

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

THIRTY-FOURTH DAY'S PROCEEDINGS

**Thirty-Ninth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Wednesday, June 5, 2013

The Senate was called to order at 10:20 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	Murray
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Dorsey-Colomb	Morrish	
Total - 35		

ABSENT

Adley	Nevers
Donahue	Thompson
Total - 4	

The President of the Senate announced there were 35 Senators present and a quorum.

Prayer

The prayer was offered by Pastor Altorio Holden, 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 Crowe, the reading of the Journal was dispensed with and the Journal of June 4, 2013, was adopted.

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 192—
BY SENATOR PEACOCK

A RESOLUTION

To urge and request the Louisiana congressional delegation to review the basis for the discontinuance of funding of the Bossier Sheriff's Young Marines Program through a Juvenile

Accountability Block Grant with the United States Department of Justice, Office of Civil Rights.

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

SENATE RESOLUTION NO. 193—

BY SENATOR CROWE

A RESOLUTION

To clarify the intent of Senate Resolution No. 89 of the 2013 Regular Session in designating the official charged with calling the organizational meeting of the St. Tammany Parish Inspector General Task Force.

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

SENATE RESOLUTION NO. 194—

BY SENATOR DORSEY-COLOMB

A RESOLUTION

To urge and request the Senate Committee on Commerce, Consumer Protection, and International Affairs to study the conditions in the Louisiana energy efficiency improvement or renewable energy improvement market and address the issues and concerns relative to protecting Louisiana citizens.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 195—

BY SENATOR DORSEY-COLOMB

A RESOLUTION

To urge and request the Senate Committee on Judiciary A to study the laws applicable to the rights of landlords and tenants.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 196—

BY SENATORS MILLS AND JOHNS

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Howard B. Bolton Sr.

The resolution was read by title and placed on the Calendar for a second reading.

**Senate Resolutions on
Second Reading**

SENATE RESOLUTION NO. 176—

BY SENATOR ADLEY

A RESOLUTION

To commend United States Air Force Lieutenant Colonel Jeffrey D. Jones upon his retirement from active duty.

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

SENATE RESOLUTION NO. 177—

BY SENATOR WALSWORTH

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Robert L. "Buck" Kleinpeter.

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

SENATE RESOLUTION NO. 179—

BY SENATOR BROOME

A RESOLUTION

To welcome Kilolo Kijakazi to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

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

June 5, 2013

SENATE RESOLUTION NO. 180—
BY SENATOR BROOME

A RESOLUTION

To welcome Toni Cooke to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

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

SENATE RESOLUTION NO. 181—
BY SENATOR BROOME

A RESOLUTION

To welcome Gena Gunn McClendon to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

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

SENATE RESOLUTION NO. 182—
BY SENATORS HEITMEIER AND ALARIO

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of David Daniels Sr. of New Orleans, Louisiana.

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

SENATE RESOLUTION NO. 184—
BY SENATOR BROOME

A RESOLUTION

To commend and congratulate Maresa Adalyn Watson, a recent graduate of Scotlandville Magnet High School, on being selected as a recipient of the 2013 Gates Millennium Scholarship.

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

SENATE RESOLUTION NO. 185—
BY SENATOR ALLAIN

A RESOLUTION

To commend Heather Gros on being named the 2012-2013 Teacher of the Year by the St. Mary Parish School Board and the 2012-2013 Teacher of the Year at Bayou Vista Elementary School.

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

SENATE RESOLUTION NO. 186—
BY SENATOR MURRAY

A RESOLUTION

To commend Chief Charles Parent for his years of service as Superintendent of Fire of the New Orleans Fire Department and to recognize him upon the occasion of his retirement.

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

SENATE RESOLUTION NO. 187—
BY SENATOR RISER

A RESOLUTION

To commend Thomas Milton Wilson Jr. for a lifetime of service to his country as a pilot in the United States Air Force.

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

SENATE RESOLUTION NO. 188—
BY SENATOR KOSTELKA

A RESOLUTION

To commend Chris Joseph LeBlanc upon his retirement after a long and distinguished career as a member of the United States Army with twenty-four years of service to his country, having achieved the rank of Major, and as a financial advisor following his retirement from the military.

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

SENATE RESOLUTION NO. 189—
BY SENATOR PEACOCK

A RESOLUTION

To establish a task force to study the tax collection processes in other energy-producing states and make recommendations regarding procedures relative to the deduction and withholding of oil and gas proceeds of out-of-state entities and individuals.

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

SENATE RESOLUTION NO. 190—
BY SENATOR MURRAY

A RESOLUTION

To commend Dr. Alfredo Suarez upon his retirement from Louisiana State University Health Care Services Division and to recognize his unwavering passion, dedication, and contributions to his chosen field of pathology, countless medical students, and his patients at Earl K. Long Medical Center.

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

House Concurrent Resolutions on
Second Reading

HOUSE CONCURRENT RESOLUTION NO. 139—
BY REPRESENTATIVE BARROW AND SENATOR BROOME

A CONCURRENT RESOLUTION

To direct the division of administration, the Department of Health and Hospitals, and the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College to make annual reports to the legislature concerning operation and management of state hospitals by private entities.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Perry
Adley	Guillory	Peterson
Allain	Heitmeier	Riser
Amedee	Johns	Smith, G.
Appel	Kostelka	Smith, J.
Broome	LaFleur	Tarver
Brown	Long	Thompson
Buffington	Martiny	Walsworth
Chabert	Mills	Ward
Cortez	Morrell	White
Crowe	Morrish	
Dorsey-Colomb	Murray	
Total - 34		

NAYS

Total - 0

ABSENT

Claitor	Gallot	Peacock
Donahue	Nevers	
Total - 5		

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

HOUSE CONCURRENT RESOLUTION NO. 141—
 BY REPRESENTATIVES LEOPOLD, ARNOLD, BADON, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSSETT, BROWN, CHAMPAGNE, CROMER, DIXON, GISCLAIR, GUINN, HARRISON, HAZEL, HENRY, HENSGENS, HILL, HOWARD, IVEY, JEFFERSON, JONES, LEGER, LOPINTO, LORUSSO, MACK, MILLER, JAY MORRIS, NORTON, ORTEGO, RICHARD, SCHEXNAYDER, ST. GERMAIN, THIBAUT, WHITNEY, AND WILLMOTT

A CONCURRENT RESOLUTION

To memorialize the United States Congress to pass the Strengthen, Modernize and Reform the National Flood Insurance Program Act and the Flood Insurance Implementation Reform Act of 2013 or take such actions as are necessary to amend or repeal Section 205, Section 207, and any other section of the federal Biggert-Waters Flood Insurance Reform Act of 2012 which provides for new flood insurance rate maps or for the increase of premium fees for policyholders of the National Flood Insurance Program.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Morrish
Adley	Dorsey-Colomb	Murray
Allain	Erdey	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Riser
Broome	Johns	Smith, G.
Brown	Kostelka	Smith, J.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Total - 36		

NAYS

Total - 0

ABSENT

Gallot	Nevers	Peterson
Total - 3		

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

HOUSE CONCURRENT RESOLUTION NO. 145—
 BY REPRESENTATIVE LEGER

A CONCURRENT RESOLUTION

To create a Louisiana Fair Pay Task Force to study wage disparities between men and women and make recommendations for policy change and legislation to prevent and eliminate these disparities.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Riser
Appel	Johns	Smith, G.
Broome	Kostelka	Smith, J.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Murray	
Total - 35		

NAYS

Total - 0

ABSENT

Claitor	Morrish
Gallot	Peterson
Total - 4	

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

HOUSE CONCURRENT RESOLUTION NO. 159—
 BY REPRESENTATIVES PATRICK WILLIAMS, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSSETT, HENRY BURNS, BURRELL, CARMODY, COX, DIXON, GREENE, HAZEL, HILL, HOFFMANN, HOWARD, HUNTER, KATRINA JACKSON, JEFFERSON, MILLER, MORENO, ORTEGO, PIERRE, SCHEXNAYDER, ST. GERMAIN, AND THIBAUT

A CONCURRENT RESOLUTION

To urge and request the Department of Wildlife and Fisheries to study the methods of controlling and eradicating Giant Salvinia, water hyacinth, and hydrilla and to report with recommendations of the most cost-effective method, or combination of methods, to the House Committee on Natural Resources and Environment and the Senate Committee on Natural Resources on or before February 15, 2014.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Claitor	Mills	Walsworth
Cortez	Morrell	Ward
Crowe	Morrish	White
Donahue	Murray	
Total - 38		

NAYS

Total - 0

June 5, 2013

ABSENT

Gallot
Total - 1

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

HOUSE CONCURRENT RESOLUTION NO. 168—
BY REPRESENTATIVE ABRAMSON
A CONCURRENT RESOLUTION

To authorize and direct the Louisiana State Law Institute to study and make recommendations relative to the Trust Code and current trust industry practices and the needs of Louisiana citizens and to report its findings and recommendations to the Louisiana Legislature no later than January 1, 2015.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE CONCURRENT RESOLUTION NO. 180—
BY REPRESENTATIVE ORTEGO
A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to operate United States Postal Office motor vehicles with natural gas.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Peacock
Adley	Erdey	Perry
Allain	Heitmeier	Peterson
Amedee	Johns	Riser
Appel	Kostelka	Smith, G.
Broome	LaFleur	Smith, J.
Brown	Long	Tarver
Buffington	Martiny	Thompson

Chabert	Mills	Walsworth
Claitor	Morrell	Ward
Cortez	Morrish	White
Crowe	Murray	
Donahue	Nevers	

Total - 37

NAYS

Total - 0

ABSENT

Gallot
Total - 2

Guillory

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

HOUSE CONCURRENT RESOLUTION NO. 181—
BY REPRESENTATIVE ARNOLD
A CONCURRENT RESOLUTION

To express the condolences of the Legislature of Louisiana upon the death of Captain Wallace August Bailey, Sr., of New Orleans.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Peacock
Adley	Erdey	Perry
Allain	Heitmeier	Peterson
Amedee	Johns	Riser
Appel	Kostelka	Smith, G.
Broome	LaFleur	Smith, J.
Brown	Long	Tarver
Buffington	Martiny	Thompson
Chabert	Mills	Walsworth
Claitor	Morrell	Ward
Cortez	Morrish	White
Crowe	Murray	
Donahue	Nevers	

Total - 37

NAYS

Total - 0

ABSENT

Gallot
Total - 2

Guillory

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

HOUSE CONCURRENT RESOLUTION NO. 182—
BY REPRESENTATIVES GAINES, BADON, BARROW, WESLEY BISHOP, BROSSETT, BURRELL, COX, DIXON, FRANKLIN, HONORE, HUNTER, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, TERRY LANDRY, NORTON, PIERRE, PRICE, SMITH, THIERRY, ALFRED WILLIAMS, AND PATRICK WILLIAMS AND SENATORS BROOME, BROWN, DORSEY-COLOMB, GALLOT, GUILLORY, MORRELL, MURRAY, PETERSON, AND TARVER

A CONCURRENT RESOLUTION

To commemorate the fiftieth anniversary of the deaths of Addie Mae Collins, Denise McNair, Carole Robertson, and Cynthia Wesley, the four young women who were murdered in the bombing of the Sixteenth Street Baptist Church in Birmingham, Alabama.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE CONCURRENT RESOLUTION NO. 183—
BY REPRESENTATIVE COX AND SENATOR GALLOT
A CONCURRENT RESOLUTION

To express the condolences of the Legislature of Louisiana upon the death of Cecilia Metoyer Balthazar of Cane River.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Gallot	Perry
Amedee	Guillory	Peterson
Appel	Heitmeier	Riser
Broome	Johns	Smith, G.
Brown	Kostelka	Smith, J.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrish	White
Donahue	Murray	

Total - 38

NAYS

Total - 0

ABSENT

Morrell
Total - 1

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

**House Concurrent Resolutions on
Second Reading, Subject to Call**

Called from the Calendar

Senator Thompson asked that House Concurrent Resolution No. 177 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 177—
BY REPRESENTATIVE HUNTER

A CONCURRENT RESOLUTION

To urge and request the Federal Emergency Management Agency and the National Flood Insurance Program to implement usage of the National Flood Insurance Program's increased borrowing authority and to take all other necessary measures available to delay the implementation of flood insurance premium increases to property owners.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Peacock
Adley	Erdey	Perry
Allain	Guillory	Peterson
Amedee	Heitmeier	Riser
Appel	Johns	Smith, G.
Broome	Kostelka	Smith, J.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Claitor	Mills	Ward
Cortez	Morrish	White
Crowe	Murray	
Donahue	Nevers	

Total - 37

NAYS

Total - 0

ABSENT

Gallot
Total - 2

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

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

SENATE CONCURRENT RESOLUTION NO. 78—
BY SENATOR AMEDEE

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Senate and Governmental Affairs and the House Committee on House and Governmental Affairs to meet and function as a joint committee to study and make recommendations with respect to the appropriate use of campaign funds.

The concurrent 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. 78 by Senator Amedee

June 5, 2013

AMENDMENT NO. 1

On page 1, at the end of line 5, after "funds" delete the period "." and insert "and to the administration and enforcement of laws within the jurisdiction of the Board of Ethics."

AMENDMENT NO. 2

On page 1, line 7, after "official" insert "to"

AMENDMENT NO. 3

On page 1, between lines 16 and 17, insert the following: "WHEREAS, in 2008, there were systemic changes made to the enforcement of the laws within the jurisdiction of the Board of Ethics; and

WHEREAS, it is important to evaluate the efficacy of those changes to ensure that the process is working as effectively and efficiently as possible with appropriate due process; and

WHEREAS, it is important to review the laws within the jurisdiction of the Board of Ethics to ensure that there are no legal impediments to proper enforcement of those laws and inappropriate barriers to public service; and"

AMENDMENT NO. 4

On page 1, at the end of line 18, after "CFDA" delete the period "." and insert "and to ensure the appropriate enforcement of the laws within the jurisdiction of the Board of Ethics."

AMENDMENT NO. 5

On page 2, at the end of line 4, after "funds" delete the period "." and insert "and to the administration and enforcement of laws within the jurisdiction of the Board of Ethics."

Senator Amedee moved to concur in 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, Dorsey-Colomb, Nevers, Adley, Erdey, Peacock, Allain, Gallot, Perry, Amedee, Guillory, Peterson, Appel, Heitmeier, Riser, Broome, Johns, Smith, G., Brown, Kostelka, Smith, J., Buffington, LaFleur, Tarver, Chabert, Long, Thompson, Claitor, Martiny, Walsworth, Cortez, Mills, Ward, Crowe, Morrish, White, Donahue, Murray.

Total - 38

NAYS

Total - 0

ABSENT

Morrell

Total - 1

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

SENATE CONCURRENT RESOLUTION NO. 87—

BY SENATORS HEITMEIER, MILLS AND THOMPSON

A CONCURRENT RESOLUTION

To authorize and direct the Department of Health and Hospitals to submit a Section 1115 Medicaid demonstration waiver to the Centers of Medicare and Medicaid Services designed to protect Medicaid and uninsured services being delivered and complement existing upper payment limit funding programs.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original Senate Concurrent Resolution No. 87 by Senator Heitmeier

AMENDMENT NO. 1

On page 1, delete lines 4 and 5 in their entirety and insert in lieu thereof the following: "designed to protect Medicaid and uninsured services being delivered and complement existing upper payment limit funding programs."

AMENDMENT NO. 2

On page 1, delete lines 7 and 8 in their entirety and insert in lieu thereof the following: "designed to improve access to health care services and facilitate the continued redesign of Medicaid and uninsured health care delivery; and"

AMENDMENT NO. 3

On page 1, at the end of line 9, delete "the"

AMENDMENT NO. 4

On page 1, delete lines 10 and 11 in their entirety and insert in lieu thereof the following: "health care quality, outcomes, and the health status of populations; and"

AMENDMENT NO. 5

On page 1, delete lines 12 through 18 in their entirety, and on page 2, delete lines 1 through 3 in their entirety and insert in lieu thereof the following:

"WHEREAS, the waiver could complement existing upper payment limit funding programs, provide additional payments to improve access to health care services, and direct additional funding to hospitals that serve Medicaid and uninsured patients."

AMENDMENT NO. 6

On page 2, at the end of line 6, delete "that"

AMENDMENT NO. 7

On page 2, delete lines 7 and 8 in their entirety and insert in lieu thereof the following: "designed to protect Medicaid and uninsured services being delivered and complement existing upper payment limit funding programs."

Senator Heitmeier moved to concur in 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, Dorsey-Colomb, Nevers, Adley, Erdey, Peacock, Allain, Gallot, Perry, Amedee, Guillory, Peterson, Appel, Heitmeier, Riser, Broome, Johns, Smith, G., Brown, Kostelka, Smith, J., Buffington, LaFleur, Tarver, Chabert, Long, Thompson, Claitor, Martiny, Walsworth, Cortez, Mills, Ward, Crowe, Morrish, White, Donahue, Murray.

Total - 38

NAYS

Total - 0

ABSENT

Morrell
Total - 1

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

Message from the House

HOUSE CONFEREES APPOINTED

June 5, 2013

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. 326** by Representative Barras:

Representatives Barras, G. Jackson, (vice) Lopinto, and S. Bishop.

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

House Concurrent Resolutions
on Second Reading
Reported by Committees

HOUSE CONCURRENT RESOLUTION NO. 48—
BY REPRESENTATIVE SMITH
A CONCURRENT RESOLUTION

To urge and request the Louisiana Secretary of State, the Louisiana Sheriffs' Association, the Louisiana Commissioner of Elections, the Louisiana Registrar of Voters Association, and the secretary of the Department of Public Safety and Corrections to meet and develop reasonable, practical solutions that allow pretrial inmates who are held in parish prisons to exercise their right to vote, including the possible enactment of a special program for voting by such incarcerated persons similar to the program for disabled voters residing in nursing homes, and to report their findings and recommendations to the legislature prior to the convening of the 2014 Regular Session of the Legislature of Louisiana.

Reported with amendments by the Committee on Judiciary C.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary C to Engrossed House Concurrent Resolution No. 48 by Representative Smith

AMENDMENT NO. 1

On page 2, between lines 14 and 15, insert the following:
"BE IT FURTHER RESOLVED that any findings and recommendations shall not be implemented without legislative action."

On motion of Senator Kostelka, the committee amendment was adopted.

The resolution was read by title. Senator Dorsey-Colomb moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Murray
Adley	Gallot	Nevers
Allain	Guillory	Peterson
Amedee	Heitmeier	Riser
Appel	Johns	Smith, G.
Broome	Kostelka	Smith, J.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Dorsey-Colomb	Morrish	Ward

Total - 30

NAYS

Cortez	Perry
Mills	White

Total - 4

ABSENT

Claitor	Donahue	Peacock
Crowe	Morrell	

Total - 5

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

HOUSE CONCURRENT RESOLUTION NO. 157—
BY REPRESENTATIVE BROSSETT

A CONCURRENT RESOLUTION

To urge and request the Department of Justice, office of the attorney general, to develop a comprehensive plan for the delivery of youth gang violence prevention services and to report its recommendations to the House Committee on the Administration of Criminal Justice and the Senate Committee on Judiciary C on or before January 15, 2014.

Reported with amendments by the Committee on Judiciary C.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary C to Original House Concurrent Resolution No. 157 by Representative Brossett

AMENDMENT NO. 1

On page 1, line 2, after "attorney general," insert "with the cooperation of the Louisiana State Police, the Louisiana Commission on Law Enforcement and Administration of Criminal Justice, the Louisiana Sheriffs' Association, the Louisiana Chiefs of Police Association, and the Louisiana District Attorneys Association,"

AMENDMENT NO. 2

On page 2, at the end of line 2, after "attorney general" insert ", with the cooperation of the Louisiana State Police, the Louisiana Commission on Law Enforcement and Administration of Criminal Justice, the Louisiana Sheriffs' Association, the Louisiana Chiefs of Police Association, and the Louisiana District Attorneys Association,"

AMENDMENT NO. 3

On page 2, at the end of line 9, after "attorney general" insert ", the Louisiana State Police, the Louisiana Commission on Law Enforcement and Administration of Criminal Justice, the Louisiana Sheriffs' Association, the Louisiana Chiefs of Police Association, and the Louisiana District Attorneys Association"

On motion of Senator Kostelka, the committee amendment was adopted.

June 5, 2013

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Peacock
Adley	Gallot	Perry
Allain	Guillory	Peterson
Amedee	Heitmeier	Riser
Appel	Johns	Smith, G.
Broome	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Murray	Ward
Dorsey-Colomb	Nevers	
Total - 32		

NAYS

Total - 0

ABSENT

Brown	Kostelka	White
Claitor	Morrell	
Donahue	Morrish	
Total - 7		

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

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 127—
BY REPRESENTATIVE LORUSSO
AN ACT

To enact R.S. 29:220, 220a, and 220b, relative to the Louisiana Code of Military Justice; to provide for the creation of certain crimes related to sexual offenses within the Louisiana Code of Military Justice; to provide for definitions and punishments as it relates to each offense; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 127 By Representative Lorusso

May 30, 2013

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. 127 by Representative Lorusso, recommend the following concerning the Reengrossed bill:

1. That Amendments Nos. 1 through 3 and 6 through 10 proposed by the Legislative Bureau and adopted by the Senate on May 13, 2013, be adopted.
2. That Amendments Nos. 4 and 5 proposed by the Legislative Bureau and adopted by the Senate on May 13, 2013, be rejected.
3. That Senate Floor Amendments Nos. 3 through 5 and 8 proposed by Senator Adley and adopted by the Senate on May 14, 2013, be adopted.

4. That Senate Floor Amendments Nos. 1, 2, 6, and 7 proposed by Senator Adley and adopted by the Senate on May 14, 2013, be rejected.

Respectfully submitted,

Representatives:	Senators:
Jeffery "Jeff" J. Arnold	Robert Adley
Nick Lorusso	Jean-Paul J. Morrell
George Gregory Cromer	Elbert Guillory

Senator Adley moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Cortez	Martiny	Thompson
Crowe	Mills	Walsworth
Donahue	Morrish	Ward
Dorsey-Colomb	Murray	White
Total - 36		

NAYS

Total - 0

ABSENT

Brown	Claitor	Morrell
Total - 3		

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 90—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 40:2405.1, relative to the issuance of bulletproof vests to peace officers; to authorize the Department of Public Safety and Corrections to make available for purchase bulletproof vests which are no longer utilized by the department; to provide that sales be conducted pursuant to regulations of the Louisiana Property Assistance Association; to provide for the assessment of a fee; to provide for a limitation of liability; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 90 By Representative Mack

May 30, 2013

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. 90 by Representative Mack, recommend the following concerning the Reengrossed bill:

- 1. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Kostelka and adopted by the Senate on May 22, 2013, be adopted.
- 2. That the reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 1, line 6, after "Association;" delete the remainder of the line

Respectfully submitted,

Representatives: Sherman Mack, Joseph P. Lopinto, Valarie Hodges
 Senators: Robert W. "Bob" Kostelka, Jean-Paul J. Morrell, Mack "Bodi" White Jr.

Senator Kostelka moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Peacock
Adley	Guillory	Perry
Allain	Heitmeier	Peterson
Amedee	Johns	Riser
Appel	Kostelka	Smith, G.
Broome	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrish	Ward
Donahue	Murray	White
Dorsey-Colomb	Nevers	
Total - 35		

NAYS

Total - 0

ABSENT

Brown	Gallot
Claitor	Morrell
Total - 4	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 222—
BY REPRESENTATIVE TIM BURNS
AN ACT

To amend and reenact R.S. 37:75(G) and 79(B)(3), relative to certified public accountants; to provide for qualifications; to provide relative to enforcement against holders of certificates; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 222 By Representative Tim Burns

May 28, 2013

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. 222 by Representative Tim Burns, recommend the following concerning the Engrossed bill:

- 1. That the set of Senate Committee Amendments proposed by the Senate Committee on Commerce, Consumer Protection and International Affairs and adopted by the Senate on May 13, 2013 be rejected.

