, relative to the financial obligations for criminal offenders; to provide relative to the payment of fines, fees, costs, restitution, and other monetary obligations related to an offender's conviction; to require the court to determine the offender's ability to pay the financial obligations imposed; to authorize the court to waive, modify, or create a payment plan for the offender's financial obligations; to provide relative to the court's authority to extend probation under certain circumstances; to provide relative to the recovery of uncollected monetary obligations at the end of a probation period; to provide for legislative intent; to provide relative to the disbursement of collected payments; to authorize the court to impose certain conditions in lieu of payment in certain situations; to provide relative to the penalties imposed when an offender fails to make certain payments or fails to appear for a hearing relative to missed payments; to require notice to an offender upon his failure to make certain payments; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 486—

BY REPRESENTATIVE JOHNSON
AN ACT

To amend and reenact Children's Code Articles 611(A)(1)(b), 616(A) through (D), 616.1(A), R.S. 15:1110.2(A) through (C), R.S.46:51.2(A)(1)(b), (2), and (3), (E)(2), (F)(1), and (H), and 1414.1(A) through (C), and R.S. 49:992(D)(9), to enact Children's Code Articles 616(E), (H), and (I), 616.1(F), and 616.1.1, and to repeal R.S. 15:1110.2(D) and (E) and R.S. 46:51.2(A)(4) through (11) and (13) and (E)(1)(d) and 1414.1(D) and (E), relative to the state central registry maintained by the Department of Children and Family Services; to require a state repository; to provide for central registry information; to authorize a fee for registry searches; to provide the right to an appeal in certain situations; to provide for employment prohibitions; to provide for an exemption relative to the division of administrative law; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 691— (Substitute for House Bill No. 605 by Representative Hodges)

BY REPRESENTATIVE HODGES AND SENATOR BARROW
AN ACT

To amend and reenact R.S. 38:90.2(A), 90.4(A)(1)(introductory paragraph) and (B)(1), and 90.5(A) and to enact R.S. 38:90.2(C), relative to the Statewide Flood Control Program; to provide for the Floodplain Evaluation and Management Commission of the flood information database; to provide for procedures for failing to perform required actions; to require the submission of an application by a duly authorized municipal,

June 7, 2017

parish, or other governing authority after a declaration of disaster; to require submission of the final revision of the flood control database to the Joint Legislative Committee on Transportation, Highways and Public Works prior to the start of the 2022 Regular Session of the Legislature; and to provide for related matters.

HOUSE BILL NO. 49—
BY REPRESENTATIVE BISHOP
AN ACT

To amend and reenact R.S. 30:136.3(B)(1), relative to the Mineral and Energy Operation Fund; to provide for revenues to be credited to the fund; and to provide for related matters.

HOUSE BILL NO. 73—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 13:5807.2(C), relative to the collection and use of fees by the marshal of the city of Hammond; to provide for an increase in the maximum use of fees for operational expenses of the office; and to provide for related matters.

HOUSE BILL NO. 79—
BY REPRESENTATIVES FOIL, AMEDEE, ARMES, BILLIOT, CHAD BROWN, TERRY BROWN, CARMODY, CARPENTER, GARY CARTER, ROBBY CARTER, STEVE CARTER, DAVIS, FALCONER, GISCLAIR, GUINN, HILFERTY, HORTON, JACKSON, JEFFERSON, LEBAS, LYONS, MAGEE, GREGORY MILLER, MORENO, NORTON, PIERRE, REYNOLDS, RICHARD, STAGNI, THIBAUT, THOMAS, AND ZERINGUE
AN ACT

To amend and reenact R.S. 17:223(A), 416.1(B), and 3996(B)(2), relative to student discipline; to prohibit the use of corporal punishment in public elementary and secondary schools for students with exceptionalities, except gifted and talented students; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 93—
BY REPRESENTATIVE MIGUEZ AND SENATOR THOMPSON
AN ACT

To amend and reenact R.S. 11:1307(B), 2185, and 2235 and to enact R.S. 40:1665.4, relative to law enforcement officers; to authorize an immediate family member of a qualified law enforcement officer to purchase his duty firearm upon death; to provide for certain criteria; and to provide for related matters.