Respectfully submitted,

Representatives: Timothy G. Burns, Erich E. Ponti, Julie Stokes
 Senators: Edwin R. Murray, Barrow Peacock

Senator Murray moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Peacock
Adley	Guillory	Perry
Allain	Heitmeier	Peterson
Amedee	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Mills	Thompson
Cortez	Morrish	Walsworth
Crowe	Murray	Ward
Dorsey-Colomb	Nevers	White
Total - 33		

NAYS

Appel	Martiny
Total - 2	

ABSENT

Claitor	Gallot
Donahue	Morrell
Total - 4	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 195—
BY REPRESENTATIVE CHANEY
AN ACT

To amend and reenact R.S. 13:5554(R), relative to the payment of group insurance premium costs for persons retired from the Richland Parish Sheriff's Office; to provide for eligibility for payment of such costs for retired sheriffs and retired deputy sheriffs of the Richland Parish Sheriff's Office; to provide for effective dates; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 195 By Representative Chaney

May 30, 2013

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. 195 by Representative Chaney, recommend the following concerning the Reengrossed bill:

June 5, 2013

1. That the set of Senate Committee Amendments proposed by Senate Committee on Judiciary B and adopted by the Senate on May 15, 2013, be rejected.

Respectfully submitted,

Representatives: Charles R. Chaney, Jeffery "Jeff" J. Arnold, James R. Fannin

Senators: Jean-Paul J. Morrell, Francis Thompson, Barrow Peacock

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Erdey, Nevers, Adley, Guillory, Peacock, Allain, Heitmeier, Perry, Amedee, Johns, Peterson, Appel, Kostelka, Riser, Broome, LaFleur, Smith, G., Buffington, Long, Smith, J., Chabert, Martiny, Tarver, Cortez, Mills, Thompson, Crowe, Morrell, Walsworth, Donahue, Morrish, Ward, Dorsey-Colomb, Murray, White, Total - 36

NAYS

Total - 0

ABSENT

Brown, Claitor, Gallot, Total - 3

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 719— (Substitute for House Bill No. 109 by Representative Howard)

BY REPRESENTATIVES HOWARD AND ARMES AN ACT

To amend and reenact R.S. 56:325(A)(11) and (12), (B), (C), and (D), to enact R.S. 56:325(E), and to repeal R.S. 56:315(A)(13), relative to recreational fishing daily take and possession limits; to provide relative to the possession limit for crappie taken from Toledo Bend Reservoir on a recreational license; to provide relative to possession of fish filets on the water; and to provide for related matters.

CONFERENCE COMMITTEE REPORT House Bill No. 719 By Representative Howard

May 30, 2013

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. 719 by Representative Howard, recommend the following concerning the Engrossed bill:

1. That Amendment No. 1 proposed by the Legislature Bureau and adopted by the Senate on May 14, 2013 by adopted.

2. That Amendments No. 2 and 3 proposed by the Legislative Bureau and adopted by the Senate on May 14, 2013 by rejected.

3. That the Senate Committee Amendment proposed by the Senate Committee on Natural Resources and adopted by the Senate on May 13, 2013 be rejected.

4. That the following amendments to the Engrossed Bill be adopted:

AMENDMENT NO. 1

On page 2, line 19, after "Reservoir" insert "and in Lake D'Arbonne"

AMENDMENT NO. 2

On page 2, delete lines 27 and 28 in their entirety and insert in lieu thereof the following: "of Paragraph (A)(5) of this Section as it applies to Lake D'Arbonne and Paragraph (B)(3) of this Section."

Respectfully submitted,

Representatives: Frank A. Howard, Gordon Dove, James K. Armes

Senators: Gerald Long, Francis Thompson, Barrow Peacock

Senator Long moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Erdey, Peacock, Adley, Guillory, Perry, Allain, Heitmeier, Peterson, Amedee, Johns, Riser, Appel, Kostelka, Smith, G., Broome, LaFleur, Smith, J., Brown, Long, Tarver, Buffington, Martiny, Thompson, Chabert, Mills, Walsworth, Cortez, Morrell, Ward, Crowe, Morrish, White, Donahue, Murray, Dorsey-Colomb, Nevers, Total - 37

NAYS

Total - 0

ABSENT

Claitor, Gallot, Total - 2

The Chair declared the Conference Committee Report was adopted.

Motion to Allow Consideration

HOUSE BILL NO. 103—

BY REPRESENTATIVE BADON AN ACT

To amend and reenact R.S. 40:966(E) and to enact R.S. 15:529.1(A)(5), relative to possession of marijuana; to amend the criminal penalties for such offense; to provide with respect to sentencing pursuant to the Habitual Offender Law; and to provide for related matters.

Senator Morrell moved the adoption of a motion to allow the Senate to consider House Bill No. 103 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.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Guillory	Morrish
Adley	Heitmeier	Murray
Allain	Johns	Perry
Buffington	LaFleur	Peterson
Chabert	Martiny	Smith, G.
Cortez	Mills	Tarver
Donahue	Morrell	
Total - 20		

NAYS

Brown	Long	Walsworth
Crowe	Riser	Ward
Erdey	Smith, J.	White
Kostelka	Thompson	
Total - 11		

ABSENT

Amedee	Claitor	Nevers
Appel	Dorsey-Colomb	Peacock
Broome	Gallot	
Total - 8		

The Chair declared that the Senate refused to grant the motion to hear **House Bill No. 103** after the 57th calendar day.

Recess

On motion of Senator Thompson, the Senate took a recess at 11:25 o'clock A.M. until 2:00 o'clock P.M.

After Recess

The Senate was called to order at 2:20 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	Guillory	Peacock
Adley	Johns	Perry
Allain	Kostelka	Riser
Amedee	LaFleur	Smith, G.
Appel	Long	Smith, J.
Chabert	Martiny	Tarver
Claitor	Mills	Thompson
Cortez	Morrell	Walsworth
Crowe	Morrish	Ward
Donahue	Murray	White
Dorsey-Colomb	Nevers	
Total - 32		

ABSENT

Broome	Erdey	Peterson
Brown	Gallot	
Buffington	Heitmeier	
Total - 7		

The President of the Senate announced there were 32 Senators present and a quorum.

Senate Business Resumed After Recess

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 5, 2013

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. 130—

BY SENATORS ALARIO, ADLEY, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the passing of former state budget director and dedicated public servant, Ralph Perlman, and to commemorate a life well spent in service to his country and his state, and to note the proud legacy he leaves to its citizens.

Reported without amendments.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Motion to Allow Consideration

HOUSE BILL NO. 420—

BY REPRESENTATIVES PIERRE AND TERRY LANDRY
AN ACT

To amend and reenact R.S. 47:332.9(B)(1)(e) and to enact R.S. 47:332.9(B)(1)(f), relative to the Lafayette Parish Visitors Enterprise Fund; to redistribute a portion of the monies in such fund; and to provide for related matters.

Senator Guillory moved the adoption of a motion to allow the Senate to consider **House Bill No. 420** on Third Reading and Final Passage, Subject to Call, after 6:00 o'clock P.M. on the 57th calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Guillory	Perry
Amedee	Johns	Peterson
Appel	Kostelka	Riser
Broome	LaFleur	Smith, G.
Brown	Long	Smith, J.
Chabert	Martiny	Tarver
Claitor	Mills	Thompson
Cortez	Morrell	Walsworth
Crowe	Morrish	Ward
Donahue	Murray	White
Total - 36		

NAYS

Total - 0

ABSENT

Buffington	Gallot	Heitmeier
Total - 3		

June 5, 2013

The Chair declared that the motion to allow the Senate to consider **House Bill No. 420** 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.

Rules Suspended

Senator LaFleur asked for and obtained a suspension of the rules to take up at this time:

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

Called from the Calendar

Senator LaFleur asked that Senate Bill No. 205 be called from the Calendar.

SENATE BILL NO. 205—

BY SENATORS LAFLEUR AND GUILLORY AND REPRESENTATIVE ORTEGO

AN ACT

To enact R.S. 17:273.3 and to repeal Subpart D-2 of Part III of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:286.1 through 286.7, relative to curriculum and instruction; to provide relative to foreign language immersion programs; to authorize local public school boards to establish foreign language immersion programs; to provide for a process whereby parents may request a local public school board to establish a foreign language immersion program; to provide for certification of such programs; to provide with respect to foreign language teachers; to provide with respect to student transportation; to repeal the Balanced Treatment for Creation-Science and Evolution-Science Act; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Reengrossed Senate Bill No. 205 by Senator LaFleur

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 17:273.3" delete the remainder of the line and delete line 3 in its entirety and insert a comma ","

AMENDMENT NO. 2

On page 1, at the end of line 9, delete "to repeal the" and on line 10, delete "Balanced Treatment for Creation-Science and Evolution-Science Act;"

AMENDMENT NO. 3

On page 3, line 2, change "**Minimum Foundation Program**" to "**minimum foundation program**"

AMENDMENT NO. 4

On page 3, delete lines 26 and 27 in their entirety

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Montoucet to Reengrossed Senate Bill No. 205 by Senator LaFleur

AMENDMENT NO. 1

On page 1, line 17, change "**Act**" to "**Law**"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gallot	Nevers
Adley	Guillory	Peacock
Allain	Heitmeier	Perry
Amedee	Johns	Peterson
Appel	Kostelka	Riser
Broome	LaFleur	Smith, G.
Chabert	Long	Smith, J.
Claitor	Martiny	Tarver
Cortez	Mills	Thompson
Donahue	Morrell	Walsworth
Dorsey-Colomb	Morrish	Ward
Erdey	Murray	White
Total - 36		

NAYS

Total - 0

ABSENT

Brown	Buffington	Crowe
Total - 3		

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

Rules Suspended

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

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 197—

BY SENATOR CHABERT

A RESOLUTION

To urge and request the Senate Committee on Revenue and Fiscal Affairs to study the potential benefit of economic tax incentives to vessel owners that purchase boats and barges built in the state, and for those who domicile their vessel operations/home base within the state.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 198—

BY SENATOR BROOME

A RESOLUTION

To commend Louisiana Teen Challenge for its service to the people of Louisiana through its mission to offer a comprehensive, Bible-based program of recovery and hope to those Louisiana citizens who suffer from life-controlling drug and alcohol addictions.

The resolution was read by title and placed on the Calendar for a second reading.

**Introduction of
Senate Concurrent Resolutions**

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

SENATE CONCURRENT RESOLUTION NO. 131—

BY SENATOR BROOME AND REPRESENTATIVE HODGES

A CONCURRENT RESOLUTION

To commend Louisiana Teen Challenge for its service to the people of Louisiana through its mission to offer a comprehensive, Bible based program of recovery and hope to those Louisiana citizens who suffer from life-controlling drug and alcohol addictions.

The concurrent resolution was read by title. Senator Broome moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Dorsey-Colomb	Murray	
Total - 38		

NAYS

Total - 0

ABSENT

Claitor
Total - 1

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 5, 2013

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. 184

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

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 184—
BY REPRESENTATIVE HAVARD

A CONCURRENT RESOLUTION

To urge and request the House Committee on Education and the Senate Committee on Education jointly to study issues relative to the minimum foundation program formula and to submit a written report of findings and recommendations to the Legislature of Louisiana not later than February 1, 2014.

The resolution was read by title and placed on the Calendar for a second reading.

Recess

On motion of Senator Nevers, the Senate took a recess at 3:10 o'clock P.M. until 4:30 o'clock P.M.

After Recess

The Senate was called to order at 5:15 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	Erdey	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Dorsey-Colomb	Murray	
Total - 38		

ABSENT

Chabert
Total - 1

The President of the Senate announced there were 38 Senators present and a quorum.

Senate Business Resumed After Recess

Message from the House

CONCURRING IN SENATE CONCURRENT RESOLUTIONS

June 5, 2013

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. 12—
BY SENATORS AMEDEE AND WALSWORTH
A CONCURRENT RESOLUTION

To create the State Capitol Complex Task Force to study and make recommendations to the legislature for the capitol park with respect to the state capitol building, traffic congestion, Capitol Lake, and the surrounding infrastructure.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 114—
BY SENATOR AMEDEE
A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Senate and Governmental Affairs and the House Committee on House and Governmental Affairs to meet and function as a joint committee to study the issues relative to the merger of one or more state departments.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 119—
BY SENATOR PERRY

A CONCURRENT RESOLUTION

To establish a task force to study and make recommendations relative to implementation of the federal REAL ID Act of 2005 in Louisiana.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 120—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To establish the Transformation Village Task Force to study and make recommendations with respect to the feasibility of repurposing and/or reopening the closed amusement park in New Orleans and the development of employment opportunities for Louisiana citizens.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 35—
BY SENATORS BROWN AND GARY SMITH

A CONCURRENT RESOLUTION

To direct the allocation of federal funds received by the state as the result of damage sustained from Hurricane Isaac so that the monies are apportioned among the various parishes in which damage was sustained based upon the amount of damage within each parish compared to the total amount of damage to the state.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 121—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Revenue and Fiscal Affairs and the House Committee on Ways and Means to meet jointly and study the issues related to authorizing homeowners, age sixty-five years or older with financial hardship, to postpone payment of ad valorem taxes on their homestead until death and to make recommendations to the legislature.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 88—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to adopt the Constitution Restoration Act, which will limit the jurisdiction of the federal courts and preserve the right to acknowledge God to the states and to the people and resolve the issue of improper judicial intervention in matters relating to the acknowledgment of God.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 111—
BY SENATOR DORSEY-COLOMB

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals, Office of the Attorney General, and Louisiana Cemetery Board to take all appropriate action and work in conjunction as necessary to provide information identifying persons interred in Gilbert Memorial Park.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 131—
BY SENATOR BROOME AND REPRESENTATIVE HODGES

A CONCURRENT RESOLUTION

To commend Louisiana Teen Challenge for its service to the people of Louisiana through its mission to offer a comprehensive, Bible based program of recovery and hope to those Louisiana citizens who suffer from life-controlling drug and alcohol addictions.

Reported without amendments.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 5, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion agreeing to the Senate considering **House Bill No. 420** on Third Reading and Final Passage after the 57th calendar day.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 5, 2013

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. 678** by Representative Fannin, 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 5, 2013

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. 678** by Representative Fannin:

Representatives Fannin, Kleckley and Geymann.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 5, 2013

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. 65** by Representative Johnson:

Representatives Johnson, Fannin and Hazel.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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 **Senate Bill No. 31**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 8**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 75**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 98**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 221**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 399**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 410**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

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. 414**.

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

June 5, 2013

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 5, 2013

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. 657.

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

Rules Suspended

Senator Gary Smith asked for and obtained a suspension of the rules to advance to:

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

Called from the Calendar

Senator Gary Smith asked that Senate Bill No. 127 be called from the Calendar.

SENATE BILL NO. 127— BY SENATOR GARY SMITH

AN ACT

To enact R.S. 17:10.3, relative to school and district accountability; to provide that a student with an exceptionality, other than gifted and talented, who is not pursuing a regular diploma shall not be administered certain tests; to provide for exceptions; to provide that such lack of test participation shall not be considered in the calculation of school and district performance scores or letter grades; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Engrossed Senate Bill No. 127 by Senator Gary Smith

AMENDMENT NO. 1

On page 1, at the end of line 9, change "exception" to "exceptions"

AMENDMENT NO. 2

On page 1, at the end of line 15, delete the period "." and add "or the student's Individualized Education Plan indicates that the test is an appropriate assessment instrument for the student."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Edwards to Engrossed Senate Bill No. 127 by Senator Gary Smith

AMENDMENT NO. 1

On page 1, line 12, after "administered" delete the remainder of the line and delete line 13 and on line 14, delete "system," and insert "any test pursuant to R.S. 17:24.4 or the state's school and district accountability system, including the American College Test,"

AMENDMENT NO. 2

On page 1, line 15, change "American College Test" to "test"

AMENDMENT NO. 3

On page 1, at the beginning of line 16, change "B." to "B.(1)"

AMENDMENT NO. 4

On page 1, line 17, after "Section in" delete the remainder of the line and on page 2, delete line 1, and insert "the administration of any test shall not,"

AMENDMENT NO. 5

On page 2, between lines 6 and 7, insert the following:

"(2) A student who is not administered a test pursuant to this Section shall not be penalized for failure to take the test. For purposes of this Subsection, prohibited penalties include but are not limited to:

(a) Withholding of credits toward graduation or denying a student the ability to graduate.

(b) Denying a student the opportunity to participate in an extracurricular activity.

(c) Denying a student the ability to advance to the subsequent grade level."

Senator Gary Smith moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Erdey, Nevers, etc.

NAYS

Total - 0

ABSENT

Table with 2 columns: Name, Absent. Lists Chabert, Tarver.

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

Motion to Allow Consideration

HOUSE BILL NO. 103— BY REPRESENTATIVE BADON

AN ACT

To amend and reenact R.S. 40:966(E) and to enact R.S. 15:529.1(A)(5), relative to possession of marijuana; to amend the criminal penalties for such offense; to provide with respect to sentencing pursuant to the Habitual Offender Law; and to provide for related matters.

Senator Morrell moved the adoption of a motion to allow the Senate to consider **House Bill No. 103** 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.

ROLL CALL

The roll was called with the following result:

YEAS

Adley	Gallot	Murray
Allain	Guillory	Peacock
Amedee	Johns	Perry
Appel	LaFleur	Peterson
Broome	Martiny	Smith, G.
Brown	Mills	Tarver
Cortez	Morrell	
Dorsey-Colomb	Morrish	
Total - 22		

NAYS

Buffington	Long	Walsworth
Donahue	Nevers	White
Erdey	Riser	
Kostelka	Thompson	
Total - 10		

ABSENT

Mr. President	Crowe	Ward
Chabert	Heitmeier	
Claitor	Smith, J.	
Total - 7		

The Chair declared that the Senate refused to grant the motion to hear **House Bill No. 103** after the 57th calendar day.

Rules Suspended

Senator Guillory asked for and obtained a suspension of the rules to advance to:

House Bills and Joint Resolutions on Third Reading and Final Passage, Subject to Call

Called from the Calendar

Senator Guillory asked that House Bill No. 420 be called from the Calendar.

HOUSE BILL NO. 420—
BY REPRESENTATIVES PIERRE AND TERRY LANDRY
AN ACT

To amend and reenact R.S. 47:332.9(B)(1)(e) and to enact R.S. 47:332.9(B)(1)(f), relative to the Lafayette Parish Visitors Enterprise Fund; to redistribute a portion of the monies in such fund; and to provide for related matters.

Floor Amendments

Senator Cortez proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Cortez, Guillory, Mills and Perry to Reengrossed House Bill No. 420 by Representative Pierre

AMENDMENT NO. 1

On page 1, line 2, after "To amend and reenact" delete the remainder of the line and insert: "R.S. 47:302.18(B), 322.28(A), and 332.9(A) and to repeal R.S. 47:322.28(B), (C), and (D) and 332.9(B), relative"

AMENDMENT NO. 2

On page 1, line 3, after "Fund;" delete the remainder of the line and insert "to provide for the allocation and distribution of"

AMENDMENT NO. 3

On page 1, line 4, after "fund;" insert "to create a grant program; to provide for an effective date;"

AMENDMENT NO. 4

On page 1, delete lines 9 through 19 and on page 2, delete lines 1 through 19 and insert the following:

"Section 1. R.S. 47:302.18(B), 322.28(A), and 332.9(A) are hereby amended and reenacted to read as follows:

§302.18. Disposition of certain collections in Lafayette Parish

* * *

B. (1) The monies in that fund deposited pursuant to this Section shall be subject to annual appropriation by the legislature and shall be used for planning, development, and capital improvements at or adjacent to the Cajundome site: as follows:

(a) For the payment of lease payments and principal, interest, or premiums, and other obligations associated with the issuance and security of bonds or other evidences of indebtedness issued under the provisions of R.S. 47:322.28 for improvements at or adjacent to the Cajundome site.

(b) After providing each fiscal year for the full payment of any obligations set forth under Subparagraph (a) of this Subsection, two hundred thousand dollars to the Lafayette Parish Convention and Visitors Commission for the purpose of funding a grant program benefitting museums located in Lafayette Parish and promoting tourism in Lafayette Parish, specifically including the restoration of historic sites and buildings located in Lafayette Parish.

(c) After providing each fiscal year for the full payment of obligations as set forth under Subparagraph (a) and contribution to the Lafayette Parish Convention and Visitors Commission as set forth under Subparagraph (b) of this Subsection, for planning, development, and capital improvements at or adjacent to the Cajundome site until the annual deposits into the fund pursuant to the provisions of R.S. 47:302.18, 322.28, and 332.9 equal three million dollars.

(d) After satisfaction of the requirements of Subparagraphs (a), (b) and (c) of this Subsection, the next one hundred thousand dollars shall be allocated to the Lafayette Parish Convention and Visitors Commission for the purpose of funding a grant program benefitting museums located in Lafayette Parish and promoting tourism in Lafayette Parish, specifically including the restoration of historic sites and buildings located in Lafayette Parish.

(e) The remaining monies in the fund shall be allocated and used exclusively for additional planning, development, and capital improvements at, or adjacent to, the Cajundome site in the city of Lafayette.

(2)(a) The Lafayette Parish Convention and Visitors Commission shall distribute funds received pursuant to Subparagraph (1)(b) and (d) of this Subsection as grants to local government agencies and nonprofit organizations for the purposes specified in Subparagraph (1)(b) and (d). Funding through the grant program shall be subject to availability and shall be awarded on a competitive basis.

(b) The grant program created by this Paragraph shall be administered by a committee comprised as follows:

(i) The executive director of the Lafayette Convention and Visitors Commission, who shall serve as chair for the committee.

(ii) One members appointed by the city-parish president of Lafayette Parish.

June 5, 2013

(iii) One members appointed by the president of the University of Louisiana at Lafayette.

(iv) One member appointed by each member of the Louisiana House of Representatives who represent House District Numbers 31, 39, 43, 44, and 45.

(v) One member appointed by each member of the Louisiana Senate who represent Senate District Numbers 23 and 24.

(c)(i) Each successful applicant for funding for capital projects shall supplement grant funds with a one hundred percent match from other sources, at least fifty percent of which shall be a cash match. All matching funds must be available to the program after the date of the grant award. Funds spent prior to the grant award shall not be considered in fulfillment of the match requirement.

(ii) The provisions of this Subparagraph shall not apply to successful applicants that are local government agencies.

(d) The committee shall establish policies and guidelines, consistent with the provision of this Paragraph, for grant eligibility, match eligibility, submission of applications, evaluation and awarding of grants, a monitoring process, penalties for failure to meet performance obligations, and any other matters necessary for the administration of the program.

(e) At the end of a fiscal year, any funding not allocated in grants or grant funds returned in closing out a grant award shall be deposited in the Lafayette Parish Visitor Enterprise Fund and considered part of the following year's avails.

(f) The appointed members of the committee shall serve without compensation.

(3) For the purposes of this Section, "capital improvements" shall mean expenditures for acquiring lands, buildings, equipment, or other permanent properties, or for their construction, preservation, development, or permanent improvement, or for payment of principal, interest, or premium, if any, and other obligations incident to the issuance, security, and payment of bonds or other evidences of indebtedness associated therewith.

* * *

§322.28. Disposition of certain collections in Lafayette Parish

▲ The avails of the tax imposed by this Chapter from the sales of services as defined by R.S. 47:301(14)(a) in Lafayette Parish under the provisions of R.S. 47:321(C) and 322 shall be credited to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all of the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay the remainder of such funds into a special fund which is hereby created in the state treasury and designated as the "Lafayette Parish Visitor Enterprise Fund", the Lafayette Parish Visitors Enterprise Fund created pursuant to R.S. 47:302.18. The monies in the fund shall be used in accordance with the provisions of R.S. 47:302.18.

* * *

§332.9. Disposition of certain collections in parish of Lafayette

▲ The avails of the tax imposed by R.S. 47:331 from the sale of services as defined in R.S. 47:301(14)(a) in the parish of Lafayette under the provisions of R.S. 47:331(C) and 332 shall be credited to the Bond Security and Redemption Fund and after a sufficient amount is allocated from that fund to pay all the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay the remainder of such fund into a special fund which is hereby created in the state treasury and designated as the "Lafayette Parish Visitor Enterprise Fund", the Lafayette Parish Visitors Enterprise Fund created pursuant to R.S. 47:302.18. The monies in the fund shall be used in accordance with the provisions of R.S. 47:302.18.

* * *

Section 2. R.S 47:322.28(B), (C), and (D) and 332.9(B) are hereby repealed in their entirety.

Section 3. This Act shall become effective on July 1, 2013; if vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on July 1, 2013, or on the day following such approval by the legislature, whichever is later."

On motion of Senator Cortez, the amendments were adopted.

The bill was read by title. Senator Guillory moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Appel	Guillory	Perry
Broome	Heitmeier	Peterson
Brown	Johns	Riser
Buffington	Kostelka	Smith, G.
Chabert	LaFleur	Smith, J.
Claitor	Long	Tarver
Cortez	Martiny	Thompson
Crowe	Mills	Ward
Donahue	Morrish	White

Total - 36

NAYS

Total - 0

ABSENT

Amedee	Morrell	Walsworth
--------	---------	-----------

Total - 3

The Chair declared the amended bill was passed and ordered it returned to the House. Senator Guillory moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Rules Suspended

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

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 199—

BY SENATOR CORTEZ

A RESOLUTION

To commend the city of Lafayette on being named the state winner in Category J in the Louisiana Garden Club Federation's Cleanest City Contest.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 200—

BY SENATOR DORSEY-COLOMB

A RESOLUTION

To recognize Thursday, June 6, 2013, as Zeta Phi Beta Day at the state capitol and to commend the members of Zeta Phi Beta Sorority, Incorporated.

The resolution was read by title and placed on the Calendar for a second reading.

Conference Committee Reports, Resumed

The following reports were received and read:

SENATE BILL NO. 185—

BY SENATORS MURRAY AND THOMPSON
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.31 through 460.32, 460.41 through 460.42, 460.51 through 460.53, and 460.71, relative to Medicaid; to provide for managed care organizations providing health care services to Medicaid beneficiaries; to provide for the standardized credentialing of providers; to provide for exemptions; to provide for prescription drugs; to provide for a standard form for the prior authorization of prescription drugs; to provide for procedures for utilizing step therapy and fail first protocols; to provide for standardized information to be provided with claim payments; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 185 By Senator Murray**

June 5, 2013

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. 185 by Senator Murray, recommend the following concerning the Re-Reengrossed bill:

1. That House Committee Amendments Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, and 19 proposed by the House Committee on Health and Welfare and adopted by the House of Representatives on June 2, 2013, be adopted.
2. That House Committee Amendments Nos. 11, 12, 13, 14, 15, 16, 17, 18, 20, and 21 proposed by the House Committee on Health and Welfare and adopted by the House of Representatives on June 2, 2013, be rejected.
3. That Legislative Bureau Amendment No. 1 proposed by the Legislative Bureau and adopted by the House of Representatives on June 2, 2013, be rejected.
4. That the following amendments to the re-reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, lines 3 and 4, delete "460.51 through 460.53, and 460.71" and insert "and 460.51"

AMENDMENT NO. 2

On page 1, line 6, after "exemptions;" delete the remainder of the line

AMENDMENT NO. 3

On page 1, delete lines 7 and 8

AMENDMENT NO. 4

On page 1, line 9, before "to provide for" delete "protocols;"

AMENDMENT NO. 5

On page 1, lines 13 and 14, delete "460.51 through 460.53, and 460.71" and insert "and 460.51"

AMENDMENT NO. 6

On page 6, delete lines 13 through 29

AMENDMENT NO. 7

On page 7, delete lines 1 through 29

AMENDMENT NO. 8

On page 8, line 7, delete "C." and insert "B."

AMENDMENT NO. 9

On page 8, line 8, delete "§460.71." and insert "§460.51."

AMENDMENT NO. 10

On page 9, delete lines 20 through 28 and insert:

"Section 2. This Act shall become effective on January 1, 2014."

Respectfully submitted,

Senators:
Edwin R. Murray
David Heitmeier
Sherri Smith Buffington

Representatives:
Stuart Bishop
Scott M. Simon
John F. "Andy" Anders

Senator Murray moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gallot	Nevers
Adley	Guillory	Peacock
Allain	Heitmeier	Perry
Broome	Johns	Peterson
Brown	Kostelka	Riser
Buffington	LaFleur	Smith, G.
Chabert	Long	Smith, J.
Cortez	Martiny	Tarver
Crowe	Mills	Thompson
Donahue	Morrell	Walsworth
Dorsey-Colomb	Morrish	Ward
Erdey	Murray	White

Total - 36

NAYS

Total - 0

ABSENT

Amedee	Appel	Claitor
Total - 3		

The Chair declared the Conference Committee Report was adopted.

SENATE BILL NO. 218—

BY SENATOR MORRELL AND REPRESENTATIVE GIROD JACKSON
AN ACT

To enact R.S. 47:7013.1, relative to collection of tolls and fees; prohibits the Department of Transportation and Development from acting to collect tolls and certain fees and charges from any person who failed to pay a toll to cross the Crescent City Connection Bridge during a certain time period; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 218 By Senator Morrell**

June 5, 2013

June 5, 2013

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. 218 by Senator Morrell, recommend the following concerning the Engrossed bill:

1. That House Committee Amendment Nos. 1, 2, 3, 4, and 6 proposed by the House Committee on Transportation, Highways, and Public Works and adopted by the House of Representatives on May 15, 2013, be adopted.
2. That House Committee Amendment No. 5 proposed by the House Committee on Transportation, Highways, and Public Works and adopted by the House of Representatives on May 15, 2013, be rejected.
3. That Legislative Bureau Amendment Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the House of Representatives on May 15, 2013, be rejected.
4. That House Floor Amendment No. 1 proposed by Representative Connick and adopted by the House of Representatives on May 22, 2013, be adopted.
5. That House Floor Amendment No. 2 proposed by Representative Connick and adopted by the House of Representatives on May 22, 2013, be rejected.
6. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, between lines 14 and 15, insert the following:

"B. Notwithstanding any provision of law to the contrary, as of August 1, 2013, notices of violations or delinquencies shall not be required to be sent to any person alleged to have failed to pay a toll to cross the Crescent City Connection Bridge prior to January 1, 2013.

C. (1) The department shall establish a toll violation amnesty program for all persons alleged to have failed to pay a toll to cross the Crescent City Connection Bridge prior to January 1, 2013.

(2)(a) The department shall begin conducting the program no later than August 1, 2013, and shall conclude the program on October 1, 2013.

(b) The department shall publicize the program in order to maximize the public awareness of and participation in the program.

(3) During the program, the department shall not take any action to collect a charge, administrative fee, or late charge from a person who is alleged to have failed to pay a toll to cross the Crescent City Connection Bridge prior to January 1, 2013.

(4)(a) Any person who has entered into a payment plan agreement in connection with an alleged failure to pay a toll to cross the Crescent City Connection Bridge prior to January 1, 2013, shall be entitled to avail themselves of the program.

(b) Persons who avail themselves of the program shall be relieved of any further obligations pursuant to any payment plan agreement, and be obligated only to pay amounts due under the program.

(c) The department may develop and implement procedures for applying payments made under payment plan agreements as credits against any amounts due under the program.

(5) The department shall deposit all funds collected during the amnesty program into the Crescent City Transition Fund.

(6) Upon conclusion of the program, the department shall do the following:

(a) Notify the Department of Public Safety and Corrections, office of motor vehicles, of all persons who disposed of toll violations pursuant to the program. The office of motor vehicles shall be prohibited from refusing to renew the driver's licenses of any such persons for the alleged failure to respond to a notice from the department pertaining to the alleged failure to pay a toll to cross the Crescent City Connection Bridge.

(b) Submit all evidence of outstanding toll violations alleged to have occurred prior to January 1, 2013, to the Department of Justice or the Department of Revenue for collection.

Section 2. R.S. 48:1161.2(D) is hereby amended and reenacted to read as follows:

§1161.2. Crescent City Transition Fund

* * *

D. Monies in the fund shall be ~~subject to appropriation by the legislature upon recommendation of the secretary of the Department of Transportation and Development. If the Department of Transportation and Development determines that an appropriation is necessary, the~~ **appropriated as follows:**

(a) The first four million dollars of monies deposited in the fund shall be appropriated for use by the Department of Transportation and Development, hereinafter referred to as the "department", for the purpose of capitalizing ferry service formerly operated by the Crescent City Connection Division in the Marine Trust Program. One million four hundred thousand dollars of such funds available for such ferry service shall be appropriated and available for ferry operation costs, such funds to be appropriated annually in the amount of seven hundred thousand dollars for the fiscal years beginning July 1, 2013, and July 1, 2014.

(b) An amount not to exceed twenty percent of the funds collected and deposited into the fund pursuant to the toll violation amnesty program required to be established pursuant to R.S. 47:7013.1(B) shall be appropriated to the department for its costs incurred to implement the program.

(c) The ~~Whether or not tolls are extended on the Crescent City Connection Bridge, the balance of the monies in the fund as of December 31, 2012, shall be appropriated to the New Orleans Regional Planning Commission for lighting of the eastbank and westbank approaches to the Crescent City Connection Bridge including General DeGaulle and the Westbank Expressway approach through ground level, improvements to ingress and egress points, lighting, maintenance, grass cutting, and landscaping of the westbank expressway~~ **Westbank Expressway ~~and connecting arteries.~~**

* * *

Respectfully submitted,

Senators:
Jean-Paul J. Morrell
Robert Adley
David Heitmeier

Representatives:
Robert E. Billiot
Karen Gaudet St. Germain
Patrick Connick

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver

Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Dorsey-Colomb	Murray	

Total - 38

NAYS

Total - 0

ABSENT

Broome

Total - 1

The Chair declared the Conference Committee Report was adopted.

Conference Committee Reports Received

June 5, 2013

HOUSE BILL NO. 111—

BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 40:1300.252, 1300.256(A)(4), and 1300.262(B)(1)(a) and (2)(a) and to enact R.S. 40:1263 and 1300.256(A)(5), relative to smoking regulation; to prohibit smoking in certain outdoor areas proximate to state office buildings; to provide relative to the purpose of certain smoking regulations; to provide for applicability; to provide for exceptions; to provide for penalties; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 232—

BY REPRESENTATIVE BROWN
AN ACT

To amend and reenact R.S. 33:4574.1.1(A)(11), relative to the Grant Parish Tourist Commission; to provide for the maximum tax rate of the hotel occupancy tax levied by the commission; and to provide for related matters.

HOUSE BILL NO. 292—

BY REPRESENTATIVES JEFFERSON AND SHADOIN
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Lincoln Parish from Louisiana Tech University to the city of Ruston; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions of such transfer; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 295—

BY REPRESENTATIVE JOHNSON
AN ACT

To enact R.S. 33:447.11, relative to the mayor's court of the town of Mansura; to authorize an increase in court costs for violations of municipal ordinances; and to provide for related matters.

HOUSE BILL NO. 326—

BY REPRESENTATIVE BARRAS
AN ACT

To enact R.S. 47:338.211, relative to the city of Youngsville; to authorize the city to levy a hotel occupancy tax; to provide for the use of tax revenues; and to provide for related matters.

HOUSE BILL NO. 424—

BY REPRESENTATIVE LOPINTO
AN ACT

To amend and reenact R.S. 13:5304(O), R.S. 14:98(D)(1)(a), (E)(1)(a), and (K)(3)(a), and R.S. 32:667(A)(2) and (3),

(B)(introductory paragraph), (D)(1), (H)(3), and (I)(1)(a) and (b) and to enact R.S. 14:98(D)(4) and (E)(5), relative to operating a vehicle while intoxicated; to provide relative to the eligibility for participation in a drug division probation program by persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to the sentencing of persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to driver's licenses; to extend the time period within which to request an administrative hearing regarding a driver's license suspension after an arrest for operating a vehicle while intoxicated; to provide with respect to installation of ignition interlock devices in motor vehicles owned by certain persons; and to provide for related matters.

HOUSE BILL NO. 629—

BY REPRESENTATIVES BROADWATER, BARRAS, BURFORD, GUILLORY, HAZEL, HOFFMANN, JAMES, STOKES, THOMPSON, WHITNEY, AND PATRICK WILLIAMS
AN ACT

To amend and reenact R.S. 36:451(C) and R.S. 47:1603(A) and to enact R.S. 36:458(H) and R.S. 47:1676, 1676.1, and 1677, relative to collections by the Department of Revenue; to establish the office of debt recovery within the Department of Revenue to collect certain delinquent debts owed to or collected by the state; to provide for definitions; to provide for the administration of the collection of certain debts; to authorize the office to collect certain debt of political subdivisions under certain circumstances; to provide relative to the procedure for collection of certain debts; to provide for certain requirements and limitations; to authorize the collection of a fee; to provide for the establishment of an electronic debt registry; to provide relative to the information maintained in the registry; to authorize the promulgation of rules and regulations; to provide for the waiver of penalty for delinquent filing or delinquent payment under certain circumstances; to authorize establishment of certain programs; to establish the Debt Recovery Fund as a special treasury fund; to provide for the deposit, use, and investment of the monies in the fund; to authorize the establishment and use of a financial institution data match system; to authorize the acquisition and use of certain information from a financial institution; to authorize the payment of certain fees for acquisition of data match request files; to provide for the confidentiality of certain information; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 664—

BY REPRESENTATIVE TERRY LANDRY
AN ACT

To amend and reenact R.S. 3:1731 through 1735 and 1736(A), (B), and (E) and to enact R.S. 3:1733.1, 1733.2, 1735.1, 1737, and the headings for Parts III and III-A of Chapter 12 of Title 3 of the Louisiana Revised Statutes of 1950, relative to the sweet potato industry; to provide for sweet potato dealers permits; to provide for the requirements and applications for such permits; to provide for exceptions, denials, suspensions, revocations, and probation of such permits; to provide for definitions; to provide for shipment fees; to provide for rules and regulations; to provide for certificates of inspection; to provide for the disposition of funds; and to provide for related matters.

HOUSE BILL NO. 720— (Substitute for House Bill No. 595 by Representative Abramson)

BY REPRESENTATIVES ABRAMSON, ARNOLD, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSETT, CARMODY, DANAHAY, DIXON, DOVE, FRANKLIN, GAINES, GAROFALO, GISCLAIR, HARRISON, LEGER, LEOPOLD, MILLER, MORENO, PIERRE, SCHEXNAYDER, AND ST. GERMAIN
AN ACT

To amend and reenact Sections 3, 4, and 5(A) of Act No. 867 of the 2012 Regular Session of the Legislature and to repeal Section 6

of Act No. 867 of the 2012 Regular Session of the Legislature, relative to the authorization to transfer certain state property in Orleans Parish and St. Martin Parish; to authorize the transfer of state property in Orleans Parish and St. Martin Parish; to repeal the requirement of certain conditions; to provide for reservation of mineral rights; to provide terms and conditions; to provide for an annual report; to provide an effective date; and to provide for related matters.

The Conference Committee Reports for the above legislative instruments lie over under the rules.

Appointment of Conference Committee on Senate Bill No. 205

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. 205**:

Senators LaFleur,
Appel
and Cortez.

Appointment of Conference Committee on House Bill No. 1

The President of the Senate appointed to the Conference Committee on **House Bill No. 1** the following members of the Senate:

Senators Alario,
Donahue
and Murray.

Appointment of Conference Committee on House Bill No. 678

The President of the Senate appointed to the Conference Committee on **House Bill No. 678** the following members of the Senate:

Senators Alario,
Donahue
and Murray.

Appointment of Conference Committee on Senate Bill No. 37

The President of the Senate announced the following change in the Conference Committee membership on the disagreement on **Senate Bill No. 37**:

Senator Heitmeier,
vice Senator Adley.

Petitions, Memorials and Communications

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

**STATE OF LOUISIANA
SECRETARY OF STATE**

June 1, 2013

The Honorable John A. Alario Jr.
President
Louisiana State Senate
P.O. Box 94183
Baton Rouge, LA 70804-9183

Dear President Alario and Members of the Senate,

Pursuant to R.S. 25:380.81 et seq, I have appointed the following individuals to the Tioga Heritage Park and Museum Governing Board. In that regard, I hereby acknowledge the following appointment to the Tioga Heritage Park and Museum Governing Board, and submit to you this name for consideration of Senate confirmation as required by law.

Ms. Lois E. "Betty" Cumpton Vice: Self
321 Bob Fraiser Road
Bentley, LA 71407
Appointed: July 1, 2012
Term: June 30, 2016
Seat: Appointed by the secretary of state from Friends of Tioga Heritage Park and Museum

Thank you in advance for your attention to this important matter, and please contact me should you have any questions or need additional information.

Sincerely,
TOM SCHEDLER
Secretary of State

**STATE OF LOUISIANA
OFFICE OF THE GOVERNOR**

June 5, 2013

The Honorable John A. Alario Jr.
President
Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Mr. President,

Please be advised that the following individuals have been commissioned as Notaries Public for the parishes indicated from June 5, 2012 to June 5, 2013.

In compliance with Revised Statute 35:1, I hereby present them for the advice and consent of the Senate.

Appreciatively,
BOBBY JINDAL
Governor

Acadia

Marysa Y. Kibodeaux
542 Josey Dr.
Crowley, LA 70526

Jessica Lynn Wimberley
640 S. Main St.
Church Point, LA 70525

Allen

Meredith Guillory
P.O. Drawer 1114
Oakdale, LA 71463

Paula Miller
1231 Rollins Rd.
Ville Platte, LA 70586

Ascension

Dewanna Thomas Babin
44447 Daniel Guidry Rd.
St Amant, LA 70774

Brandon M. Bourque
41202 Little Place Rd.
Gonzales, LA 70737

Tonya Carter Callahan
18130 Judy Dr.
Prairieville, LA 70769

Ashley Gremillion Coker
909 Poydras St., 27th Fl.
New Orleans, LA 70112

Jennifer M. D'Aquin
41461 Waterstone Ave.
Prairieville, LA 70769

Tonia Delaune
14365 Brentwood Ct.
Gonzales, LA 70737

Scott Thomas Dupaquier
38124 Summerwood Ave.
Prairieville, LA 70769

Ryan M. Falgoust
9311 Bluebonnet Blvd., Ste. B
Baton Rouge, LA 70810

Jeremy J. Hanna
11744 River Highlands Dr.
St Amant, LA 70774

Mark J. Haydel
4170 Haydel Rd.
Darrow, LA 70725

Jennifer L. Hebert
11069 Irene E. Deslatte Rd.
St Amant, LA 70774

Garrett Michael Joffrion
37466 White Rd.
Prairieville, LA 70769

Lynelle Fay Johnson
11872 River Highlands Dr.
St Amant, LA 70774

Lisa L. Langlois
18321 Swamp Rd.
Prairieville, LA 70769

Patti G. Legendre
12274 Legacy Hills Dr.
Geismar, LA 70734

Virginia F. McDonald
15357 Joe Sevario Rd.
Gonzales, LA 70737

Jeannie McDuffie
36478 Manchac Way
Prairieville, LA 70769

Courtney Kay Medlock
17549 Laborde Ln.
Prairieville, LA 70769

Bryan D. Melancon
1222 E. Rome St.
Gonzales, LA 70737

Lynn S. Musumeche
222 W. St Peter St.
New Iberia, LA 70560

Matthew Ian Percy
712 N. Burnside Ave.
Gonzales, LA 70737

Danny C. Picou
12436 Forest Braud Ln.
Gonzales, LA 70737

Christopher D. Randolph
17327 Lauren Dr.
Prairieville, LA 70769

Rachel M. Roe
5420 Corporate Blvd., Ste. 103
Baton Rouge, LA 70808

Assumption
Chastity Bourgeois Himel
2410 Hwy. 308
Thibodaux, LA 70301

Avoyelles
Jenny Donaghey Beckham
5505 Hwy. 451
Moreauville, LA 71355

Benjamin David James II
619 Woodside Ave.
Marksville, LA 71351

Kirk Patrick Lacour
439 Hwy. 1186
Mansura, LA 71350

Blake Edward Ryland
P.O. Drawer 1469
Marksville, LA 71351

Darlene M. Sepulvado
175 Scottsville Crossing
Marshall, TX 75672

Beauregard

Paul Scott Cuevas
7216 Hwy. 110, West
Merryville, LA 70653

Bobby Lynn Holmes Jr.
1668 Ernest Dr.
DeRidder, LA 70634

Laketha W. Holmes
1668 Ernest Dr.
DeRidder, LA 70634

Jessica D. Vazquez
1834 Woodlawn St.
DeRidder, LA 70634

Bienville

Gayle Brown
1477 Hwy. 80
Gibsland, LA 71028

Susan S. Fields
P.O. Box 651
Gibsland, LA 71028

Bossier

Lee Adams
P.O. Box 564
Benton, LA 71006

Alexandra Aiello
5069 Sweetwater Dr.
Benton, LA 71006

Carey Austin Holliday
636 Barrington Dr.
Bossier City, LA 71112

Mary Jones
2036 Bayou Bend Dr.
Bossier City, LA 71111

Christine P. Mayfield
307 Old Creek Rd.
West Monroe, LA 71291

Stephen Matthew Sanders
312 Camelback
Bossier City, LA 71111

Chalma Lee Sexton Jr.
3218 Heatherbrook Dr.
Houghton, LA 71037

Brittany Sanders Shepherd
01 Market St., Ste. 1150
Shreveport, LA 71101

Carol Ann Stuckey
2522 Brown Cir.
Bossier City, LA 71111

Lynne Tynan
1503 Doctors Dr.
Bossier City, LA 71111

Christopher Umling
2017 Solar Ln.
Bossier City, LA 71112

Caddo

Mary Amari
344 Carroll St.
Shreveport, LA 71105

Jeremy Babers
3919 Elmer Ln.
Shreveport, LA 71109

Amina Bader
9309 Melissa Way
Shreveport, LA 71115

Dana Bader
9309 Melissa Way
Shreveport, LA 71115

Amber Barlow
7600 Fern Ave., Bldg. 900
Shreveport, LA 71105

Gregory R. Beauclair
218 Captain H.M. Shreve Blvd.
Shreveport, LA 71115

Tammy J. Beavers
9000 West Wilderness Way, Apt. 297
Shreveport, LA 71106

Freda G. Boykin
8900 Weirwood Rd.
Shreveport, LA 71129

Cynthia L. Cain
183 Richard Ave.
Shreveport, LA 71105

Holly Costanza
454 McCormick St.
Shreveport, LA 71104

Heather Savage Courtney
2800 Youree Dr., Ste. 240
Shreveport, LA 71104

Clinton James Davis
7534 Millbrook Dr.
Shreveport, LA 71105

Susan Defatta
9809 Madeline Cir.
Bethany, LA 71007

Jana Rene Freeman
8360 W. 70th St.
Greenwood, LA 71033

Angela R. Gleason
5730 Roma Dr.
Shreveport, LA 71105

Chelsea Posey Grissom
8357 Satinwood Dr.
Greenwood, LA 71033

Tara J. Hoffmann
401 Market St., Ste. 900
Shreveport, LA 71101

Karen Elaine Hooks
9005 Walker Rd., Apt. 503
Shreveport, LA 71118

June 5, 2013

Lyra Ann Jousma
506 Harrell Ln.
Vivian, LA 71082

Charles McCollum
401 Hamilton Rd., Ste. 122
Bossier City, LA 71111

Gray McCraw III
204 Pomeroy Dr.
Shreveport, LA 71115

Kyle McGuire
910 Pierremont Rd., Ste. 410
Shreveport, LA 71106

Charles Taunton Melville
900 Market St., Ste. 300
Shreveport, LA 71101

Brenda Miller
430 Fannin St.
Shreveport, LA 71101

Meagan Miller
P.O. Box 59
Shreveport, LA 71161

Joshua P. Monteleone
400 Texas St., Ste. 400
Shreveport, LA 71101

Tameika Moore
6700 Jefferson Paige Rd., #406
Shreveport, LA 71119

Ebonee Norris
4104 Santa Monica Ct.
Shreveport, LA 71119

Lydia Rhodes
457 Ockley Dr.
Shreveport, LA 71105

Whitney Rogers
3057 Hayes Dr.
Shreveport, LA 71118

Sangbahn Scere
4646 Hilry Huckaby, Ste. 116
Shreveport, LA 71107

Angela Denise Simpson
1040 Wards Chapel Rd.
Farmerville, LA 71241

Cynthia Smith
714 Acklen St.
Shreveport, LA 71104

Sarah Margaret Smith
101 Milam St., Ste. 100
Shreveport, LA 71101

Heidi Trant
6425 Youree Dr., Ste. 140
Shreveport, LA 71105

Robin E. Vosbury
9873 Deepwoods Dr.
Shreveport, LA 71118

Maya Walker
330 Marshall St., Ste. 1112
Shreveport, LA 71101

David Welch
11140 Heritage Oaks
Shreveport, LA 71106

Lisa W. Williams
907 Lazywood Ln.
Shreveport, LA 71108

Calcasieu
Brittany Bell
P.O. Box 3210
Lake Charles, LA 70602

Jake Buford
6339 East Opelousas St.
Lake Charles, LA 70615

David Burnthorn
367 April Dr.
Lake Charles, LA 70611

Lawrence Corcoran
1807 Lake St.
Lake Charles, LA 70601

Benjamin Andrew Cormier
910 Ford St.
Lake Charles, LA 70601

Bernadette T. Courville
P.O. Box 3753
Lake Charles, LA 70602

Andrea Crawford
1707 Hodges St.
Lake Charles, LA 70601

Scott D. Daigle
7410 N. Harrington Rd.
Iowa, LA 70647

Jeanette E. Dewitt
P.O. Box 1644
Lake Charles, LA 70602

Miller M. Flynt
1202 Kirkman St., Ste. C
Lake Charles, LA 70601

Jennifer Glass
306 Thicket Rd.
Sulphur, LA 70663

Marcelynn Hartman
1330 W. Mcneese St., #2108
Lake Charles, LA 70605

Daniel A. Kramer
501 Broad St.
Lake Charles, LA 70601

Nicole Louviere
422 Emile Rd.
Lake Charles, LA 70611

David Wayne May
1724 Ethel St.
Lake Charles, LA 70601

Loreta Middleton
3102 Enterprise Blvd., Apt. 4
Lake Charles, LA 70601

Erin Meagan Moore
1111 Ryan St.
Lake Charles, LA 70601

Cynthia J. Pippin
P.O. Box 715
Sulphur, LA 70664

Daphne Richard
914 Cleveland St.
Lake Charles, LA 70601

Jennifer Semmes
213 West Claude
Lake Charles, LA 70605

Elizabeth Shea
2213 Lacache Dr.
Lake Charles, LA 70601

Kayla M. Sherer
209 Noma Ln.
Westlake, LA 70669

Stacy Skaggs
789 White Rd.
Lake Charles, LA 70611

Amanda K. Vaussine
430 W Logan St.
Sulphur, LA 70663

Claiborne
Daniel Norman Bays Jr.
522 East Main St.
Homer, LA 71040

Debra S. Sarpy
363 Oil Mill St.
Homer, LA 71040

Concordia
Janice F. Bruce
P.O. Box 423
Vidalia, LA 71373

Ashley G. Ramsey
P.O. Box 398
Jonesville, LA 71343

Desoto
Velma E. Marr
3583 Radio Station Rd.
Mansfield, LA 71052

Leah C. Strickland
345 Country Pl.
Stonewall, LA 71078

Leah Vance
4026 Fire Tower Rd.
Grand Cane, LA 71032

Dawn Juleen Mabel Young
174 Hilltop Rd.
Stonewall, LA 71078

East Baton Rouge
Eli Joseph Abad
900 Dean Lee Dr., Apt. 604
Baton Rouge, LA 70820