HOUSE BILL NO. 241—
BY REPRESENTATIVE CHAD BROWN
AN ACT

To enact R.S. 32:402.1(B) and (C) and to repeal R.S. 32:402.1(A)(3)(c), relative to driver education and prelicensing training courses; to increase requirements within driver education and prelicensing courses; to provide for the establishment of a curriculum relative to the economic effects of littering; to require the course curriculum include a section on how to respond to a traffic stop; to provide for the establishment of rules, regulations, and requirements for the course; and to provide for related matters.

HOUSE BILL NO. 309—
BY REPRESENTATIVE MORENO
AN ACT

To amend and reenact R.S. 15:260 and R.S. 46:1842, 1843, and 1844(A)(2)(b), (L), (M)(1) and (2), and (O) and to enact R.S. 46:1845, relative to rights of crime victims; to provide relative to applicability; to provide relative to a return of property; to provide for notification of pardon or parole; to provide additional rights for victims of sexual assault; to provide for notification of rights; to provide for duties and responsibilities; to provide for a sexual assault advocate; to provide relative to

the right to privacy; to provide procedures and requirements; to provide definitions; and to provide for related matters.

HOUSE BILL NO. 319—
BY REPRESENTATIVES JORDAN, TERRY BROWN, HALL, MARCELLE, AND PIERRE
AN ACT

To provide relative to state highways; to designate a portion of Louisiana Highway 1 in the city of Port Allen, Louisiana, as the "Dr. Martin Luther King, Jr. Memorial Highway"; and to provide for related matters.

HOUSE BILL NO. 412—
BY REPRESENTATIVES LEBAS, AMEDEE, ARMES, TERRY BROWN, FOIL, HOFFMANN, STAGNI, AND THOMAS
AN ACT

To enact R.S. 17:436.1(L) and 3996(B)(13), relative to the administration of medication at public schools; to except sunscreen from requirements and restrictions pertaining to the administration of medication to public school students; to authorize a student to possess and self-apply sunscreen; to authorize a public school employee to volunteer to apply sunscreen to a student under certain circumstances; to provide a limitation of liability; and to provide for related matters.

HOUSE BILL NO. 427—
BY REPRESENTATIVE DUSTIN MILLER
AN ACT

To amend and reenact R.S. 47:297(H)(2)(a), (b), and (c) and (3) and to enact R.S. 47:297(H)(4) through (7), relative to income tax credits for certain healthcare professionals; to provide for the income tax credit for certain medical professionals in medically underserved areas; to provide for eligibility; to provide for the administration of the credit; to authorize the promulgation of rules and regulations; to limit the annual amount of the tax credits certified and granted; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 620—
BY REPRESENTATIVES HENRY, BARRAS, BROADWATER, FOIL, JACKSON, JOHNSON, LEGER, AND MAGEE AND SENATORS ALARIO AND LAFLEUR
AN ACT

To appropriate funds to defray the expenses of the Louisiana Judiciary, including the Supreme Court, Courts of Appeal, District Courts, Criminal District Court of Orleans Parish, and other courts; and to provide for related matters.

HOUSE BILL NO. 396—
BY REPRESENTATIVES DWIGHT AND ABRAHAM
AN ACT

To amend and reenact R.S. 47:301(16)(b)(ii) and 302(AA)(introductory paragraph) and to enact R.S. 47:302(AA)(29) and 321.1(F)(67), relative to state sales and use tax; to provide with respect to the exclusion for sales of certain precious metals and coins; to provide for effectiveness and applicability of the exclusion; and to provide for related matters.

HOUSE BILL NO. 531—
BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 17:240(A) and (B), relative to tobacco products on school property; to provide for definitions; to repeal the authorization for designated smoking areas on school property; to prohibit the tobacco products in school buildings; to provide for exceptions; and to provide for related matters.

June 7, 2017

HOUSE BILL NO. 590—BY REPRESENTATIVES HILFERTY AND DAVIS
AN ACT

To amend and reenact R.S. 49:308.5 and to enact R.S. 24:653(N), relative to the review of special treasury funds; to provide for the submission of a plan to review special treasury funds; to provide for the review of and recommendation on certain special treasury funds; to provide for exceptions; to provide for a dedicated fund review subcommittee of the Joint Legislative Committee on the Budget; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 596—BY REPRESENTATIVES LEGER AND BISHOP
AN ACT

To amend and reenact R.S. 49:214.6.2(A) and to enact R.S. 49:214.7, relative to the Coastal Protection and Restoration Authority; to authorize the use of outcome-based performance contracts by the Coastal Protection and Restoration Authority for integrated coastal protection; and to provide for related matters.