Rachel Abadie
10600 Lakes Blvd., Apt. 907
Baton Rouge, LA 70810

Carlton J. Allen
18140 Smallen Dr.
Zachary, LA 70791

Sarah E. Aycock
2223 Quail Run Dr., Ste. B
Baton Rouge, LA 70808

Susan Bajon
19132 Beaujolaes Ave.
Baton Rouge, LA 70817

Diona L. Bautista
12074 Newcastle Ave., Apt. 2405
Baton Rouge, LA 70816

David W. Boggs
P.O. Box 94095
Baton Rouge, LA 70804

Mittie Jones Bolton
5848 Menlo Dr.
Baton Rouge, LA 70808

Denise Angele Bostick
605 Barrosa Way
Baton Rouge, LA 70808

Kelly Kromer Boudreaux
400 Convention St., Ste. 1100
Baton Rouge, LA 70802

Aneatra P. Boykin
622 S. Acadian Thruway
Baton Rouge, LA 70808

John Clay Braud
3233 Southlake Ave.
Baton Rouge, LA 70810

Robert A. Breazeale II
4946 Summa Ct.
Baton Rouge, LA 70808

John Lee Brewerton III
9007 Highland Rd., Ste. D-1
Baton Rouge, LA 70810

Maryanna Jene Broussard
1280 Del Este Ave.
Denham Springs, LA 70726

April W. Brumfield
P.O. Box 9294
Baton Rouge, LA 70813

Lakeisha M. Bruner
P.O. Box 1973
Baton Rouge, LA 70821

Lorri Burns
14413 Courtshire Ave.
Baton Rouge, LA 70817

Lauren Ashley Bynum 1916 Cherrydale Ave. Baton Rouge, LA 70808	Sherry A. Dunaway 13440 Ridgeview Dr. Baton Rouge, LA 70809	John D. Hewitt 2925 Morning Glory Ave. Baton Rouge, LA 70808	Michael Ackel Moreau 1253 Springlake Dr. Baton Rouge, LA 70810
Sarah Delahoussaye Call 444 Seyburn Dr. Baton Rouge, LA 70808	Richard Edwards Jr. 1175 Nicholson Baton Rouge, LA 70802	Raushanah S. Hunter 3212 Topaz Dr. Baton Rouge, LA 70805	Geoffrey C. Morthland 10615 Jefferson Hwy. Baton Rouge, LA 70809
Donald Lance Cardwell 1730 Napoleon Ave., Apt. A New Orleans, LA 70115	Stephen Edwards Jr. 4000 Lake Beau Pre Blvd., Apt. # 82 Baton Rouge, LA 70820	Courtney D. Jackson 1885 N. Third St., 3rd Fl. Baton Rouge, LA 70802	Mohamed Moussa 7510 Florida Blvd. Baton Rouge, LA 70806
Benjamin Richard Carpenter 15037 Kentshire St., Ste. A Baton Rouge, LA 70810	Kelly R. Englert 358 Westmoreland Dr. Baton Rouge, LA 70806	Mason C. Johnson 2528 Myrtle Ave. Baton Rouge, LA 70806	Erin Corry Mullen 300 Louisiana Ave. Baton Rouge, LA 70802
Joseph John Cefalu 301 Main St., Ste. 2300 Baton Rouge, LA 70821	Jared Evans 8008 Bluebonnet Boulevard, 15-11 Baton Rouge, LA 70810	Anne Kaufman 1551 S. Acadian Hwy., Apt. A Baton Rouge, LA 70808	Courtney Elizabeth Myers 8072 Sevenoaks Ave. Baton Rouge, LA 70806
Carlin Chambliss 12041 Pheasantwood Baker, LA 70714	Sherie L. Faulkinberry 10707 Leigh Ellen Ave. Baton Rouge, LA 70810	Duncan S. Kemp, IV 10602 Coursey Blvd. Baton Rouge, LA 70816	Benjamin Joseph Nelson 445 North Blvd., Ste. 300 Baton Rouge, LA 70802
Ryan Chenevert 7320 Memo Pl. Baton Rouge, LA 70817	Colin Brent Feazell 7924 Wrenwood Blvd., Ste. C Baton Rouge, LA 70809	Janna Messina Kiefer 4737 Sweetbrair St. Baton Rouge, LA 70808	Saul R. Newsome 910 N. Foster Dr. Baton Rouge, LA 70806
Cosima Clements 19440 S. Muirfield Cir. Baton Rouge, LA 70810	Kathy L. Fletcher 15340 Becky Lee Dr. Baton Rouge, LA 70819	William Boles Kirtland 5344 Boone Ave. Baton Rouge, LA 70808	Latisha Nixon-Jones 1741 Elvin Dr. Baton Rouge, LA 70810
Brent J. Cobb 701 Main St. Baton Rouge, LA 70802	May Guntz Flowers 909 Poydras #2000 New Orleans, LA 70112	Morgan Elizabeth Levy 2045 N. Third St., Apt. 407 Baton Rouge, LA 70802	Jennifer A. OConnell 2252 Edeinburgh Ave. Baton Rouge, LA 70808
Margaret Collier P.O. Box 94005 Baton Rouge, LA 70802-9405	Michael Lee Garner 13612 Shortridge Ave. Baton Rouge, LA 70817	Sarah Elizabeth Lewis 1190 Lakemont Dr. Baton Rouge, LA 70816	James Lewis Oliver III P.O. Box 73009 Baton Rouge, LA 70874
Kelli Shuttleworth Conerly 1724 N. Burnside Ave., Ste. 8 Gonzales, LA 70737	Jeremy Gathe 1885 North Third St. Baton Rouge, LA 70802	Lisa M. Martinez 10744 Linkwood Ct. Baton Rouge, LA 70808	Cody Passman 6537 Chaucer Dr. Baton Rouge, LA 70817
Christopher R. Dassau 905 Sinbad St. Baker, LA 70714	Charlotte S. Gooch 4243 Chelsea Dr. Baton Rouge, LA 70809	Kathryn M. Mather 14211 Center Town Dr. Baton Rouge, LA 70810	R. Diane Patteson 9622 S. Tigerbend Rd. Baton Rouge, LA 70817
Alison Mills Deboisier 1576 Stanford Ave. Baton Rouge, LA 70808	Danielle Nicole Goren 2166 Hillridge Ave. Baton Rouge, LA 70810	Sunny Mayhall P.O. Box 3197 Baton Rouge, LA 70821	Carrie Coxie Pennison 8967 Trinity Ave. Baton Rouge, LA 70806
James Francis D'Entremont 6513 Perkins Rd. Baton Rouge, LA 70808	John Neher Grinton 450 Laurel St., Ste. 2150 Baton Rouge, LA 70801	Amanda Elizabeth McGowen 8712 Jefferson Hwy., Ste. B Baton Rouge, LA 70809	Rebecca Perkins 13451 Florida Blvd. Baton Rouge, LA 70815
Ariel Dixon 2010 College Dr. Baton Rouge, LA 70808	Jennifer R. Guckert 5959 S. Sherwood Forest Blvd. Baton Rouge, LA 70816	Ellen Miletello 830 North St. Baton Rouge, LA 70802	Corey Lamar Pierce P.O. Box 83511 Baton Rouge, LA 70884
Virginia Yoder Dodd P.O. Box 4412 Baton Rouge, LA 70821	Marie Yvonne Guillory P.O. Box 78385 Baton Rouge, LA 70837	Lakita Miller 2900 Westfork Dr., Ste. 401 Baton Rouge, LA 70827	Blake Pino 10600 Lakes Blvd., Apt. 403 Baton Rouge, LA 70810
Ross J. Donnes 17405 Perkins Rd. Baton Rouge, LA 70810	Samantha M. Hannon 14357 Lilac St. Baton Rouge, LA 70819	Jennifer Ashley Walker Mitchell P.O. Box 94183, Ste. B297 D Baton Rouge, LA 70804	Claire A. Popovich 14915 Republic Ave. Baton Rouge, LA 70818
Hester Dornan 619 Jefferson Hwy., Ste. 2H Baton Rouge, LA 70806	Kimberly Hardy-Lamotte P.O. Box 82760 Baton Rouge, LA 70884	Jonathan A. Moore 451 Florida St., 8th Fl. Baton Rouge, LA 70801	Patricia Ann Poulter 17535 Shady Elm Ave. Baton Rouge, LA 70816

June 5, 2013

Jared G. Price
10795 Mead Rd., Apt. 1602
Baton Rouge, LA 70816

Leonor E. Prieto
263 3rd St., Ste. 308
Baton Rouge, LA 70801

Auburn Rose Mix Puckett
5260 Groom Rd., Ste. B
Baker, LA 70714

Wendy Ramnarine
3741 Hwy. 1 South
Port Allen, LA 70767

Sean Patrick Wexford Redmond
17745 Glen Nook
Baton Rouge, LA 70817

Michael Ryan Rhea
888 S. Kenilworth, Unit 1E
Baton Rouge, LA 70820

Robert Devin Ricci
9329 Boone Dr.
Baton Rouge, LA 70810

Lauren M. Rispone
P.O. Box 77858
Baton Rouge, LA 70879

Terry F. Robinson
14853 Joor Rd. #41
Zachary, LA 70791

Marcus J. Roots
17302 Culp's Bluff Ave.
Baton Rouge, LA 70817

Joshua D. Roy
634 Connells Park Ln.
Baton Rouge, LA 70806

Kyle Russ
1855 Brightside Dr., Apt. G4
Baton Rouge, LA 70820

Rene I. Salomon
777 Florida St., Ste. 208
Baton Rouge, LA 70801

Kristin Pepperman Sanders
1051 N Third St 4th Fl.
Baton Rouge, LA 70802

Spencer R. Schoonenberg
5800 One Perkins Place Dr., Ste. 2B
Baton Rouge, LA 70808

Ashley Johnston Scott
14548 Cottingham Ct
Baton Rouge, LA 70817

James E. Slaughter Jr.
2479 77th Ave.
Baton Rouge, LA 70807

Alicia M. Sosa
5630 Bankers Ave.
Baton Rouge, LA 70808

William Carlos Spaht
445 North Blvd. #300
Baton Rouge, LA 70802

Nancy Stich
11130 Industriplex Blvd.
Baton Rouge, LA 70809

Diana M. Stutes
9451 Worthington Lake Ave.
Baton Rouge, LA 70810

Beverly S. Summers
14261 Richardson Dr.
Greenwell Springs, LA 70739

Laura K. Tamblyn
2828 Congress Blvd., #23
Baton Rouge, LA 70808

Bradley Layne Tiffée
8550 United Plaza Blvd., Ste. 501
Baton Rouge, LA 70809

Jennifer M. Trosclair
10512 S. Glenstone Pl., Ste. 102
Baton Rouge, LA 70810

Janna Campbell Underhill
3616 Jones Creek Rd.
Baton Rouge, LA 70816

Shawn D. Vance
1131 Marlbrook Dr.
Baton Rouge, LA 70815

Lykisha R. Vaughan
4357 Wimbish Dr.
Baker, LA 70714

Shana Shirley Veade
P.O. Box 44322
Baton Rouge, LA 70804

Monica M. Vela-Vick
12345 Perkins Rd., Bldg. One
Baton Rouge, LA 70810

Patrick Glenn Virgadamo
1600 N. Third St.
Baton Rouge, LA 70804

Brandi West
5902 College Dr.
Baton Rouge, LA 70806

Terri F. Whetstone
P.O. Box 844
Zachary, LA 70791

David Lance White
982 Government St.
Baton Rouge, LA 70802

Mark Keith White
222 St Louis St., Ste. 550
Baton Rouge, LA 70802

Sirena T. Wilson
245 Bracewell Dr., Apt. B
Baton Rouge, LA 70815

Todd Wimberley
17405 Perkins Rd.
Baton Rouge, LA 70810

Ashley C. Wimberly
5615 Corporate Blvd., Ste. 500A
Baton Rouge, LA 70808

Richard W. Wolff
701 Main St.
Baton Rouge, LA 70802

Diane R. Womack
21900 Machost Rd.
Zachary, LA 70791

East Carroll
Peggy F. Stuart
555 Pecan Rd.
Transylvania, LA 71286

East Feliciana
John Henry Castello
7624 Castello Rd.
Ethel, LA 70730

Jill Johnson Kennedy
P.O. Box 8455
Clinton, LA 70722

Evangeline
Holly L. Aucoin
311 L'Anse Meg Rd.
Mamou, LA 70554

Christopher M. Ludeau
P.O. Drawer 94-C
Lafayette, LA 70509

Grant
Barbara O. Bettevy
1412 Centre Ct., 3rd Fl.
Alexandria, LA 71301

Tonya Corley
145 B. Maxey Rd.
Pollock, LA 71467

Amanda Lasyone
137 Charles Fletcher Rd.
Montgomery, LA 71454

Lisa M. Taylor
21439 Hwy. 167, North
Dry Prong, LA 71423

Iberia
James A. Bealer
103 Emma St.
New Iberia, LA 70560

Beth Boudreaux
112 Nita St
New Iberia, LA 70563

Marcie Marie Colley Boudreaux
600 Orleans Ave.
New Iberia, LA 70563

Peggy Garris
P.O. Box 13241
New Iberia, LA 70562

Mindy Gaspard
504 Ernest St.
New Iberia, LA 70563

Iberville
Blaine Thomas Aydele
2051 Silverside Dr., Ste. 260
Baton Rouge, LA 70808

Giancarlo Campesi
52410 Clark Rd.
White Castle, LA 70788

Andrea S. Randall
22695 Aidan Rd.
Plaquemine, LA 70764

Jackson
Linda F. Williams
7513 Hwy. 146
Ruston, LA 71270

Jefferson
Christine Wadkins Adams
609 Wendy Ln.
River Ridge, LA 70123

Emily Ann Ajubita
835 Julia, #6
New Orleans, LA 70113

Darren Allemand
P.O. Box 1636
Marrero, LA 70073

Jan D. Aponte
4024 East Louisiana State Dr.
Kenner, LA 70065

Stephen Austin
1100 Poydras St., #3000
New Orleans, LA 70163

Susan A. Austin
4027 Georgetown Dr.
Metairie, LA 70001

Hillary Merritt Barnett
601 Poydras St., 12th Fl
New Orleans, LA 70130

Brittney E. Baudean
4041 Essen Ln.
Baton Rouge, LA 70809

Shayna Lynn Beevers
210 Huey P. Long Ave.
Gretna, LA 70053

Suzanne Berlier
4404 Shaw St.
Metairie, LA 70001

Peggy Boettner
2001 Red Oak Ln.
Mandeville, LA 70448

Jeffrey Briscoe
433 Metairie Rd, Ste. 209
Metairie, LA 70005

Kathy Hinojosa Brown 1137 Ave. A Marrero, LA 70072	Shane Edward Duplaisir 719 N. Atlanta St. Metairie, LA 70003	Anh Kim Hoang 160 Helen Dr. Avondale, LA 70094	Kelly Love 1550 N. Broad St. New Orleans, LA 70119
Gerard J. Burg Jr. 1709 Edenborn Ave. Metairie, LA 70001	Sheryl S. Edwards 136 Jules Ave. Jefferson, LA 70121	Allison Holt 4162 Canal St. New Orleans, LA 70119	Regina Lynn Marshall 4432 Loveland St. Metairie, LA 70006
Linette W. Burns 1300 Massachusetts Ave. Kenner, LA 70062	Jarrett Falcon 5044 Lapalco Blvd. Marrero, LA 70072	Kelly Hopkins 3101 Cleary Ave., #10 Metairie, LA 70002	Gerson C. Martin 200 Derbigny St. Gretna, LA 70053-5850
David B. Campbell 6200 Mitchell Ave. Metairie, LA 70003	Megan Farley 950 Bonabel Blvd. Metairie, LA 70005	Aaron Jason Hurd 650 Poydras St., Ste. 1201 New Orleans, LA 70130	Kourtnei Mason 201 St. Charles Ave., 45th Fl. New Orleans, LA 70170
Elizabeth A. Carl 400 Russell Ave. Belle Chasse, LA 70037	Elizabeth Lynn Finch 3320 West Esplanade Ave. N. Metairie, LA 70002	Abid M. Hussain 4035 Washington Ave. New Orleans, LA 70125	Norman J. McEvers Jr. 4708 Lefkoe St. Metairie, LA 70006
Laura Cotaya Carroll 133 O.K. Ave. Harahan, LA 70123	Martin Albert Fischman 3724 Rue Emilion Metairie, LA 70002	Thao Mai Huynh 1705 Lafayette St., Ste. C Gretna, LA 70053	Jessica Babin McNeil 2019 Dupont Dr. Terrytown, LA 70056
Joshua Clayton 909 Poydras St., 27th Fl. New Orleans, LA 70112	Matthew Fransen 814 Howard Ave. New Orleans, LA 70113	Erica Hyla 1605 Francis Ave. Metairie, LA 70003	Anthony J. Milazzo 3501 Canal St. New Orleans, LA 70119
Roshundal Baham Collins 224 Apollo St. Gretna, LA 70056	Ryan Fraught 4924 Tartan Dr. Metairie, LA 70003	Anthony J. Impastato 1130 St. Charles Ave. New Orleans, LA 70130	Judy F. Mixon 1905 Emily St. Metairie, LA 70001
Jennifer A. Comarda 1340 Poydras St., Ste. 1500 New Orleans, LA 70112	Karen H. Freese 639 Loyola Ave. New Orleans, LA 70113	Megan B. Jacqmin 909 Poydras St., 20th Fl. New Orleans, LA 70112	Matthew D. Moghis 620 Carmenere Dr. Kenner, LA 70065
John A. Costello 3016 42nd St. Metairie, LA 70001	Christopher Michael Gaffrey 631 St Charles New Orleans, LA 70130	Edward George King III 4704 Rue Laurent Metairie, LA 70002	Tondra Netherton 6329 Freret St., Ste. 206 New Orleans, LA 70118
Craig Stephen Daste Jr. 5740 Citrus Blvd., Ste. 102 Harahan, LA 70123	John E. Galloway 701 Poydras St., Ste. 4040 New Orleans, LA 70139	Amber Klingman 452 Hooper Dr. Kenner, LA 70065	Loan Mimi Nguyen 650 Poydras St., Ste. 1600 New Orleans, LA 70001
Denise Marie Dauth 3505 Lake Trail Kenner, LA 70065	Sarah S. Graham 228 St. Charles Ave., #1200 New Orleans, LA 70130	Kristen Kuehne 2228 Stall Dr. Harvey, LA 70058	Michael B. North 601 Poydras St., Ste. 1700 New Orleans, LA 70130
Jessica R. Derenbecker 650 Poydras St., Ste. 2600 New Orleans, LA 70130	Arthur Gordon Grant 1100 Poydras, Ste. 3300 New Orleans, LA 70163	Jason R. Lafon 3229 36th St. Metairie, LA 70001	Michelle Norwood 4816 Grand Bayou Dr. Marrero, LA 70072
Debbie Defiore Desselle 5165 Orleans Way Crown Point, LA 70072	Roxana Guerra 1312 W. Espanade Ave #A Kenner, LA 70065	Thomas Lanosga 733 Veterans Blvd. Metairie, LA 70005	Timothy P. O'Leary 1100 Poydras St., Ste. 3700, Frilot, LLC New Orleans, LA 70163
Christine Lynn Desue 3445 N. Causeway Blvd., Ste. 505 Metairie, LA 70002	Shelly Hale 2040 Black Oak Dr. Marrero, LA 70072	Gloria T. Lastra 3508 9th St. Metairie, LA 70002	Christopher M. Ordoyne 925 Old Metairie Pl. Metairie, LA 70001
James Dill 1517 Choctaw Ave. Metairie, LA 70005	Michelle Hall 2001 Cypress Creek, Apt. C118 New Orleans, LA 70123	Ashley Melerine Liuzza 365 Canal St., Ste. 2850 New Orleans, LA 70130	Khristen M. Pello P.O. Box 11044 New Orleans, LA 70181
Alexandra Dittmer 2250 7th St. Mandeville, LA 70471	Wendy E. Hawkins 1905 Hickory Ave. Harahan, LA 70123	Christopher Liuzza 237 Metairie Lawn Dr. Metairie, LA 70001	Leeann Geyser Persick 1804 Massachusetts Ave. Kenner, LA 70062
Bradley M. Driscoll 5200 Alphonse Ct. Metairie, LA 70006	Lee A. Heidingsfelder 1221 Elmwood Park Blvd., Ste. 701 Jefferson, LA 70123	Marc Lorelli 4249 Bordeaux Dr. Kenner, LA 70065	Leslie Petty 613 Helis Dr. Waggaman, LA 70094

June 5, 2013

Fay C. Porche
2016 Delaware Ave.
Kenner, LA 70062

Steven David Reed
715 St. Ferdinand St.
Baton Rouge, LA 70802

Anne G. Richwine
5021 Dueling Oaks Ave.
Marrero, LA 70072

Jeanne Benoit Roques
3000 26th St., Ste. D
Metairie, LA 70002

Vanessa Mitchell Ross
1504 Poinsetta Dr.
Metairie, LA 70005

Karen Zeringue Saucier
1415 Pine St.
Westwego, LA 70094

Linda Williams Scharwath
2008 Iowa
Kenner, LA 70062

Robert P. Schmidt
3731 Jefferson Hwy.
Jefferson, LA 70121

Halley Schonekas
2712 Varden Ave.
Metairie, LA 70001

Effie Osborne Scott
2700 Aleatha St.
Metairie, LA 70003

Shannon Shelton
909 Poydras St., Ste. 1400
New Orleans, LA 70112

Genalin Mae Sia
2230 Peters Rd.
Harvey, LA 70058

Renee Beech Smith
3656 W. Loyola Dr.
Kenner, LA 70065

David Spinner
37 Echezeaux Dr
Kenner, LA 70065

Molly Stanga
19349 N. 12th St.
Covington, LA 70433

Scott C. Stansbury
3500 N. Causeway Blvd., Ste. 185
Metairie, LA 70002

Tamer Mamdoh Suleiman
28 Shadows Ct
Marrero, LA 70072

Conchita L. Sulli
3306 Cannes Pl
Kenner, LA 70065

Jeffrey Ross Sullivan
4616 Lake Como Ave.
Metairie, LA 70006

Dorothea M. Suthon
4435 Ware Ave.
Jefferson, LA 70121

Leloashia Taylor
118 Terry Pkwy, Ste. E
Gretna, LA 70056

Carlee Marie Valenti
3701 N. Arnoult Rd.
Metairie, LA 70002

Wanda F. Vicari
118 Citrus Rd.
River Ridge, LA 70123

Virginia Walker
121 Carrollton Ave.
Metairie, LA 70005

Pascale Belizaire Watson
2009 11th St.
Kenner, LA 70062

Edward Dirk Wegmann
49th Fl., 201 St. Charles Ave.
New Orleans, LA 70170

Courtney Lyn Weileman
111 Veterans Blvd., Ste. 1810
Metairie, LA 70005

Justin Haas Weinstein
105 Charleston Park
Metairie, LA 70005

Scott Thomas Welch
849 Sena Dr.
Metairie, LA 70005

Hansford Perdue Wogan
701 Poydras St., Ste. 400
New Orleans, LA 70139

Jefferson Davis
Paula A. Smith
23435 Hwy. 26
Jennings, LA 70546

Lafayette
Elaine Mouille Blood
P.O. Box 182
Lebeau, LA 71345

Craig R. Bordelon II
102 Versailles Blvd., Ste. 400
Lafayette, LA 70501

Geralyn Bordelon
P.O. Box 93145
Lafayette, LA 70509

Alfred F. Boustany III
308 Brentwood Blvd.
Lafayette, LA 70503

Jared Brinlee
102 Versailles, Ste. 400
Lafayette, LA 70509

Laura Buck
315 S. College Rd., Ste. 163
Lafayette, LA 70503

David Clay Clarke
P.O. Box 54002
Lafayette, LA 70505

Naomi Rakari Michot Colomb
200 W. Port St.
St. Martinville, LA 70582

Marilyn E. Cruz
P.O. Box 1060
Carencro, LA 70520

Jude David
1200 Camellia Blvd., #220
Lafayette, LA 70508

Derek Dees
217 Elmwood Dr.
Lafayette, LA 70503

Rhonda Dejesus
1118 Doyle Melancon Extension
Breaux Bridge, LA 70517

Sheri T. Delahoussaye
P.O. Box 51241
Lafayette, LA 70508

Catherine Delcambre
103 Ben Franklin Dr.
Youngsville, LA 70592

Geralyn B. Dore
215 Palfrey Parkway
Youngsville, LA 70592

Sonia F. Benoit Dorsey
P.O. Box 51695
Lafayette, LA 70505

Margo Dugas
903 Canberra Rd.
Lafayette, LA 70503

Dominique Durand
235 La Rue France
Lafayette, LA 70508

Kaitlin Dyer
110 Ray Ave.
Lafayette, LA 70506

Carolyn F. Estilette
500 Knollwood Cir., #B
Lafayette, LA 70506

S. Shaye Evans
132 Kingsprinte Cir.
Lafayette, LA 70508

Todd M. Farrar
109 Stewart St.
Lafayette, LA 70501

Shannon Gary
728 W Gloria Switch #35
Lafayette, LA 70507

Adam Paul Gulotta
926 Coolidge Blvd.
Lafayette, LA 70503

Jenna Marie Harris
P.O. Box 3324
Lafayette, LA 70502-3324

Lanzi Helms
103 Huckleberry Dr.
Lafayette, LA 70508

Anna Katherine Higgins
3639 Ambassador Caffery Pkwy., Ste. 303
Lafayette, LA 70503

Charles Texada Hightower
402 Woodvale Ave.
Lafayette, LA 70503

Jonathan Thomas Jarrett
1018 Harding St., Ste. 202
Lafayette, LA 70503

Mary David Kasischke
P.O. Box 52962
Lafayette, LA 70505

Hester Lawrence
322 Walter Dr.
Lafayette, LA 70507

Charmaine B. Leblanc
109 Tyrona St.
Lafayette, LA 70507

Leslie W. Leblanc
220 Heymann Blvd.
Lafayette, LA 70503

Douglas Lee II
628 Wymann Rd.
Scott, LA 70583

Katharine M. Lemaire
241 Badeaux Rd.
Lafayette, LA 70507

Seth Thomas Mansfield
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Jed M. Mestayer
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Simone Nugent
300 Stewart St.
Lafayette, LA 70801

Donna Pourcio
150 Manchester Cir.
Lafayette, LA 70506

Leidis M. Prejean
108 Gourmet Rd.
Carencro, LA 70520

Laura J. Pryor
800 S. Buchanan
Lafayette, LA 70502

Brooke Bonin Richard
103 Legend Creek Dr.
Youngsville, LA 70592

Toni H. Rodrigue
507 Vicnaire St.
New Iberia, LA 70563

Kellye Elizabeth Rosenzweig
201 Settlers Trace Blvd., #1305
Lafayette, LA 70508

Edward D. Rubin II
708 S. St Antoine St.
Lafayette, LA 70501

Timothy Lawrence Ryan
1200 Camellia Blvd., Ste. 202-F
Lafayette, LA 70508

Bridgette D. Savoy
216 Rue Louie Xiv
Lafayette, LA 70508

Charlotte Schexnayder
1444 Hwy. 1252
Carenbro, LA 70520

Joseph Daniel Siefker
P.O. Drawer 51367
Lafayette, LA 70505

Paul Byrd Simon
308 Vennard Ave.
Lafayette, LA 70501

Soha Taha
705 Idlewood Blvd.
Lafayette, LA 70506

Michael Joseph Thomas
127 Duclos St.
Lafayette, LA 70506

Madison Toepfer
111 Settlers Trace Blvd., Apt. 1415
Lafayette, LA 70508

Karla Vest
1100 Camellia Blvd., Ste. 200
Lafayette, LA 70508

Robyne Anne Reynolds Vilar
600 Jefferson St., Ste. 407
Lafayette, LA 70501

David Louis Viviano
P.O. Box 1417
Opelousas, LA 70571

Clare L. Wyatt
5040 Ambassador Caffary Pkwy
Lafayette, LA 70508

Meghan Leigh Young
309 Nanterre Ln.
Lafayette, LA 70507

Mary Krystal Ziegler
235 La Rue France
Lafayette, LA 70508

Lafourche
Paul B. Arceneaux
504 Ashland Dr.
Thibodaux, LA 70301

Paul J. Barker
2700 Tulane Ave., Section A
New Orleans, LA 70119

Sheila A. Bella
1329 Midland Dr.
Thibodaux, LA 70301

Susan M. Bourgeois
101 Nelson St.
Raceland, LA 70394

Clorissa V. Caillouet
305 Victoria Ct.
Thibodaux, LA 70301

Fallon Dominique
9972 Hwy. 1
Lockport, LA 70374

Cherie D. Dufrene
18206 West Main St
Galliano, LA 70354

Amanda Houston Felarise
14768 West Main St.
Cut Off, LA 70345

Elizabeth S. Hornsby
306 Julia St.
Thibodaux, LA 70301

Teresa King
P.O. Box 1055
Gray, LA 70359

Kendall John Krielow
422 East 1St St.
Thibodaux, LA 70301

Anh Luong
16201 E. Main
Cut Off, LA 70345

Marla Elizabeth Mitchell
P.O. Box 5591
Thibodaux, LA 70302

Lincoln
Lynn Carpenter
1109 Center St
Ruston, LA 71270

Jeannine B. Coker
294 Jill Loop
Ruston, LA 71270

Allyson Foster
2109 Beauregard St.
Ruston, LA 71270

Judith B. Frederick
129 Otwell Rd.
Dubach, LA 71235

Brandon Keith Fuller
149 Orchard Valley Cir.
Ruston, LA 71270

Sheila A. Treadway
107 North Trenton
Ruston, LA 71270

Judy A. Williams-Brown
1011 Cooktown Rd.
Ruston, LA 71270

Livingston
Martha E. Aberly
7943 Pecue Ln., Ste. A
Baton Rouge, LA 70809

Kristen B. Alexander
8599 R Dawes
Denham Springs, LA 70706

Jennifer A. Alford
9413 Springfield Rd.
Denham Springs, LA 70706

Bethany Allen Gauthreaux
13408 Meadow Crossing Dr.
Walker, LA 70785

Kimberly Avery
13650 Ball Park Rd.
Walker, LA 70785

Alicia B. Cook
37070 Caraway Rd.
Denham Springs, LA 70706

Rhea Cressionnie
P.O. Box 2225
Ponchatoula, LA 70454

Courtney S. Daugherty
8550 Jo Lee Dr.
Denham Springs, LA 70706

Matt Davis
9017 Willow Point Dr.
Denham Springs, LA 70726

Jason Dwen Degraw
15064 Coldwater Dr.
Walker, LA 70785

Jeffrey L. Doughty
26543 Acadia Ct
Denham Springs, LA 70726

Duston L. Erwin
P.O. Box 695
Watson, LA 70786

Noel D. Falgout
25863 Hearthwood Dr.
Denham Springs, LA 70726

Colt Fore
33203 Hwy. 1019
Denham Springs, LA 70706

Brandon N. Juneau
9368 Prince Charles
Denham Springs, LA 70726

Paul R. Matzen
9413 Springfield Rd.
Denham Springs, LA 70706

Jill R. Miller
7924 Wrenwood Blvd., Ste. C
Baton Rouge, LA 70809

Tanya M. Parent
35060 Buck Carroll Rd.
Walker, LA 70785

Karrie M. Sawin
13429 Williamsburg Dr.
Walker, LA 70785

Billie Schwehm
13000 Roughk Ln.
Walker, LA 70785

Gerald David Snead
9407 Hidden Trail
Denham Springs, LA 70726

Mardrah Starks
11350 Meadowview Dr.
Denham Springs, LA 70726

Kenneth Ray Thompson
24876 Spillers Ranch Rd.
Denham Springs, LA 70726

Alejandro J. Velazquez
P.O. Box 4412
Baton Rouge, LA 70821

Wendy K. Watson
28090 George White Rd.
Holden, LA 70744

Meagan E. West
8075 Glacier Bay Dr.
Denham Springs, LA 70726

Madison
Pamela Grady
913 Crawford St.
Vicksburg, Ms 39180

Ashley Lynn Smith
300 St John St.
Monroe, LA 71201

Morehouse
Vera Lynette Bradbury
6747 Eastlake Rd.
Sterlington, LA 71280

Varhonda Burrell
1909 Cooper Lake Rd.
Bastrop, LA 71220

Natchitoches
Jim H. Gibson
4273 University Pkwy
Natchitoches, LA 71457

Sarah J. O'Bannon
616 Front St.
Natchitoches, LA 71457

Joshua Randall Russell
765 Shreveport Hwy.
Many, LA 71449

June 5, 2013

Orleans

David Anderson
402 N. Jefferson Ave.
Covington, LA 70433

Erica L. Andrews
7523 Plum St.
New Orleans, LA 70118

Rachael A. Arteaga
111 Veterans Memorial Blvd., #600
Metairie, LA 70005

Seth E. Bagwell
Energy Ctr., 1100 Poydras St., Ste. 3100
New Orleans, LA 70163

Marco Balducci
757 St. Charles Ave., Ste. 205
New Orleans, LA 70130

Kent C. Barnett
201 St. Charles Ave., Ste. 2500
New Orleans, LA 70170

Katherine Frances Becnel
228 St Charles Ave., Ste. 1310
New Orleans, LA 70130

Amanda B. Bensabat
3421 N. Causeway Blvd., Ste. 900
Metairie, LA 70002

Joe McCaleb Bilbro
1100 Poydras St., 2010 Energy Ctr.
New Orleans, LA 70163

Benjamin Biller
1100 Poydras St., Ste. 2700
New Orleans, LA 70163

Eric J. Blevins
909 Poydras St., Ste. 2800
New Orleans, LA 70112

Corby Davin Boldissar
601 Poydras St., Ste. 2660
New Orleans, LA 70130

Jeremiah Boling
5300A Camp St.
New Orleans, LA 70115

Alexander Bollag
7117 Benjamin St.
New Orleans, LA 70118

R. Christian Bonin
4224 Canal St.
New Orleans, LA 70119

Desherrick J.W. Boone
1055 St. Charles Ave., Ste. 505
New Orleans, LA 70130

Emily Elizabeth Booth
1100 Gen. Taylor St.
New Orleans, LA 70115

Tiffany A. Boveland
2700 Tulane Ave.
New Orleans, LA 70119

Nicole T. Bowyer
7910 Sycamore St.
New Orleans, LA 70118

Timothy J. Brenner
2651 Poydras St., Apt. 1324
New Orleans, LA 70119

Lauren R. Bridges
701 Poydras St., Ste. 4700
New Orleans, LA 70139

Timothy Brinks
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Carolyn Buckley
827 Lowerline St.
New Orleans, LA 70118

Lauren Elizabeth Burk
365 Canal St., Ste. 2000
New Orleans, LA 70130

Alexis Anne Butler
6323 Perrier St.
New Orleans, LA 70118

Angel Lane Byrum
330 Carondelet St.
New Orleans, LA 70130

Melvin N. Cade
1739 St Bernard Ave.
New Orleans, LA 70116

Callie Casstevens
904 W. Idaho
Hammond, LA 70401

Paul Thomas Chastant
201 St. Charles Ave, Ste. 4240
New Orleans, LA 70170

Lydia Carolyn Aiken Chesnutt
3625 St. Charles Ave., # 4B
New Orleans, LA 70115

Dan Chiorean
1337 Hillary St.
New Orleans, LA 70118

Zachary Christiansen
201 St Charls Ave, Ste. 2411
New Orleans, LA 70170

Sarah A. Clayton
700 Camp St.
New Orleans, LA 70130

Jennifer Coco
4833 Coliseum St., Apt. A
New Orleans, LA 70115

Elizabeth Coe
636 Baronne St.
New Orleans, LA 70113

Elizabeth C. Compa
636 Baronne St.
New Orleans, LA 70113

Anne Delesseps Cooper
4537 Yale St.
Metairie, LA 70006

Joshua Brandon Couvillion
505 Raspberry St.
Metairie, LA 70005

Renee Culotta
1100 Poydras St., #3700
New Orleans, LA 70163

Etheldreda Culpepper
909 Poydras St., Ste. 2300
New Orleans, LA 70112

Dietra Marie Cummings
365 Canal St., Ste. 900
New Orleans, LA 70130

Catherine Berry Cummins
1127 Philip St.
New Orleans, LA 70130

Merritt Elizabeth Cunningham
920 Poeyfarre St #315
New Orleans, LA 70130

Nicholas D'Aquilla
6065 Louis XIV St.
New Orleans, LA 70124

Enjolie Saizan Dawson
6221 S. Claiborne Ave #567
New Orleans, LA 70125

Andrew Decoste
3636 Upperline St
New Orleans, LA 70125

Kyle T. Del Hierro
516 N. Columbia St.
Covington, LA 70433

Marcus Delarge
3701 Silver Maple Ct
New Orleans, LA 70131

Jacqueline M. Delery
7831 Scottwood Dr.
New Orleans, LA 70128

Bailey E. Derouen
6844 Memphis St.
New Orleans, LA 70124

Jonathan R. Detrinis
10537 A Kentshire Ct, Ste. A
Baton Rouge, LA 70810

Susan F. Drogin
1525 Exposition Blvd.
New Orleans, LA 70118

James T. Dunne
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Sara Coury Eagan
521 Baronne St, Apt. 306
New Orleans, LA 70113

Lee Eaton
3114 St. Philip St.
New Orleans, LA 70119

Storm Cooksey Ehlers
536 Jackson Ave.
New Orleans, LA 70130

Jason K. Elam
701 Poydras, Ste. 4350
New Orleans, LA 70139

Lamarre Elder
2127 Mandolin
New Orleans, LA 70122

Patrick Eskew
206 Norland
New Orleans, LA 70131

Scott J. Falgoust
935 Gravier St.
New Orleans, LA 70112

Julia Farinas
2016 A Prytania St.
New Orleans, LA 70130

Campbell Bowman Fetzer
5837 Marcia Ave.
New Orleans, LA 70124

Ian G. Fisher
7801 Maple St.
New Orleans, LA 70118

Benjamin G. Foley
2419 Chartes St.
New Orleans, LA 70117

Elicia Ford
1515 Poydras St., Ste. 1500
New Orleans, LA 70112

Alexandra Foster
200 Henry Clay Ave.
New Orleans, LA 70118

Douglas Cooper Fournet
5815 Annunciation St.
New Orleans, LA 70115

Patrick H. Fourroux
909 Poydras St., #2500
New Orleans, LA 70112

Kathleen R. Gagliano
24030 Chef Menteur Hwy.
New Orleans, LA 70129

Chanelle Nicole Gaither
4711 Lennox Blvd.
New Orleans, LA 70131

Amanda George
1041 Constance St., Unit 219
New Orleans, LA 70130

Eric K. Gerard
201 St. Charles Ave., Ste. 4600
New Orleans, LA 70170

Charline K. Gipson 1010 Common St., #2510 New Orleans, LA 70112	Christopher Michael Hines 2013 General Meyer Ave New Orleans, LA 70114	Colin Jeffrey Lagarde 3530 Canal St. New Orleans, LA 70119	Sarah E. Maheu 2727 Prytania St., Ste. 14 New Orleans, LA 70130
Meghan F. Grant 400 Poydras St., Ste. 2500 New Orleans, LA 70130	Shelly Spansel Howat 701 Poydras St., Ste. 4500 New Orleans, LA 70139	Luke Lancaster 400 Poydras Ste. 1600 New Orleans, LA 70130	Rebecca Lindley Maisel 3378 Moffett Rd. Mobile, AL 36607
Timothy Gray 701 Poydras St., Ste. 4350 New Orleans, LA 70139	Patrick J. Hron 5421 Marcia Ave. New Orleans, LA 70124	Leslie Anne Lanusse 701 Poydras St. New Orleans, LA 70139	Eric G. Malone 103 Northpark Blvd., Ste. 300 Covington, LA 70433
Monique Nicole Green 4936 Robin Hood Dr. New Orleans, LA 70128	Erica Danielle Jacobson 4007 St. Charles Ave., #113 New Orleans, LA 70115	Gregory D. Latham 201 St. Charles Ave., Ste. 2500 New Orleans, LA 70170	Kevin Patrick Maney 1515 Poydras St., Ste. 2380 New Orleans, LA 70112
Thomas Gregoire 128 Central Park Pl. New Orleans, LA 70124	Rachael A. Jeanfreau 909 Poydras St., Ste. 1500 New Orleans, LA 70112	William Lavis 1005 Cortez St., Apt. A New Orleans, LA 70119	Monica Jean Manzella 201 St. Charles Ave., 4th Fl. New Orleans, LA 70170
Christian Grofcsik 228 St. Charles Ave., 1311 New Orleans, LA 70130	Carolyn Wales Jefferson 3435 Magazine St. New Orleans, LA 70115	Brittany Lauren Lee 611 S. Scott St. New Orleans, LA 70119	Natalie K. Maples 2233 St. Charles Ave., #508 New Orleans, LA 70130
Hope M. Guidry 909 Poydras St, Ste. 1000 New Orleans, LA 70112	Hannah Lommers Johnson 636 Baronne St. New Orleans, LA 70113	Perrey S. Lee 909 Poydras St., 20th Fl. New Orleans, LA 70112	John T. Marquette 201 St. Charles Ave., Ste. 4600 New Orleans, LA 70170
Benjamin Gulick 300 Lafayette St., Ste. 101 New Orleans, LA 70130	Ann Marie Johnston 1000 Howard Ave, 2nd Fl. New Orleans, LA 70113	J. Andrew Lewis Jr. 2200 Veterans Blvd., Ste. 210 Kenner, LA 70062	Charles A. Marts 1510 Joseph St., D New Orleans, LA 70115
Yasemin Gunday 365 Canal St., Ste. 2000 New Orleans, LA 70130	Mary K. Jones 365 Canal St., Ste. 2000 New Orleans, LA 70130	Kara Lincoln 650 Poydras St., Ste. 1800 New Orleans, LA 70130	Fayenisha Matthews 2100 N. Johnson St. New Orleans, LA 70116
Katherine A. Gurley 909 Poydras St., Ste. 2000 New Orleans, LA 70112	Alan Fisher Kansas 1801 Carol Sue Ave. Terrytown, LA 70056	Rachel E. Lindner 636 Baronne St. New Orleans, LA 70113	Skelly Bruce McCay 933 Nashville Ave. New Orleans, LA 70115
Courtney Halwig 201 St. Charles Ave., Ste. 5100 New Orleans, LA 70170	Timothy Kappel P.O. Box 121344 Nashville, Tn 37212	Rachel Lisotta 365 Canal St., Ste. 2730 New Orleans, LA 70130	Matthew Miles McCluer 755 Magazine St. New Orleans, LA 70130
Bruce Hamilton 2932 Fortin St. New Orleans, LA 70119	Michael D. Karno 365 Canal St., Ste. 3060 New Orleans, LA 70130	Alexander Liu 3915 St. Charles Ave., Apt. 316 New Orleans, LA 70115	Lauren Ann McCulloch 5942 Chestnut St. New Orleans, LA 70115
Sarah D. Hanauer 22398 Hwy. 435 Abita Springs, LA 70420	Amy Kates 921 Fern St. New Orleans, LA 70118	Dawn Liles Lopez 920 Poeyfarre St., #211 New Orleans, LA 70130	Scott McKenzie 650 Poydras, Ste. 2600 New Orleans, LA 70130
Aubrey M. Harris 4000 Bienville, Ste. C New Orleans, LA 70119	Shannon Amber Kelly 801 St Joseph St., Apt. 10 New Orleans, LA 70113	Philip D. Lorio, IV One Galleria Blvd., Ste. 1400 Metairie, LA 70001	Susannah Ross Cooley McKinney 726 Third St. New Orleans, LA 70130
Justin Paul Harrison P.O. Box 56157 New Orleans, LA 70156	Melissa Anne Kent 1012 Dauphine St. New Orleans, LA 70116	Przemek M. Lubecki 909 Poydras St., Ste. 2000 New Orleans, LA 70112	Pamela Cheryl McLendon 2301 Williams Blvd., Ste. E Kenner, LA 70062
Meghan Claire Harwell 3801 Canal St., Ste. 400 New Orleans, LA 70119	Stephen Mckell Kepper 7924 Maple St. New Orleans, LA 70118	Louis J. Lupin P.O. Box 931 Metairie, LA 70004	Helen Beatrice Meaher 2800 Energy Centre, 1100 Poydras New Orleans, LA 70163
Lacey L. Herring 5027 Laurel St. New Orleans, LA 70115	Megan C. Kiefer 2310 Metairie Rd. Metairie, LA 70001	Conor Thomas Lutkewitte 1515 Poydras St., Ste. 1400 New Orleans, LA 70112	Mark Melasky 2030 St. Charles Ave. New Orleans, LA 70130
Jessica M. Heyman 1820 St. Charles Ave, Ste. 205 New Orleans, LA 70130	Natasha Lacoste 7214 St. Charles Ave., Box 901 New Orleans, LA 70118	Jennifer Hoffman Mabry 909 Poydras St., 28th Fl. New Orleans, LA 70112	Rene A. Merino 636 Jefferson Ave. New Orleans, LA 70115