HOUSE BILL NO. 601—BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 47:302(K)(6), 337.2(C)(1)(a), 337.19(A), 337.23(B)(1)(b), (d), and (e), 337.49, 337.81(A)(1), 337.87(C)(1)(introductory paragraph), 337.92(1), and 1407(3) and to enact R.S. 36:459(A), R.S. 47:337.86(E)(3), 337.87(C)(1)(d), 337.102, and Chapter 2-E of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:339 and 340, relative to sales and use tax administration; to provide with respect to a concursus proceeding for determination of the proper local taxing jurisdiction; to establish the Louisiana Uniform Local Sales Tax Board as a political subdivision of the state for purposes of uniformity and efficiency of imposition, collection, and administration of local sales and use taxes; to provide for membership of the board; to provide for powers and duties of the board; to establish a dedication of revenue for support of operations of the board; to establish the Louisiana Sales and Use Tax Commission for Remote Sellers for purposes of uniformity and efficiency of collection and administration of state and local sales and use tax relative to remote sellers; to provide for membership of the commission; to provide for duties and powers of the commission; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 639—BY REPRESENTATIVES SCHEXNAYDER, BAGLEY, BERTHELOT, BILLIOT, TERRY BROWN, CARPENTER, CHANEY, COX, CROMER, DWIGHT, EDMONDS, FOIL, JIMMY HARRIS, HAVARD, HORTON, HOWARD, IVEY, JAMES, LYONS, POPE, REYNOLDS, SEABAUGH, STOKES, THIBAUT, AND ZERINGUE
AN ACT

To amend and reenact R.S. 47:242 and 293(10) and to enact R.S. 47:53.5, 111(A)(11), and 287.71(B)(8), relative to state income tax; to provide for the determination of wages for purposes of calculating withholding tax; to exclude certain remuneration from the calculation of wages; to provide for the classification of gross income; to exclude certain income from certain gross income calculations; to provide for the determination of Louisiana net income; to exclude certain income from the calculation of Louisiana net income; to exclude certain income derived from activities conducted during certain disaster periods from state income tax; to provide for definitions; to provide for the promulgation of rules; to provide for applicability; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 678— (Substitute for House Bill No. 479 by Representative Horton)BY REPRESENTATIVE HORTON
AN ACT

To amend and reenact Children's Code Articles 437(A), 603(24), and 610(G), to enact Children's Code Article 603(19) and Subpart E of Part VI of Chapter 5-A of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1086.11, and to repeal Act No. 396 of the 2007 Regular Session of the Legislature, relative to prenatal neglect and the reporting thereof; to provide for definitions; to provide for notification procedures; to provide for limitation of liability; to provide for referral for mediation; to provide for promulgation of rules by the Department of Children and Family Services; to provide for enforceability; and to provide for related matters.

HOUSE BILL NO. 618—BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 39:99.27(1), (4), (5), (10), (18), 99.30(A)(introductory paragraph) and (1), 99.38(A), (B), and (C), 99.41, and 99.42 and to enact R.S. 39:99.27(19) through (28), 99.43, and 99.44, relative to the Louisiana Coastal Protection and Restoration Financing Corporation; to authorize the financing, purchasing, owning, and managing payments from the Deepwater Horizon natural resource damage act and the Resources and Ecosystems Sustainability, Tourist Opportunities, and Revived Economies of the Gulf Coast States Act; to provide for terms and conditions associated with the financing, purchasing, owning, and managing; to direct the Louisiana State Law Institute to redesignate section numbers; and to provide for related matters.

HOUSE BILL NO. 681— (Substitute for House Bill No. 177 by Representative Moreno)BY REPRESENTATIVES MORENO, BAGNERIS, COX, GLOVER, HALL, JACKSON, JAMES, TERRY LANDRY, MARCELLE, MARINO, NORTON, PIERRE, AND SMITH AND SENATOR BISHOP
AN ACT

To enact R.S. 46:233.3 and to repeal R.S. 46:233.2 and 237(D), relative to eligibility for benefits of certain public assistance programs; to provide relative to Supplemental Nutrition Assistance Program eligibility; to provide relative to eligibility for cash assistance funded through the Temporary Assistance for Needy Families program; to provide for eligibility for such programs of persons convicted of certain drug-related felonies; to provide an effective date; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,

ALFRED W. SPEER

Clerk of the House of Representatives

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

Message from the House**SIGNED HOUSE CONCURRENT RESOLUTIONS**

June 7, 2017

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 67—

BY REPRESENTATIVE IVEY

A CONCURRENT RESOLUTION

To urge and request the Department of Wildlife and Fisheries to study the possibility of state reciprocity in the issuance of hunting and fishing licenses for certain members of the United States Armed Forces.