June 5, 2013

Andrew Miner
1034 S. Carrollton Ave., Apt. C
New Orleans, LA 70118

Geoffrey A. Mitchell
3838 N. Causeway Blvd., Ste. 2900
Metairie, LA 70002

Amy E. Mixon
700 Camp St.
New Orleans, LA 70130

Caitlin Paige Morgenstern
631 Louisa St.
New Orleans, LA 70117

Cristin D. Morneau
2030 St. Charles Ave.
New Orleans, LA 70130

Adam D. Morris
814 Navarre Ave.
New Orleans, LA 70124

Tatiana Mouton
28 Chatham Dr.
New Orleans, LA 70122

Alisa Nelson
701 Poydras St., P100
New Orleans, LA 70139

Matthew Nichols
1024 Leonidas St.
New Orleans, LA 70118

Courtney R. Nicholson
639 Loyola Ave., Fl. 26
New Orleans, LA 70113

Timothy P. O'Leary
1100 Poydras St., Ste. 3700
New Orleans, LA 70163

Joanne Patterson
121 Park Pl.
Covington, LA 70433

Stephen Thomas Perkins
1515 Poydras St., Ste. 1900
New Orleans, LA 70112

Adrienne A. Petrosini
2308 Joseph St.
New Orleans, LA 70115

Bradley Phillips
700 Camp St.
New Orleans, LA 70130

Lauren R. Pilie'
909 Poydras St., Ste. 2000
New Orleans, LA 70112

Katherine Elise Pizzini
909 Poydras St., Ste. 2000
New Orleans, LA 70112

Gregg Porter
4011 Carondelet St.
New Orleans, LA 70115

Audrey Erin Reed
400 Royal St.
New Orleans, LA 70130

James S. Rees, IV
501 Clearview Parkway
Metairie, LA 70001

Sarah Perkins Reid
365 Canal St., Ste. 2000
New Orleans, LA 70130

Aaron A. Reuter
900 S. Peters St., C-1
New Orleans, LA 70130

Michael Gerard Riehlmann
4603 S. Carrollton Ave.
New Orleans, LA 70119

Kristin Kay Robbins
3833 State St. Dr.
New Orleans, LA 70125

Jessica Anne Roberts
701 Poydras St., Ste. 4800
New Orleans, LA 70139

Marla Lashey Robertson
5411 Eads St.
New Orleans, LA 70122

Kristen Stringer Rolfs
1485 Tchoupitoulas St., #11320
New Orleans, LA 70130

Zachary Rosenberg
909 Poydras St., Ste. 2400
New Orleans, LA 70112

Charles E. Rothermel
400 Poydras St., Ste. 1200
New Orleans, LA 70130

Tanzanika Ruffin
4000 Bienville St., Ste. C
New Orleans, LA 70115

Lance R. Rydberg
36 Fountainbleau Dr.
New Orleans, LA 70125

Hannah B. Salter
755 Magazine St.
New Orleans, LA 70130

Jeannette M. Salter
1139 Arabella St.
New Orleans, LA 70115

Christian Sauce
400 Poydras, 30th Fl.
New Orleans, LA 70130

Alexander R. Saunders
636 Carondelet St.
New Orleans, LA 70130

Michael Schachtman
601 St. Charles Ave.
New Orleans, LA 70130

Brian Seth Schaps
141 I-310 Service Rd.
St Rose, LA 70087

Amanda Russo Schenck
909 Poydras St., Ste. 2800
New Orleans, LA 70112

Robert D. Schromm
7709 Maple St., Unit B
New Orleans, LA 70118

Jonathan Schultis
41 S. Lark St.
New Orleans, LA 70124

Mia Richeson Scoggin
1917 Joseph St.
New Orleans, LA 70115

David Michael Serio
2750 Wisteria St.
New Orleans, LA 70122

R. Daniel Serio Jr.
201 St. Charles Ave., 45th Fl.
New Orleans, LA 70170

John Kent Shelton
701 Poydras St., 40th Fl.
New Orleans, LA 70139

Rose Sarah Sher
925 Common St., Apt. 1400
New Orleans, LA 70112

Eric Shoemaker
7821 Panola St.
New Orleans, LA 70118

Brady Skinner III
2826 Powhattan St.
New Orleans, LA 70126

Demond Smith
2006 Milan, Apt. E
New Orleans, LA 70115

Monica Lynn Smith
1450 Poydras St., Ste. 1105
New Orleans, LA 70112

Shontee A. Smothers
404 S. Jefferson Davis Pkwy.
New Orleans, LA 70119

Adela Ybarra Soto
3517 Broadway St.
New Orleans, LA 70125

Sarah Elise Spigener
1515 Poydras St., Ste. 1400
New Orleans, LA 70112

Laura Springer
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Alexa Rose Stabler
400 Manhattan Blvd.
Harvey, LA 70058

Samuel Tobias Steinmetz
6920 Vicksburg St.
New Orleans, LA 70124

Nikki D. Thanos
215 S. Clark
New Orleans, LA 70119

Jennifer Ilana Tintenfass
201 St. Charles Ave., Ste. 3201
New Orleans, LA 70170

Jacob L. Tramontin
4207 Canal St.
New Orleans, LA 70119

Michael David Troendle
1450 Poydras St., Ste. 2200
New Orleans, LA 70112

Jaimie A. Tuchman
935 Gravier St., 12th Fl.
New Orleans, LA 70112

Deborah Ashbrooke Tullis
1515 Poydras St., Ste. 1900
New Orleans, LA 70112

Courtney J. Vance
601 Clare Ct.
New Orleans, LA 70124

Zoe Vermeulen
909 Poydras St., Ste. 1400
New Orleans, LA 70112

Branden J. Villavaso
1100 Poydras St., Ste. 2900-116
New Orleans, LA 70163

Tessa P. Vorhaben
365 Canal St., Ste. 2000
New Orleans, LA 70130

Dylan A. Wade
1714 Cannes Dr.
Laplace, LA 70068

Brittany Waggener
5341 Magazine St.
New Orleans, LA 70115

Maurine M. Wall
546 Carondelet St.
New Orleans, LA 70130

Hardell Ward
1010 Common St., Ste. 1400 A
New Orleans, LA 70112

Emily Mottiel Washington
539 Dumaine St., Unit B
New Orleans, LA 70116

Adrienne K. Wheeler
P.O. Box 19731
New Orleans, LA 70179

Florence Annette White
9222 Nelson St.
New Orleans, LA 70118

Britton R. Wight
210 Huey P. Long Ave.
Gretna, LA 70053

Christopher Lane Williams
650 Poydras St., Ste. 1800
New Orleans, LA 70130

Kirschelle Williams
6147 Kingston Ct.
New Orleans, LA 70131

Holly L. Wiseman
5512 Camp St.
New Orleans, LA 70115

Forest C. Wootten
201 St. Charles Ave., Ste. 4600
New Orleans, LA 70170

Bryant Stanier York
547 Baronne St., Apt. 408
New Orleans, LA 70113

Richard Ethan Zubic
1100 Poydras St., 3300 Energy Centre
New Orleans, LA 70163

Ouachita

John F. Bruscato
2011 Hudson Ln.
Monroe, LA 71201

G. Adam Cossey
P.O. Drawer 3008
Monroe, LA 71210

Mary Martin Delancy
169 Pollyanna Dr.
West Monroe, LA 71292

Diana B. Fuller
608 Shawn & Lindsay Ln.
Dodson, LA 71422

Brenda G. Gremillion
120 Wall Williams Rd.
West Monroe, LA 71291

Tressa Lynn Harvey
2148 Bayou Darbonne Dr.
West Monroe, LA 71291

Jennifer Hugenbruch
P.O. Box 14477
Monroe, LA 71207

Sarah Helen Kelley
2609 Marquette St.
Monroe, LA 71201

April L. Martin
2211 N 7th St., Ste. 310
West Monroe, LA 71291

Wesley Walker Martin
2123 Valencia Ave.
Monroe, LA 71201

Shirley V. McNease
3508 Stowers Dr.
Monroe, LA 71201

Rachel T. Patterson
103 Briarwood
West Monroe, LA 71291

Jarrod Sellar
2413 Tower Dr., P.O. Box 4806
Monroe, LA 71211

Casey Smalley
153 Sanford Ln.
West Monroe, LA 71291

Jason Smith
684 Norris Ln.
West Monroe, LA 71291

Brittany Layne Stringer
1800 Hudson Ln., Ste. 300
Monroe, LA 71201

Kristin Taylor
100 Aspen Cir.
West Monroe, LA 71291

Jason Todd Thornhill
109 Eagle Rock Dr.
West Monroe, LA 71291

Glen Ted Warner
2725 Bayou Ln.
Monroe, LA 71201

Sara White
1800 Hudson Ln., Ste. 300
Monroe, LA 71201

Courtney L. Wolfe
343 North Washington St.
Bastrop, LA 71220

Plaquemines
Andrew Cvitanovic
130 Woodchase St.
Belle Chasse, LA 70037

Kathryn Jane Lewis Duke
500 Poydras St., Ste. 1211
New Orleans, LA 70130

Randal McGee
174 Colony Rd.
Belle Chasse, LA 70037

Valeria M. Sercovich
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Pointe Coupee
Claire Bergeron
201 E. Main St.
New Roads, LA 70760

Lori West
304 Court St.
New Roads, LA 70760

Rapides
Graham Brian
1239 Jackson St.
Alexandria, LA 71303

Erica Nicole Butler
34 Bayou Clear Rd.
Woodworth, LA 71485

Jana D. Calhoun
317 Crestridge Dr.
Pineville, LA 71360

Matthew Crotty, Sr.
701 Murray St., 5th Fl.
Alexandria, LA 71309

Leo Flynn III
3024 Pershing Ave.
Alexandria, LA 71301

Kacie Lynn Smith Fuller
224 High Country Dr
Pineville, LA 71360

Jessica L. Lamartiniere
105 Ragan Dr.
Alexandria, LA 71303

Thomas Frank Larson
934 Third St.
Alexandria, LA 71301

Carolyn C. Maxey
P.O. Box 132
Forest Hill, LA 71430

Allison Elise Paige
1612 McNutt Dr.
Alexandria, LA 71301

Deborah B. Roberts
1423 Lee St.
Alexandria, LA 71301

Danita Ryder
515 North 3rd St.
Alexandria, LA 71301

Rachel Anne Simes
515 Murray St.
Alexandria, LA 71301

Samuel J. Spurgeon
P.O. Box 648
Alexandria, LA 71309

Mary D. Thompson
P.O. Box 13724
Alexandria, LA 71315

Penny Hargis Tullos
145 Lake Tyler Dr.
Pineville, LA 71360

Tiffany Wiley
1041 Susek Dr.
Pineville, LA 71360

Richland
Ashley Morris
277 White Island Dr.
Rayville, LA 71269

John Heath Sullivan
1509 Lamy Ln.
Monroe, LA 71201

Sabine

Amanda K. Ezernack
252 Shelby Dr.
Zwolle, LA 71486

Donna Scott
6127 Hwy. 120
Zwolle, LA 71486

St Bernard
Alexandra Kay Roath
600 S. Maestri Pl., 7th Fl.
New Orleans, LA 70130

Christine Abadie Roig
7218 Success St.
Arabi, LA 70032

Dawn Fos Stant
2228 Blanchard Dr.
Chalmette, LA 70043

St Charles
Joshua D. Johnson
413 Honeysuckle Dr.
Norco, LA 70079

Shawn M. Larre
3601 N I-10 Service Rd. W
Metairie, LA 70002

Ryan A. Malbrough
147 Celia Dr.
Luling, LA 70070

Daniel J. Martin
809 Early St.
Paradis, LA 70080

Rusten May
Law Office Of Rusten A May
LLC, 115 Magnolia Ct.
Luling, LA 70070

Meagan E. Thompson
217 Monsanto Ave.
Luling, LA 70070

St James
Kelly Vicknair Delbasty
P.O. Drawer H
Reserve, LA 70084

Christina Prince Gary
P.O. Box 251
Paulina, LA 70763

Katie E. Gravois
12320 Hwy. 44, Building 4 Ste. C
Gonzales, LA 70737

Adam Koenig
P.O. Box 781
Gramercy, LA 70052

Suzanne R. Massey
2126 S. Edward Ave.
Gonzales, LA 70737

Ashley Roussel
111 Founders Dr., Ste. 400
Baton Rouge, LA 70810

June 5, 2013

St John The Baptist

Jennifer L. Crose
P.O. Drawer H
Reserve, LA 70084

Henri Dufresne
6075 Hwy. 18
Vacherie, LA 70090

Randolph H. Gonzales Jr.
90 Tuscany Dr.
Laplace, LA 70068

Laverne Harry
3041 English Colony Dr.
Laplace, LA 70068

Faye Sons Lovas
253 Hotard Dr.
Reserve, LA 70084

Geoffrey Michel
2108 Pebble Beach Dr.
Laplace, LA 70068

Debra L. Sparks
241 W. 7th St.
Reserve, LA 70084

Roberta M. Vath
8048 One Calais Ave., Ste. A
Baton Rouge, LA 70809

St Landry

Brenda Miller Brown
P.O. Box 485
Eunice, LA 70535-0485

Corrie Ruth Gallien
233 Roman Rd.
Opelousas, LA 70570

Christie Noel
P.O. Box 656
Opelousas, LA 70570

St Martin

Cheri Bulliard
P.O. Box 877
Breaux Bridge, LA 70517

Leslie O. Crochet
1111 Le Triomphe Parkway
Broussard, LA 70518

Courtney B. Fontenot
1007 Gleaux Dr.
Breaux Bridge, LA 70517

Clara Franks
1014 Joe Mouton Rd.
St. Martinville, LA 70582

Victoria Perry
108 Delcy Dr.
Broussard, LA 70518

Cathy Potier
5642A Main Hwy.
Saint Martinville, LA 70582

Stacy Lee Prejean
401 East Mills Ave.
Breaux Bridge, LA 70517

Jeannine Weil Privat
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Sy E. Savoy
1030 Bonin Rd.
St Martinville, LA 70582

St Mary
Donna M. Comeaux
P.O. Box 206
Amelia, LA 70340

Amy Catherine Owens
P.O. Box 826
Berwick, LA 70342

Aimee Elizabeth Rabalais
2200 Veterans Mem. Blvd., Ste. 210
Kenner, LA 70062

Nealan J. Rider
675 Lakewood Dr.
Lake Charles, LA 70605

St Tammany
Amber Lynne Amore
525 Cedarwood Dr.
Mandeville, LA 70471

Rachel T. Anderson
434 N. Columbia St., Ste. 202
Covington, LA 70433

Karrina Popov Barnhill
859 Cole Ct.
Covington, LA 70433

John W. Becknell III
3445 N. Causeway Blvd., Ste. 736
Metairie, LA 70002

Jeannie Marie Bergeron
2201 Veterans Blvd., Ste. 200
Metairie, LA 70002

Robert T. Binney
110 Maple Cir.
Slidell, LA 70458

Samantha Lee Bloemer
527 E. Boston St., Ste. 201
Covington, LA 70433

Lawrence Bourgeois
2150 Westbank Expwy., Ste. 501
Harvey, LA 70058

Christopher Brown
484 Steeple Chase Rd.
Covington, LA 70435

Jill Cahill
3801 Kent St.
Slidell, LA 70458

Amy Bateman Champagne
201 St. Charles Ave., 26th Fl.
New Orleans, LA 70170

Cheri A. Cochran
1515 Poydras St., Ste. 1460
New Orleans, LA 70112

Rose Martin Cooper
28637 Venette Ct.
Madisonville, LA 70447

Kim Allemond Cosentino
103 Wallis Ct.
Mandeville, LA 70448

Benny D. Council
419 S. Salcedo St., Ste. 2
New Orleans, LA 70119

Rebecca Cox
330 N. New Hampshire St.
Covington, LA 70433

James William Craig
501 W. 24th Ave.
Covington, LA 70433

Ryan Gregory Davis
601 Garden Ave.
Mandeville, LA 70471

Dwight M. Doskey
321 N. Vermont St.
Covington, LA 70433

Linda Richardson Duhon
126 Cypress Lakes Dr.
Slidell, LA 70458

April Dunehew
434 Tanglewood Dr.
Slidell, LA 70458

Susan Fink
164 Carmel Dr.
Mandeville, LA 70448

Amie Rader Finnan
368 Mansfield Dr.
Slidell, LA 70458

Julia Fitzpatrick
138 Tchefonctte Dr.
Covington, LA 70433

Stephanie M. Folse
255 Delta Dr.
Mandeville, LA 70448

Victor John Franckiewicz Jr.
201 St. Charles Ave., #3310
New Orleans, LA 70170

James Graham Jr.
244 Blue Crane #1
Slidell, LA 70461

Melissa R. Henry
845 Cross Gate Blvd.
Slidell, LA 70461

Jaime Lawrence Jenkins
77330 Robinson Rd.
Folsom, LA 70437

Charles Ray Jones III
79444 Bruhl Rd.
Folsom, LA 70437

Robert Joseph Juge III
2523 Natalie Ln.
Steilacoom, Wa 98388

Edwin A. Kleyle Jr.
254 Autumn Wood Dr.
Covington, LA 70433

Shawn Kohnke
191 Metairie Rd.
Metairie, LA 70005

Angela S. LeBlanc
191 Chapel Loop
Mandeville, LA 70471

Jonathan Edward Ley
5800 Airline Dr.
Metairie, LA 70003

Elizabeth Anne Liuzza
23344 Heidi Dr.
Covington, LA 70435

Tiffany Magee
13305 Sandalwood Dr.
Franklinton, LA 70438

Joseph Nelson Mayer
1010 Common St., Ste. 2700
New Orleans, LA 70112

Henry A. Murphy II
213 Chubasco Ln.
Slidell, LA 70458

Lois E. Murry
1680 Old Spanish Trail
Slidell, LA 70458

Lisa Ann Paul
112 Valiant Ln.
Slidell, LA 70458

Cheryl A. Peters
103 Gallant Fox Ct.
Bush, LA 70431

Nicholas R. Pitre
909 Poydras St., Ste. 2500
New Orleans, LA 70448

Christie B. Rao
601 Poydras, 12th Fl.
New Orleans, LA 70130

Karlin Fitzmorris Riles
895 Park Ave.
Mandeville, LA 70448

Alphonse J. Schmitt III
15141 Hwy. 1085
Covington, LA 70433

James Calvin Shoemaker Jr.
405 Bon Temps Roule
Mandeville, LA 70471

Mary S. Stier
23082 Kilgore St.
Mandeville, LA 70471

Kristen J. Van Leusden
521 Spartan Dr., Unit 10204
Slidell, LA 70458

Maria Vargas
49 Catalpa Trace
Covington, LA 70433

Chase T. Villeret
19295 N. 3rd St., Ste. 7
Covington, LA 70443

Maureen R. Walker
2341 Metairie Rd.
Metairie, LA 70001

Shelly G. Wells
7030 Edgewater Dr.
Mandeville, LA 70471

Brittany D. White
527 E. Boston St., Ste. 201
Covington, LA 70433

Kyle Wiedemann
701 N. Columbia
Covington, LA 70433

Brian Don Wilcox Jr.
459 Olive Dr.
Slidell, LA 70458

Lynda Wright
735 Old Spanish Trail
Slidell, LA 70458

Tangipahoa

Jessica Andrews
200 Lasare Dr.
Amite, LA 70422

Courtney Danielle Arbour
2706 Rue St. Martin, Apt. C
Hammond, LA 70403

Cory B. Blunk
108 E. Mulberry St.
Amite, LA 70422

Jessica Bourgeois
39608 Bedicao Trace Blvd.
Ponchatoula, LA 70454

Ryan A. Brown
505 E. Thomas St.
Hammond, LA 70401

Melissa Bryan
16279 Hwy. 1054
Kentwood, LA 70444

Jessica Cook
P.O. Box 202
Robert, LA 70455

Ginger K. Deforest
501 Clearview Parkway
Metairie, LA 70001

Markus Eugene Gerdes
811 West Morris
Hammond, LA 70403

Amanda Kay Kinchen-Gros
11053 Martin Ln.
Tickfaw, LA 70466

Renee Peco Mangano
450 Kathleen St.
Ponchatoula, LA 70454

Lynnette I. Peters
13240 Dale Dr.
Ponchatoula, LA 70454

Bradley Allen Pierson
110 North Bay St.
Amite, LA 70422

Bryan Sanders
17625 Ridge Wood Dr.
Hammond, LA 70403

Stephanie N. Wald
4511 Jamestown Ave.
Baton Rouge, LA 70808

Clayton Waterman
P.O. Box 245
Ponchatoula, LA 70454

Terrebonne
Angelette Antoinette Jackson
P.O. Box 1167
Gray, LA 70359

Jeray Jambon
201 Green St.
Thibodaux, LA 70301

Jennifer M. Lafont
243 Sugar Land St.
Houma, LA 70364

Melanie Provost
5314 N. Bayou Black Dr.
Gibson, LA 70356

Elizabeth Pipes Quick
1758 Acadian Dr.
Houma, LA 70363

Clinton Bradley Schexnayder
602 Duval St.
Houma, LA 70364

Haley N. Toups Tivet
306 Agnes St.
Houma, LA 70363

Brandi Lynn Verrett
105 Tiger Den Dr.
Houma, LA 70364

Cindy Lee Wright
2033 Bayou Dularge Rd.
Theriot, LA 70397

Union

Gloria C. Hattaway
200L Tower Dr.
Monroe, LA 71201

Dee Massey
471 Cox Ferry Rd.
Downsville, LA 71234

Gerald Randal Post
517 Ervin Rd.
Spearsville, LA 71277

Melinda M. Verrett
297 Burford Rd.
Farmerville, LA 71241

Vermilion

Carol S. Duhon
5017 Heritage Dr.
Maurice, LA 70555

William Armshaw Keaty II
311 Village Park
Maurice, LA 70555

Brandie B. Stelly
104 South St. Charles St.
Abbeville, LA 70510

Robby B. Trahan
723 N. Broadway
Erath, LA 70533

Vernon

Mary Beaird
439 Alexandria Hwy.
Leesville, LA 71446

Cynthia A. Gonzalez
1002 Pinckney Ave.
Leesville, LA 71446

Sandra K. Shirah
3353 University Pkwy
Leesville, LA 71446

Sonkeshiva C. Sneed
P.O. Box 3106
Fort Polk, LA 71459

Washington

Michelle R. Cothorn
P.O. Box 158
Bogalusa, LA 70429

John T. Thomas
47299 Poplarhead Rd.
Franklinton, LA 70438

Webster

Pamela Cawthon Koskie
304 Ellis Dr.
Minden, LA 71055

Jeri Claiborne Melancon
1005 Janice Dr.
Springhill, LA 71075

Christopher Stahl
408 Minden St.
Ruston, LA 71055

West Baton Rouge

Shondra W. Broussard
3818 Rougon Rd.
Port Allen, LA 70767

Ashley Elizabeth Daigle
P.O. Box 1208
Port Allen, LA 70767

Korey Harvey
P.O. Box 94214
Baton Rouge, LA 70804

Jeannette Nauta
12018 Hwy. 190 W
Port Allen, LA 70767

Amanda Washington
P.O. Box 1909
Baton Rouge, LA 70821

Lisa Linette Dunn Wright
5376 Flynn Rd.
Port Allen, LA 70767

West Feliciana

Shane Paul Landry
P.O. Box 3326
St Francisville, LA 70775

Charlotte B. Odom
P.O. Box 2181
St Francisville, LA 70775

Winn

Matthew Shelton
P.O. Box 1355
Winnfield, LA 71483

Melissa Lang Sorter
11836 Hwy. 34
Atlanta, LA 71404

June 5, 2013

STATE OF LOUISIANA
OFFICE OF THE GOVERNOR

June 5, 2013

The Honorable President and Members of the Senate

Ladies and Gentlemen:

I have appointed the following persons on the attached list to the offices indicated.

In compliance with Article IV, Section 5(H)(3) of the Louisiana Constitution of 1974, I do hereby present these names for your review.

Sincerely,
BOBBY JINDAL
Governor

Administration, Division of
Kristy H. Nichols

Agricultural Finance Authority, Louisiana
Richard L. Muller Sr.
H. Marcell Parker Jr.
William C. Stutts
Calvin P. Viator
Wilbert J. "Bill" Waguespack Jr.
Linda G. Zaunbrecher

Amite River Basin Drainage and Water Conservation District
Ben B. Babin
Alvin M. Bargas
John C. Brass
Russell W. Cornette
Willie George Lee
Terry S. Louque
Anthony A. "Tony" Rouchon
Jerry R. Thibeau
Donald E. "Don" Thompson
Kenneth W. Welborn

Animal Welfare Commission, Louisiana
Anita L. Milling

Archaeological Survey and Antiquities Commission, Louisiana
Danny R. Gray
David B. Kelley

Architectural Examiners, State Board of
Robert W. McKinney

Associated Branch Pilots of the Port of New Orleans
Timothy M. Lagarde
John R. Levine

Atchafalaya Basin Levee District
Gerald P. Alexander Sr.
Glenn Jude Angelle
Cory M. Chustz
William T. "Bill" Flynn
John A. Grezaffi
Daniel R. Hebert
Karen B. "Kay" Jewell
Moise J. LeBlanc Jr.
Harry W. Marionneaux
Earl J. Matherne
Nickie W. Rockforte
Barry K. Soileau

Auctioneers Licensing Board, Louisiana
Jeffrey A. Henderson

Bayou D'Arbonne Lake Watershed District
David S. Hopkins
Edward L. Lee

Bayou Lafourche Fresh Water District
Hugh F. Caffery
Windell A. Curole
Jacob A. "Jake" Giardina
Francis C. Richard

Board of Elementary and Secondary Education (BESE)
Judith G. Miranti
Stephen M. Waguespack

Bunches Bend Protection District
Thomas A. "Tap" Parker

Caddo Levee District, Board of Commissioners of the
James G. Adger
Carolyn C. Prator
Stephen G. Roberts
James T. Sims
Tommy G. Stinson
Willie G. Washington
Harold W. White

Cancer and Lung Trust Fund Board, Louisiana
Burke "Jay" Brooks Jr.
Stephen P. Kantrow

Cane River Waterway Commission
Paul G. Khoury
Gerald R. Longlois
John "Chad" Methvin
Margaret W. Vienne
Van C. Wiggins

Capital Area Groundwater Conservation District, Board of Commissioners for the
John W. Adams
Ivy Dale Aucoin
Johan Forsman
Barry L. Huggins
Julius C. Metz

Capital Area Human Services District
Kathryn M. "Kay" Andrews
Amy Sue P. Betts
Christy M. Burnett
Denise S. Dugas
Gail M. Hurst
Rebekah T. "Becky" Katz
Stephanie G. Manson
Sandra "Sandi" Record
Kristen F. Saucier
Lawrence "Jermaine" Watson

Cemetery Board, Louisiana
Richard C. Briede
Marilyn P. Leufroy
Stacey L. Patin

Central Louisiana Human Services District
James A. Sprinkle

Certified Shorthand Reporters, Board of Examiners of
Vincent P. Borello Jr.

Chenier Plain Coastal Restoration and Protection Authority
Kay C. Barnett
Ryan J. Bourriaque
Earl A. Landry Jr.
Occie A. Norton
Skie R. Sagrera

Steven D. Trahan
Phillip L. "Scooter" Trosclair
Aldes K. "Al" Vidrine III
Janet R. Woolman

Children and Family Services, Department of
Etta Harris
Susan W. Sonnier

Children's Cabinet Advisory Board
Debra D. Dixon
Martin O. Gutierrez
Sean C. Hamilton
David B. Helveston
Jodie S. Holloway
Theresa C. Hrabovsky
Makesha L. Judson
J. Ruth Kennedy
John Thomas "J.T." Lane
Myra N. Magee
Joy D. Osofsky
Anthony Speier Jr.
Sharon K. Tucker
David P. Walden
Carmen D. Weisner

Children's Trust Fund Board, Louisiana
Ryan N. Gremillion

Chiropractic Examiners, Louisiana Board of
Ned J. Martello
Jon Eric Zeagler

Citizens Property Insurance Corporation Board of Directors
Eric S. Berger
Craig C. LeBouef
Samuel P. Little

Clinical Laboratory Personnel Committee
Rhonda M. Givens
Dana P. Grant
Mary R. Muslow
George H. Roberts

Coastal Protection and Restoration Authority Board
Laurie T. Cormier
Windell A. Curole
William H. Hidalgo Sr.
Steven C. Wilson
John F. Young Jr.

Coastal Protection, Restoration and Conservation, Governor's Advisory Commission on
Charles E. Allen III
Ralph O. Brennan
Michel H. Claudet
John J. Costonis
Timothy M. Creswell
Ted M. Falgout
Alan S. Front
Gerald E. Galloway
Karen K. Gautreaux
Ronald J. Gonsoulin
Channing F. Hayden Jr.
Tanner A. Johnson
Christopher M. Macaluso
Telley S. Madina Sr.
Stacey P. Methvin
R. King Milling
Jody R. Montelaro
Mark F. Piazza
William B. Rudolf
Robert E. "Bob" Stewart Jr.

James T. B. "Jim" Tripp
John C. Williams
Linda G. Zaunbrecher

College and Career Readiness Commission
David J. Bondy Jr.

Commerce and Industry, State Board of
Millie W. Atkins
Bryan L. Bossier Sr.
Glenn L. Brasseaux
Jeffery W. Elmore
Richard A. "Dickie" Gonsoulin
Thomas S. Holden
Jerald N. "Jerry" Jones
William V. "Bill" King
R.K. Mehrotra
Charles J. Soprano

Contractors, State Licensing Board for
Donald G. Lambert
Byron E. Talbot

Correctional Facilities Corporation
Charles M. McDonald

Cosmetology, Louisiana Board of
Michelle M. Hays
Lora V. Moreau
Carolyn L. Robicheaux

Crime Victims Reparations Board
Carroll L. Di Benedetto Sr.
Mary L. Fanara

D.A.R.E. Advisory Board
J. Austin Daniel
Melissa A. "Missy" Graves
Bobby J. Guidroz
Victor E. Jones Jr.
Mike R. "Snapper" Knaps
Darren M. Powell
Stanley "Mike" Stone
Wesley S. Watts
Julian C. Whittington

Dairy Stabilization Board
Vincent A. Cannata
Gregory W. Kleinpeter
Daryl E. Robertson

Dentistry, Louisiana State Board of
Claudia A. Cavallino
Dean L. Manning
Russell P. Mayer
James J. "Jerry" Smith

Developmental Disabilities Council, Louisiana
Laura L. Brackin
Vickie B. Davis
Hugh R. Eley
Kristopher R. Hebert
J. Ruth Kennedy
Chasedee Noto
Stephen J. Osborn
Allison K. Rouse
Deshae Lott Sadow
Erin L. Smith

Dietetics and Nutrition, Louisiana State Board of Examiners in
Terry B. Compton
Lori B. Roy
Howard C. Wetsman

June 5, 2013

Disability Affairs, Governor's Advisory Council on

Donna S. Breaux
Benjamin J. Cornwell
Maria Lynette Fontenot
Sharon L. Hennessey
Robert Brandon Jones
Donna R. St. Cyr

Drug Control and Violent Crime Policy Board

James "Doug" Browning
Stephen D. Caraway
Michael C. Cassidy
Billy R. Cureington
Mike R. "Snapper" Knaps
Wayne A. Melancon
Charles R. Scott
Stanley "Mike" Stone
Carlos J. Stout
Rodney Jack Strain
Zane M. "Mike" Tubbs

Drug Policy Board

Francis X. "Frank" Neuner Jr.
Mike J. Waguespack

DWI-Vehicular Homicide, Governor's Task Force on

Floyd A. Johnson

Economic Development Corporation, Louisiana

Nitin Kamath

Educational Television Authority, Louisiana (LETA)

Glenn V. Kinsey
Sandy Breland McNamara

Electrolysis Examiners, State Board of

Theresa-Marie H. Ellender
Tonya M. Freeman

Embalmers and Funeral Directors, Louisiana State Board of

James S. Cox
John H. Dansby
Kelly Rush Savoy
Gerard L. Schoen III
Margaret S. Shehee

Emergency Medical Services Certification Commission, Louisiana

Kenneth C. Salzer
James R. Wood

Emergency Response Commission, Louisiana (LERC)

Cecil Keith Bennett
Edward J. Flynn
Peggy M. Hatch
Allen "Taylor" Moss
Paul P. Naquin Jr.
James K. Polk
Brent D. Robbins
Earl "Pat" Santos Jr.
Glenn David Staton
Michael A. Walsworth
Mack "Bodi" White Jr.
Brian J. Wynne

Emergency Response Network Board, Louisiana (LERN)

Craig C. Greene
Peter J. Sullivan
Tracy B. Wold

Employment Security Board of Review

Arthur Gerald Bourgeois
Garland W. Webb

Endowment for the Humanities, Louisiana

Philip C. Earhart

Environmental Education Commission

Nancy N. Rabalais

Ernest N. Morial-New Orleans Exhibition Authority

Brandon B. Berger
James M. "Jim" Besselman Jr.
Klara B. Cvitanovich
Francis P. "Frank" Quinn
Melvin J. Rodrigue Jr.

Fifth Louisiana Levee District

John D. Frith
James E. Kelly Sr.
Jack Patton Mabray Jr.
Barry L. Maxwell
Reynold S. Minsky
Charles S. Tiffée
Jack M. Varner Jr.

Fire and Emergency Training Commission, Louisiana

Karen G. St. Germain

Fireman's Supplemental Pay Board

Charles Bruce Brewer
Ozias "Junior" Price Jr.
Roy A. Robichaux Jr.
Brien C. Ruiz

Fluoridation Advisory Board

Floyd A. Buras Jr.
Patrick "Pat" Credeur Jr.
Rachael Marchand Marcello

Folklife Commission, Louisiana

Raymond O. Berthelot Jr.
R. Douglas Bourgeois
Karen Leathem
Charles R. McGimsey
Allison H. Pena
Shane E. Rasmussen

Funding Review Panel

Anna I. Dearmon
Travis Greaves

Gaming Control Board, Louisiana

Claude D. Jackson
Claude Mercer

Geographic Information Systems Council

Duffy J. Duplantis Jr.
Warren L. Kron Jr.

Geoscientists, Louisiana Board of Professional

Kelli A. Hardesty

Governor, Office of the

John P. Ducrest
Thomas L. Enright Jr.
Paul W. Rainwater

Grand Isle Independent Levee District

Arthur A. Bellanger

Grand Isle Port Commission

Ambrose M. Besson
Perry J. Chighizola
Andy C. Galliano
Robert J. Sevin

Grant Parish Port Commission

Barry D. Hines

Greater Baton Rouge Port Commission

Donald Bohach
 Lee W. Harang
 Timothy W. Hardy
 Brenda R. Hurst
 Jerald J. "Jerry" Juneau
 Raymond R. Loup
 Travis M. Medine
 Roy A. Pickren
 Marilyn B. "Lynn" Robertson
 Evans J. "Jimmy" Sanchez
 Phillip "Corey" Sarullo
 Clint P. Seneca
 Blaine J. Sheets
 Robert W. "Bobby" Watts

Greater New Orleans Expressway Commission

Anthony V. "Tony" Ligi

Health and Hospitals, Department of

Kathy H. Kliebert

Health Education Authority of Louisiana (HEAL)

Claudia A. Cavallino
 M. Maitland Deland
 Ronald J. French
 Juan J. Gershanik
 Dolleen M. Licciardi
 Eileen T. Mederos
 Jay M. Shames

Health Works Commission, Louisiana

Anne P. Cassity

Hearing Aid Dealers, Louisiana Board for

Kenneth J. Fogg
 Scott J. Sayer

Highway Safety Commission, Louisiana

Rodney G. Arbuckle
 Bryan L. Bossier Sr.
 Robert G. "Bob" Buckley
 Archie "Lee" Harrell Jr.
 Franklin M. Kyle III
 Anthony S. "Tony" Mancuso Jr.
 Ricky L. Moses
 Dwayne J. "Poncho" Munch Sr.

Historical Records Advisory Board, Louisiana

Brian S. Lestage
 Michael D. Wynne

Home Inspectors, Louisiana State Board of

Keith J. Blanchard
 Kevin W. Dinkel
 Friedrich "Fritz" Gurtler
 Darren L. Montgomery

Housing Corporation, Louisiana

Larry Ferdinand

Human Rights, Louisiana Commission on

Terrence G. Ginn

Information Technology Advisory Board, Louisiana

James M. LeBlanc
 Ruth A. Wisher

Integrated Criminal Justice Information System Policy Board

Thomas L. Enright Jr.

Interior Designers, State Board of Examiners of

Marion M. Johnston
 Andrea M. "Dru" Lamb

International Commerce, Louisiana Board of

Kevin L. Blondiau
 Joel T. Chaisson
 Chett C. Chiasson
 John F. Fay Jr.
 Daniel M. "Dan" Feibus
 Marion W. Fox
 Richard W. "Ricky" Guillot
 Philippe J. Gustin
 John G. "Jay" Hardman
 Dominik Knoll
 Gary P. LaGrange
 Felicia S. Manuel
 Richard L. Ranson Jr.
 Randolph R. "Randy" Robb
 Gregory R. Rusovich
 Walter M. Sanchez
 Don P. Sanders
 Robert J. Scafidel
 Thomas B. "Brad" Terral

Interstate 49 South Feasibility and Funding Task Force

Robert L. "Bret" Allain II
 Robert E. Billiot
 Bill G. Boyd
 Gregory C. Champagne
 Rickey J. Huval Sr.
 Paul P. Naquin Jr.
 Charlotte A. Randolph
 Louis A. Ratcliff
 Wilson B. Viator Jr.
 John F. Young Jr.

Interstate Adult Offender Supervision, State Council for

Natalie R. LaBorde
 Eugenie C. Powers

Interstate Commission for Juveniles

Angela J. Bridgewater

Jefferson Parish Human Services Authority

Albert F. Majeau Jr.
 LaCresiea R. Olivier
 Michael J. Spinato

John Kelly Grand Bayou Reservoir District

Claude E. Veatch

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

David W. Burton
 Debra K. DePrato
 Julio R. Galan
 Curtis L. Hooks
 Tyler B. Lax
 Denzel A. Thomas
 Tyler E. Tullos

Lafitte Area Independent Levee District

Barron C. Burmaster
 Dena C. Frickey
 Timothy P. Kerner
 Allen D. Moore

Lafourche Basin Levee District

John D. Boughton
 Leonce "L.J." Carmouche Jr.
 Joseph A. Dantin
 James P. Jasmin
 Whitney P. Jasmin Jr.

June 5, 2013

Robert H. LeBlanc
Russell A. Loupe
Mike K. McKinney Sr.
Marlin J. Rogers
William J. "Bill" Sirmon Jr.
Wayne W. Waguespack

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on

Robert G. "Bob" Buckley
David W. Burton
Paul D. Connick Jr.
J. Austin Daniel
Jacob M. "Mac" Dickinson
William E. Hilton
Jerry L. Jones
David R. Kent
William P. "Bill" Landry
Louis Bry Layrison
James P. "Jay" Lemoine
Anthony S. "Tony" Mancuso Jr.
Willy J. Martin Jr.
Hillar C. Moore III
Anthony R. "Tony" Perkins
Stephen W. Prator
Carlos J. Stout
John Dale "J.D." Thornton
Zane M. "Mike" Tubbs
John Reed Walters
Jeffrey F. Wiley

Law Enforcement Executive Management Institute Board

David C. Butler II

Law Enforcement Officers and Firemen's Survivor Benefit Review Board

Hillary "Butch" Browning Jr.

Legal Representation in Child Protection Cases, Task Force on

Tiffany Simpson

Licensed Professional Counselors Board of Examiners, Louisiana

Kathy J. Lammert
David A. Legendre
Kathryn A. Steele

Life Safety and Property Protection Advisory Board

Katherine M. Brown

Lottery Corporation, Board of Directors of the Louisiana

Christopher "Kim" Carver

Louisiana State University and Agricultural and Mechanical College, Board of Supervisors of

Scott A. Angelle
John "Scott" Ballard
Ann D. Duplessis
John Fisher George Jr.
Stanley J. Jacobs
Chester "Lee" Mallett
Rolfe H. McCollister Jr.

Marriage and Family Therapy Advisory Committee

David A. Legendre
Kathryn A. Steele

Marriage and Family, Louisiana Commission on

Deanne Bingham
Connie E. Bradford
Sharon Weston Broome
A.G. Crowe
Heather L. Doss
Gregory G. Green

Cordelia R. Heaney
David B. Helveston
Paul D. Hollis
Juan C. Huertas
Theogene A. "Gene" Mills
Audrey Veal Pugh
Tiffany Simpson
Katherine S. Spaht
Robert M. Tasman

Massage Therapy, Louisiana Board of

Colleen R. Curran
Sallye A. Raymond
Mary D. Syvertsen

Math, Science and the Arts, Board of Directors for the Louisiana School for

Scriven A. Taylor Sr.

Medicaid Pharmaceutical and Therapeutics Committee

Rebekah E. Gee
Mohammad Suleman
Neil Wolfson

Medical Disclosure Panel, Louisiana

Debra H. Berger
Kurt S. Blankenship
Nelson P. Daly
Katherine Williams Devier
Geoffrey W. Garrett
Patrick B. Hall
Barry M. Levet
Robert L. Marier
Jack D. "Jay" Miller Jr.
Jeffrey A. Mitchell
Francis J. "Jim" Morvant
Benjamin P. Mouton
Thomas A. Pressly III
Robert "Leo" Regan
Kara H. Samuels
Royce Dean Yount

Medical Examiners, Louisiana State Board of

Joseph D. Busby
K. Barton Farris

Military Advisory Council, Louisiana

Clarence E. Beebe
John W. "Jack" Bergman
Charles C. Campbell
William P. "Bill" Davis
Robert J. "Bob" Elder
William J. "Jim" Hill III
Jack N. Humphries
Brian P. Jakes Sr.
Steven M. Jordan
David LaCerte
Bennett C. Landreneau
Stanley E. Mathes
Deborah B. Randolph
Michael D. Reese
Leonardo B. "Ben" Russo Jr.
Paul B. Sawyer
Edwin M. Stanton
David A. "Andy" Thomson
Donald W. "Don" Vinci
Murray W. Viser
Lorenz J. "Lo" Walker

Mineral and Energy Board, State

Thomas L. "Tom" Arnold Jr.
Danny R. "Dan" Brouillette
Emile B. Cordaro
Louis J. Lambert

R.E. "Bob" Miller
Robert "Michael" Morton
Thomas W. Sanders
W. Paul Segura Jr.

Motor Vehicle Commission, Louisiana
Glenn W. Hayes

Natchitoches Levee and Drainage District
Charles D. Brazzel Jr.
William H. Giddens
Janet K. Jones
Kenneth "Karlton" Methvin
Doris D. Roge
Adolph Sklar Jr.
Rayburn L. Smith
Mark C. Swafford Sr.

Natural Resources, Department of
Stephen J. Chustz
Keith O. Lovell

Naval War Memorial Commission, Louisiana
Richard P. "Dick" Brandt
Sherry S. Gomez
Kyle R. Kennedy
Kenneth J. Kimberly

New Orleans Center for Creative Arts Board of Directors
Adrienne T. Altman
Gary "Max" Cox
Rosemary Ledet
Lee W. Randall
Nancy M. Wallis

New Orleans City Park Improvement Association, Board of Commissioners of the
Billy E. Crawford

New Orleans and Baton Rouge Steamship Pilots
Nathan L. Carmadelle Jr.
John T. Doyle
Luke A. Grundmeyer
Lauren E. Lahners
Jon W. Lashley
Eric B. Morman
Jeremy D. Smith
Matthew M. Walker

New Orleans and Baton Rouge Steamship Pilots for the Mississippi River, Board of Examiners for
Robert D. Heitmeier
Lee A. Jackson
Louis M. Wattigney Jr.

Nineteenth Louisiana Levee District
Richard Crain
Gordon Smith
C. Todd Vallee

North Lafourche Conservation Levee and Drainage District
Lonny J. Babin
George W. Broussard
Joseph C. Clement
Cory H. Kief
Larry Joseph Maronge
Kenney P. Matherne
Nolan Smith Sr.

Nursing Facility Administrators, Board of Examiners for
Jack H. Sanders

Nursing, Louisiana State Board of
Laura S. Bonanno
Demetrius J. Porche

Obesity Prevention and Management, LA Council on
Tiffany Simpson

Occupational Forecasting Conference
Louis S. Reine

Office Facilities Corporation
Ray L. Stockstill

Oilfield Site Restoration Commission
Barney J. Callahan
Paul D. Frey

Optometry Examiners, Louisiana State Board of
David H. Fisher Jr.

Pardons, Board of
Sheryl M. Ranatza
Michael D. Slocum
Jimmy Wise

Parish Boards of Election Supervisors
Janice K. Ackley
Vergie L. Ashton
Suzanne N. Blackwelder
Sye J. Broussard
George Lavelle Brown
Deryl R. Bryant
Jerry W. Chandler
Gwendolynn P. "Gwen" Cheramie
Margie D. Cruse
Richard T. Dugas
Paula H. Green
Louis S. Gurvich Jr.
Bryan G. Jeansonne
Louria D. Jefferson
Jeff C. Kershaw
Louie W. Laborde
Sarah H. Lolley
Barbara Jeani Magee
Norman F. McCall
James P. Mitchell Sr.
Charles E. Mizell Sr.
Patrick N. Napier
Joseph A. "Joe" Oster Jr.
Dianne T. Polk
B. Ted Roberts
Melvin D. Robinson
Cory M. Savoie
Vinson J. Serio
Albert Simien Sr.
Kathrine A. Tubbs
Betty D. Waldron
Gary W. Wiltz

Parks and Recreation Commission, State
Kathryn E. Bedenbaugh
Theresa Gray-Jacobs
Raymond L. May
Clifton W. "Clif" Murphy
Lisa T. Nelson
Joseph N. "Joey" Odom
Larry R. Raymond
Katrina C. Ward

Parole, Committee on
Matthew "Rickey" Hardy
Greta W. Jones
Jerrie Ann LeDoux
Henry W. "Tank" Powell

June 5, 2013

Sheryl M. Ranatza
Michael D. Slocum
Jimmy Wise

Patient's Compensation Fund Oversight Board

Clark R. Cossé III
Manuel R. De Pascual
Joseph A. Donchess
James E. Hritz

Peace Officer Standards and Training, Council on (POST)

Robert G. "Bob" Buckley
Jacob M. "Mac" Dickinson
James P. "Jay" Lemoine
Stephen W. Prator
Jeffrey F. Wiley

Perinatal Care and Prevention of Infant Mortality, Commission on

Gaye E. Dean

Pharmacy, Louisiana Board of

Brian A. Bond
Chris B. Melancon
Blake Paul Pitre
T. Morris Rabb
Rhonny K. Valentine

Physical Fitness and Sports, Governor's Council on

Benjamin J. "Ben" Berthelot
Wesley J. Cannon
Kenneth W. Jenkins
John W. "Bill" Mathews Jr.
Joseph N. "Joey" Odom

Physical Therapy Board, Louisiana

Gerald J. Leglue Jr.
Kristina A. Lounsberry

Pilotage Fee Commission

Willie B. Brown III
James E. Cramond
Ronald L. Foster
John F. "Fenn" French
Alfred S. Lippman
Scott A. Loga
Michael R. Lorino Jr.
Michael G. Miller
Michael T.D. Miller
Michael E. Rooney
Ann F. Trappey
David B. Trent

Plumbing Board, State

Carl N. Bourgeois

Polygraph Board, Louisiana State

James Richie Johnson III
Don A. Zuelke

Polysomnography, Advisory Committee on

Joseph Y. Bordelon
Gay G. Bourgeois
Lauren Davis-Toups
Christopher D. Harr
David E. McCarty
Christine Soileau
Lori L. Speyrer
Lisa M. Spindel

Pontchartrain Levee District Board of Commissioners

Ricky P. Bosco
Michael D. DeLaune
Leonard C. "LC" Irvin Sr.

Marty J. Poche
Jerry P. Savoy
Allen J. St. Pierre Sr.

Prison Enterprises Board

Joseph M. Ardoin Jr.
Charles H. Chatelain
Paul J. Spalitta

Professional Engineering and Land Surveying Board, Louisiana

Paul N. Hale Jr.
John T. Irving
Christopher P. Knotts
David L. Patterson

Psychologists, Louisiana State Board of Examiners of

Darla R. Burnett

Public Defender Board, Louisiana

Leo C. Hamilton
Francis X. "Frank" Neuner Jr.
Deborah Majeeda Snead

Public Facilities Authority, Louisiana

Hon "Eric" Liew

Public Safety and Corrections, Department of

Stephen F. Campbell
Brian J. Wynne

Racing Commission, Louisiana State

Keith W. Babb
Thomas H. Grimstad
Benjamin J. Guilbeau Jr.
Richard M. Hollier Jr.
Jerry F. Meaux
Kenneth P. "Kenu" Romero
Luther B. Turner
Bob F. Wright

Radiologic Technology Board of Examiners, Louisiana

Brett H. Bennett
Gregory L. Bradley
Elizabeth M. Frizzell
Susan C. Hammonds Guarisco
Abbie C. Kemper-Martin

Real Estate Commission, Louisiana

Evelyn C. Wolford

Red River, Atchafalaya and Bayou Boeuf Levee District, Board of Commissioners for the

Keith W. Lacombe
Carlos D. Polotzola
Christopher J. Roy Jr.

Regents, Board of

Mark T. Abraham
Raymond J. Brandt
Joel E. Dupre
Pamela B. Egan
Robert W. Levy
Richard A. Lipsey
Edward D. "Ed" Markle

Rehabilitation Council, Louisiana

Pranab Choudhury
Robert L. Lobos
Shawn E. "Libby" Murphy

Residential Building Contractors Subcommittee

Nick F. Castjohn
Karon "Kay" Gibson
Jodi C. Penn

William P. "Billy" Ward Jr.
Wesley L. "Wes" Wyman Jr.

Respiratory Care Advisory Committee

Kenneth E. Alexander
Sue E. Davis
Diana T. Merendino
Michael J. Nolan
Raymond A. Pisani Jr.

Revenue, Department of

Thomas A. "Tim" Barfield Jr.
Jason M. DeCuir
Natalie A. Howell

Rice Promotion Board, Louisiana

Kevin M. Berken
Jeffrey J. Durand
Kenneth W. Fairchild
Ronald H. Habetz
James E. "Jimmy" Hoppe
Christian J. Richard
Robert J. Thevis
Ronny D. "Blue" Zaunbrecher
Wayne N. Zaunbrecher

Rice Research Board, Louisiana

Clarence A. Berken
Donald J. Berken
Richard D. Bollich
Richard B. Fontenot
Dane L. Hebert
John C. Hensgens
Paul H. "Jackie" Loewer Jr.
Robert H. "Bobby" Miller
Samuel J. Noel
Ronald J. Sonnier
Jason A. Waller
Brian T. Wild
Frederick C. Zaunbrecher

River Pilot Review and Oversight, Board of Louisiana

Terry Q. Alarcon
Craig C. Andrews
Bruce Bradley
Harry C. Hank
Dale J. Hymel Jr.
Lee A. Jackson
Brett A. Palmer
Charles P. Steinmuller

River Port Pilot Commissioners and Examiners (Calcasieu), Board of

Brett A. Palmer

River Port Pilot Commissioners for the Port of New Orleans, Board of

Steven B. Vogt

River Port Pilots for the Port of New Orleans

Chase W. Crawford
Colby T. Crawford
Douglas P. Curole
Patrick S. Duvernay
Jace M. Eschete
Blaine A. Garrity
Robert R. Gravolet Jr.
Whitney K. Hinkley
Warren A. Nelson

Road Home Corporation d/b/a Louisiana Land Trust

Daryl V. Burckel
Alvin F. Guillory
Kathleen F. Laborde

Ellen M. Lee
Walter J. Leger Jr.
Wesley "Wes" L. Wyman Jr.

Sabine River Authority, Board of Commissioners for the

Norman Arbuckle
Chester "C.A." Burgess Jr.
Daniel W. Cupit
Frank T. Davis
James B. Foret Jr.
Byron D. Gibbs
Henry N. Goodeaux II
Jerry L. Holmes
Therman Nash
Estella Scott
Stanley V. Vidrine
Bobby E. Williams
Ronnie R. Williams

Sanitarians, Louisiana State Board of Examiners for

Tenney G. Sibley

Seafood Promotion and Marketing Board, Louisiana

Larry J. Avery
Sherbin J. Collette
Byron J. Despoux
John D. Folse
Alan "Andy" Gibson
David M. Maginnis
Frank B. Randol
Peter "Pete" J. Sclafani
Thomas A. Stoddard
Salvador R. "Sal" Sunseri
Peter J. "Pete" Tortorich
Sarah T. Voisin
Keith M. Watts

Sentencing Commission, Louisiana

Ricky L. Babin
Charles J. Ballay
Robert R. "Rusty" Barkerding Jr.
Michael B. "Mike" Cazes
David Dugas
Jean M. Faria
Mark J. Graffeo
Jay B. McCallum
James M. McDonald
Laurie A. White

Sex Offenses, Interagency Council on the Prevention of

Frances "Reid" Noble
Zane M. "Mike" Tubbs

Sheriff's Executive Management Institute, Louisiana

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

Shrimp Task Force, Louisiana

Andrew J. Blanchard
Acy J. Cooper Jr.
Byron J. Despoux
Lance M. Nacio

South Lafourche Levee District, Board of Commissioners

Brent A. Duet
Ray C. Mayet

South Tangipahoa Parish Port Commission, Board of Commissioners of the

Ernest G. Drake III
William F. Joubert

June 5, 2013

Southeast Louisiana Flood Protection Authority - EastStephen V. Estopinal
Wilton P. Tilly III**Southeast Louisiana Flood Protection Authority-West**

Kendall A. Gaddy

Southeast Regional Airport Authority

Todd P. Murphy

Southern High-Speed Rail CommissionStephen F. Carter
John M. Spain**Southern Regional Education, Board of Control for**

Sandra K. Woodley

**Southern University and Agricultural and Mechanical College,
Board of Supervisors of**Antonio M. "Tony" Clayton
Raymond M. Fondel Jr.
Joe R. Gant Jr.
Mike A. Small
Leon R. Tarver II**Soybean and Grain Research and Promotion Board, Louisiana**Thomas A. Ater
Donald Berken
Jules K. "J.K." Bordelon
Charles J. Cannatella
Leo J. Franchebois Jr.
Ryan A. Kirby
Joey J. Olivier
Carlos D. Poltzoza
Raymond S. Schexnayder Jr.
Robert J. Thevis
Bernie "Dan" Turner
Darrell J. Vandeven**Sparta Groundwater Conservation District**Willie G. Doherty
Herbert F. "Rick" Hohlt
Samuel P. Little
Bennie R. Lowery
Ted W. McKinney
Jacky W. "Jack" Pace
Billy D. Perritt
Christopher C. Smith**Speech-Language Pathology and Audiology, Louisiana Board of
Examiners for**

Stephen J. Harris

**St. Bernard Port, Harbor and Terminal District Board of
Commissioners of**

Robin H. Ruffino

St. Mary Levee District, Board of Commissioners of theWilliam H. Hidalgo Sr.
James B. Vidos**Stadium and Exposition District, Louisiana (LSED)**John E. "J.E." Brignac Jr.
Robert J. Bruno
L. Ronald "Ron" Forman
Julio A. Melara
Gregg J. Patterson
William C. "Bill" Windham**State Board of Election Supervisors**

Richard L. Traina

State Interagency Coordinating Council for ChildNetHugh "Brandon" Burris
Tara C. Di Sandro
Kaye B. Eichler
Gail B. Kelso
Danita A. LeBlanc
Charmaine Jarvis Magee
Nina S. Mendoza
Kahree A. Wahid
Sandee B. Winchell
Amy L. Zapata**Statewide Independent Living Council**Wayne E. Blackwell
Paige Miller Kelly**Tax Appeals, Board of**Cade R. Cole
Anthony "Tony" J. Graphia**Technology Advisory Group, Louisiana**

Christina K. Grantham

Tensas Basin Levee District, Board of Commissioners ofMichael A. Calloway
Ramona N. Haire
Robert N. Harwell
James "Rodney" Hutchins
Hamilton Drew Keahey
Julian Venoy Kinnaird
James P. Mayo Sr.
Harlon E. Nobles
Jerry R. Peters
Shelton Ruffin
Charles R. Venable**Terrebonne Levee and Conservation District, Board of
Commissioners of the**Anthony J. "Tony" Alford
Carl J. Chauvin Sr.
Walton "Buddy" Daisy Jr.
Darrin W. Guidry
Leward Paul Henry
Dennis J. Ledet
Jack W. Moore
Howard D. Pinkston
M. "Lee" Shaffer III**Tobacco Settlement Financing Corporation Board**Byron A. Adams Jr.
Jodee N. Bruyninckx
Christopher "Kim" Carver
W.C. "Bubba" Rasberry Jr.**Uniform Construction Code Council, Louisiana State**Wilfred B. Barry
Steve M. Boudreaux
Bhola V. Dhume
Foy Bryan Gadberry
Randy B. Gautreau
Gregory E. Landry
David "Mike" Metcalf
Kenneth E. "Ken" Naquin
John R. Stephens**University of Louisiana System Board of Supervisors**John R. Condos
Kelly B. Faircloth
Jimmy D. Long Sr.
Jimmie B. "Beau" Martin Jr.
Mark E. Romero
Robert J. Shreve
Winfred "Win" Sibille
Gary N. Solomon

Veterans Affairs, Department of
David LaCerte

Veterinary Medicine, Louisiana Board of
John S. Emerson

Volunteer Louisiana Commission

Monica Panwitt Bradsher
Sharon Weston Broome
Julie T. Cherry
Leroy Davis
Shannon P. Dietz
Jennifer A. Falls
Chris D. Gorman
Vincent N. Ilustre
Michael "Mike" G. Manning
Teresa D. Micheels
Dena C. Morrison
William O. Stoudt

Water Management Advisory Task Force
Alberto A. DePuy

Water Resources Commission

Jerry V. Graves Sr.
Michael E. Rooney

White Lake Property Advisory Board

Miriam L. Davey
Richard "Marty" Guidry

Wholesale Drug Distributors, Louisiana Board of

Randall D. Brooks
Jacob A. Dickson
Chad D. Gielen

Wildlife and Fisheries Commission, Louisiana

Dan H. Davis
William T. Drost

Women's Policy and Research Commission, Louisiana

Laura M. Badeaux
Martha G. Bryant
Elizabeth R. Dent
Alexis M. Ducorbier
Pamela B. Egan
Kathleen N. Mix

Workers' Compensation Advisory Council

Clark R. Cosse III
Eddie F. Crawford
Daniel J. Gallagher
Robert C. Israel
Joseph H. Jolissaint
Michael D. Morris

Worker's Compensation Corporation, Louisiana

James N. "Jim" Hall

Workforce Investment Council, Louisiana

Terry L. Baugh
Brent W. Golleher
Robert J. "Bob" Lobos
Michael A. Mitternacht
Edward L. Risponse
Jorge Luis Tarajano

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 5, 2013

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. 25—
BY SENATOR GALLOT

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College and the governor to keep the Huey P. Long Medical Center open and viable.

SENATE CONCURRENT RESOLUTION NO. 57—

BY SENATORS MARTINY, APPEL, CORTEZ, CROWE, GUILLORY, JOHNS, LONG, MILLS, NEVERS, PEACOCK, PERRY, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES STUART BISHOP, BROADWATER, BURFORD, HENRY BURNS, CARMODY, CHANEY, CONNICK, CROMER, DOVE, FANNIN, GUINN, HARRIS, HENRY, HILL, HODGES, HOFFMANN, HOWARD, IVEY, GIROD JACKSON, KLECKLEY, LOPINTO, LORUSSO, MACK, JAY MORRIS, ORTEGO, PEARSON, PONTI, POPE, PUGH, PYLANT, RICHARD, SCHRODER, SEABAUGH, SIMON, ST. GERMAIN, STOKES, TALBOT, THOMPSON, WHITNEY AND WILLMOTT

A CONCURRENT RESOLUTION

To urge and request the various departments to take certain actions regarding the commercial construction and operation by Planned Parenthood Gulf Coast of a facility to provide abortions in Louisiana.

SENATE CONCURRENT RESOLUTION NO. 64—

BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Department of Education to establish a study group to investigate the current state of agricultural education in elementary and secondary schools and make recommendations to the legislature and the State Board of Elementary and Secondary Education with respect to possible improvements in agricultural education and the possible implementation of a pilot program for an agricultural immersion curriculum.

SENATE CONCURRENT RESOLUTION NO. 98—

BY SENATORS JOHNS AND MORRISH AND REPRESENTATIVES DANAHAY, GEYMAN, HENSGENS AND KLECKLEY

A CONCURRENT RESOLUTION

To express support of and to provide authority for actions by the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College for the strategic collaboration among the division of administration, the Department of Health and Hospitals, and the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College in planning for a new model of health care delivery in the Lake Charles region.

SENATE CONCURRENT RESOLUTION NO. 101—

BY SENATORS WHITE, BROOME, DORSEY-COLOMB AND WARD AND REPRESENTATIVES BARROW, CARTER, FOIL, GREENE, HAVARD, HODGES, HONORE, HUNTER, HUVAL, JAMES, PONTI, SMITH, ST. GERMAIN AND ALFRED WILLIAMS

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to protect certain hospitals from the negative financial consequences of the closure of Earl K. Long Medical Center by adequately compensating those hospitals for their increased burden of providing care to the poor and uninsured residents of the greater Baton Rouge region.

SENATE CONCURRENT RESOLUTION NO. 102—
BY SENATOR ADLEY AND REPRESENTATIVE ORTEGO
A CONCURRENT RESOLUTION

To establish a task force to study and make recommendations relative to the authority for and use of the design-build method for contracts by public entities and to require such task force to make recommendations for guidelines for utilization of the design-build method of contracting for publicly funded projects.

SENATE CONCURRENT RESOLUTION NO. 108—
BY SENATOR HEITMEIER

A CONCURRENT RESOLUTION

To authorize and direct the Department of Health and Hospitals to submit a request to the Centers for Medicare and Medicaid Services to extend Louisiana's Section 1115a demonstration waiver (Project No. 11-W-00252/6) for the Greater New Orleans Community Health Connection and to authorize and direct the governor and the secretary of the Department of Health and Hospitals to identify a source or sources for the matching of non-federal funds required under the extended waiver.

SENATE CONCURRENT RESOLUTION NO. 127—

BY SENATORS LONG, ADLEY, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE

A CONCURRENT RESOLUTION

To commend Colonel Mike Edmonson, Superintendent of State Police, on receiving the 2013 Buford Pusser National Law Enforcement Award.

SENATE CONCURRENT RESOLUTION NO. 128—

BY SENATORS GALLOT, KOSTELKA, LONG, RISER AND THOMPSON AND REPRESENTATIVES SHADOIN AND JEFFERSON

A CONCURRENT RESOLUTION

To commend and congratulate Terry and Rosy Bromell on their fiftieth wedding anniversary.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 5, 2013

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. 96—

BY SENATOR ADLEY

A JOINT RESOLUTION

Proposing to amend Article VII, Section 21(K)(1) and (3) of the Constitution of Louisiana, relative to providing an exemption of seven thousand five hundred dollars of the assessed valuation on property owned and occupied by a veteran with a certain service-connected disability rating; to extend the same exemption to surviving spouses of such totally disabled veterans; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 128—

BY SENATOR ALLAIN AND REPRESENTATIVES ABRAMSON, BARRAS, BERTHELOT, BILLIOT, STUART BISHOP, BROADWATER, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHAMPAGNE, COX, DOVE, FRANKLIN, GAROFALO, GISCLAIR, GUINN, HARRISON, HENRY, HENSGENS, HILL, JONES, LAMBERT, NANCY LANDRY, LOPINTO, MONTOU CET, JIM MORRIS, REYNOLDS, SCHEXNAYDER, ST. GERMAIN, THIBAUT AND WHITNEY

A JOINT RESOLUTION

Proposing to add Article VII, Section 10.11 of the Constitution of Louisiana, relative to the creation of the Artificial Reef Development Fund; to provide for the sources and uses of monies in the fund; to provide conditions and requirements; to provide for an effective date; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 27—

BY SENATOR BROOME AND REPRESENTATIVES WESLEY BISHOP AND LEGER

AN ACT

To amend and reenact R.S. 13:3852 and Code of Civil Procedure Articles 2293(B)(1) and 2721(B), relative to seizure and sale of property; to provide relative to notice to judgment debtors in money judgments after seizure of property; to provide for the type of service and timing of notice of seizure of property; to provide for the timing of the sheriff's sale date; to provide for notice of the possibility of a change in scheduled sale dates of seized property; to provide for the information to be included in notice of seizure of property and applicable sale dates; and to provide for related matters.

SENATE BILL NO. 66—

BY SENATOR AMEDEE

AN ACT

To enact R.S. 13:783(F)(8), relative to expenses of the offices of clerks of courts; to require the payment of medical insurance premium costs for certain retired personnel in St. James Parish; to provide for eligibility; and to provide for related matters.

SENATE BILL NO. 88—

BY SENATORS BROOME, ADLEY, BUFFINGTON, CHABERT, DONAHUE, DORSEY-COLOMB, GUILLORY, JOHNS, KOSTELKA, LAFLEUR, MILLS, MURRAY, PERRY, TARVER, THOMPSON AND WHITE AND REPRESENTATIVES ABRAMSON, BARROW, WESLEY BISHOP, BROSETT, BROWN, CARMODY, CHAMPAGNE, COX, HAVARD, HAZEL, HILL, HUNTER, JOHNSON, MORENO, ORTEGO AND POPE

AN ACT

To enact R.S. 15:539.1(E), 539.2, and 539.3, Chapter 28-B of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2161 through 2163, Chapter 20 of Title VI of the Children's Code, comprised of Articles 725 to 725.3, Children's Code Arts. 728(6), 804(9), 839(D), and 923, relative to human trafficking; to provide for certain presumptions concerning children that are victims of child sex trafficking; to provide for restitution to victims; to establish and provide for a special fund in the state treasury; to provide for human trafficking victims service plans; to provide a civil cause of action for victims of human trafficking; to provide a safe harbor program for sexually exploited children; to provide for a statewide protocol; to provide procedures by which certain convictions for prostitution related to victims of human trafficking may be set aside and expunged; to provide relative to services and remedies available to victims of human trafficking under certain circumstances; to provide with respect to informal adjustment agreements; and to provide for related matters.

SENATE BILL NO. 122—

BY SENATORS CHABERT, JOHNS, LONG, MURRAY, TARVER AND WHITE AND REPRESENTATIVES ABRAMSON, BADON, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROSETT, BROWN, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHAMPAGNE, CONNICK, COX, DIXON, DOVE, EDWARDS, GAINES, GAROFALO, GISCLAIR, GUILLORY, GUINN, HARRISON, HAZEL, HENSGENS, HILL, HOLLIS, HOWARD, HUNTER, IVEY, JEFFERSON, JOHNSON, JONES, KLECKLEY, LEOPOLD, LORUSSO, MORENO, PONTI, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, ST. GERMAIN, STOKES, THOMPSON, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS AND WILLMOTT

AN ACT

To amend and reenact the introductory paragraph of R.S. 47:6036(B)(2), R.S. 47:6036(B)(8) and (13), (C)(1)(b) and (c), (G), and (I)(2)(a), relative to the Ports of Louisiana tax credit; to provide the term of the credit; to provide for the activities and projects to which the credit applies; to provide with respect to certain determinations and certifications; and to provide for related matters.

SENATE BILL NO. 139—

BY SENATOR WARD AND REPRESENTATIVES ARMES, ARNOLD, BADON, BERTHELOT, BROSSETT, BROWN, COX, GISCLAIR, HARRISON, JONES, KLÉCKLEY, LEOPOLD, MONTOUÇET, MORENO, ORTEGO, RICHARD, SCHEXNAYDER, ST. GERMAIN AND THIBAUT
AN ACT

To amend and reenact R.S. 30:148.9(B) and to enact R.S. 30:18(A)(6), relative to underground caverns for hydrocarbon storage or solution mining; to provide for penalties for violations of laws, regulations, or orders relative to drilling or use of such underground caverns; to provide factors for determining penalties; and to provide for related matters.

SENATE BILL NO. 153—

BY SENATOR MURRAY AND REPRESENTATIVES ARMES, ARNOLD, BADON, BARROW, BILLIOT, BROSSETT, BURRELL, CONNICK, COX, DIXON, EDWARDS, GUILLORY, HONORE, HOWARD, HUNTER, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, NANCY LANDRY, TERRY LANDRY, MORENO, NORTON, PIERRE, PRICE, REYNOLDS, RITCHIE, SMITH, STOKES, THIERRY, ALFRED WILLIAMS AND PATRICK WILLIAMS
AN ACT

To enact Chapter 6-A of Title 23 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 23:661 through 669, relative to payment of wages; to provide for employment in state government; to provide for definitions; to provide for prohibited acts constituting unequal pay; to provide for a complaint procedure; to provide for damages; to limit actions of employees; to require certain records be kept by employers; and to provide for related matters.

SENATE BILL NO. 156—

BY SENATOR BROOME

AN ACT

To enact R.S. 9:3260.1, relative to leases; to provide for a residential lessee's right to notification of foreclosure action on the leased premises; to provide certain terms, conditions, requirements and procedures; to provide for the duties of the lessor, including manner and form of notice; to provide for the rights of the lessee, including termination of the lease and recovery of certain amounts; and to provide for related matters.

SENATE BILL NO. 164—

BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 27:415 and 422(D)(1), relative to Video Draw Poker Devices Control Law; to provide for the location of certain video draw poker facilities; to provide for prohibited distances of certain video draw poker facilities; and to provide for related matters.

SENATE BILL NO. 188—

BY SENATOR MARTINY

AN ACT

To enact R.S. 13:50, relative to certain judicial salaries; to provide for salary increases for judges of the supreme court, courts of appeal, district courts, city courts, and parish courts as recommended by the Judicial Compensation Commission; and to provide for related matters.

SENATE BILL NO. 215—

BY SENATORS HEITMEIER, ALARIO AND MORRELL

AN ACT

To amend and reenact R.S. 47:481 and R.S. 48:25.1, 196(A)(introductory paragraph), and 1656(20) and to enact R.S. 48:25.2, relative to ferries; to require the Department of Transportation and Development to provide for continued operation of certain ferry service formerly operated by its Crescent City Connection Division; to authorize cooperative

agreements for ferry service; to establish ferry fares; to dedicate certain taxes to a special fund for ferry operations; to create the New Orleans Ferry Fund; to provide relative to the powers of the Regional Transit Authority; and to provide for related matters.

SENATE BILL NO. 236—

BY SENATOR DORSEY-COLOMB

AN ACT

To enact R.S. 38:2212(A)(1)(b)(ii)(cc), relative to the public bid process; to provide for bidding on public work projects let by East Baton Rouge Parish; to provide for implementation of certain rules; to provide for inclusion of certain documents; and to provide for related matters.

SENATE BILL NO. 18—

BY SENATOR WARD AND REPRESENTATIVE COX

AN ACT

To amend and reenact R.S. 40:4.9, relative to certain food products prepared in home for public consumption and the application of the state Sanitary Code; to provide for preparation of cakes and cookies in home for public consumption; to provide for exceptions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 101—

BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 22:752(A) and (D)(introductory paragraph), 753(B) and (C), and 936(G)(8)(f) and (g) and (9), and R.S. 44:4.1(B)(11), and to enact R.S. 22:752(E) and (F), 753(D), (E), (F), (G), (H), (I), and (J), and 936(G)(8)(h) and (i) and (J)(7), relative to life insurance reserves; to provide with respect to policies under standard valuation law; to provide relative to standard nonforfeiture law for life insurance; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 167—

BY SENATOR CHABERT

AN ACT

To amend and reenact R.S. 36:802(introductory paragraph), and R.S. 56:10(B)(1)(a)(ii), (b)(i) and (ii), (e), (3) and (D), 421(E) and (F), 494(E) and (F), 578.1, 578.2(A)(1) and (4), (B), (D)(2), (E) and (F)(3), 578.3(9), 578.4, 578.7, and 578.9, to enact R.S. 36:209(Y), and to repeal R.S. 36:610(E) and 802.5 and R.S. 56:578.5, 578.6, 578.8, and 578.12, relative to the Louisiana Seafood Promotion and Marketing Board; to transfer the board to the Department of Culture, Recreation and Tourism; to provide certain terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 202—

BY SENATORS NEVERS AND THOMPSON

AN ACT

To amend and reenact R.S. 17:3048.1(A)(1)(b)(ii), (c)(ii), and (d)(ii), the introductory paragraph of (A)(1)(e), (f), and (g), and (C)(2)(e), and to enact R.S. 17:3048.1(A)(1)(h), relative to the Taylor Opportunity Program for Students; to revise the core curriculum requirements and the method of calculating the grade point average required for program awards; to provide with respect to the method of approval of core curriculum course substitutions; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 247—

BY SENATOR NEVERS

AN