HOUSE CONCURRENT RESOLUTION NO. 88—

BY REPRESENTATIVE STOKES

A CONCURRENT RESOLUTION

To urge and request the commissioner of administration, at the time the Comprehensive Annual Financial Report is presented to the Joint Legislative Committee on the Budget, to provide a reconciliation statement reviewed by the legislative auditor reconciling the balances carried forward for any fund reported on the state's budgetary basis of accounting with the General Fund Total Fund Balance reported in the Comprehensive Annual Financial Report.

HOUSE CONCURRENT RESOLUTION NO. 51—

BY REPRESENTATIVE JACKSON

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to promulgate administrative rules requiring reporting of immunization information.

HOUSE CONCURRENT RESOLUTION NO. 55—

BY REPRESENTATIVES NORTON, BAGNERIS, GARY CARTER, COX, FRANKLIN, HODGES, JACKSON, JEFFERSON, JENKINS, JONES, SMITH, AND TALBOT

A CONCURRENT RESOLUTION

To create the Medicaid Integrated Care Assessment Task Force to make a thorough study and evaluation of Louisiana's current statewide system of healthcare delivery for Medicaid enrollees with serious mental illness.

HOUSE CONCURRENT RESOLUTION NO. 56—

BY REPRESENTATIVE ABRAHAM

A CONCURRENT RESOLUTION

To urge and request the Department of Children and Family Services to study and develop a procedure by which parents who are awaiting a criminal trial or sentencing can work with the department to access all necessary information, materials, and resources to develop a reasonable plan of appropriate care for their child, regardless of whether the child is currently in the custody of the department.

HOUSE CONCURRENT RESOLUTION NO. 103—

BY REPRESENTATIVE JACKSON

A CONCURRENT RESOLUTION

To urge and request the Louisiana Cancer Prevention and Control Programs of the School of Public Health of the Louisiana State University Health Sciences Center-New Orleans to lead a collaborative effort to improve cancer investigation and intervention functions in this state, and to develop recommendations to the legislature concerning effective and responsible practices for issuing local public health notifications regarding cancer incidence.

HOUSE CONCURRENT RESOLUTION NO. 26—

BY REPRESENTATIVE MORENO

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Police Crime Lab and the Louisiana attorney general to study and make recommendations on the implementation of and protocols for the effective use of a sexual assault collection kit tracking system in Louisiana, and to report their findings to the legislature no later than January 1, 2018.

HOUSE CONCURRENT RESOLUTION NO. 64—

BY REPRESENTATIVE DWIGHT

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to work in conjunction with the Louisiana Sheriffs' Association to study methods of oversight and supervision for inmates participating in work release programs.

HOUSE CONCURRENT RESOLUTION NO. 73—

BY REPRESENTATIVE ABRAHAM

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to study the potential impact of permitting judicial referral agency residential facilities to house offenders participating in, and to operate as, sheriff's work release programs, and to utilize these facilities as an alternative to other incarceration programs.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

The House Concurrent Resolutions contained herein were signed by the President of the Senate.

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Fannin	Morrish
Allain	Gatti	Peacock
Appel	Hewitt	Perry
Barrow	Johns	Peterson
Bishop	LaFleur	Riser
Boudreaux	Lambert	Smith, G.
Carter	Long	Smith, J.
Chabert	Luneau	Tarver
Claitor	Martiny	Thompson
Colomb	Milkovich	Walsworth
Cortez	Mills	Ward
Donahue	Mizell	White
Erdey	Morrell	

Total - 38

ABSENT

Total - 0

Adjournment

On motion of Senator Thompson, at 6:10 o'clock P.M. the Senate adjourned until Thursday, June 8, 2017, at 9:00 o'clock A.M.

The President of the Senate declared the Senate adjourned.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk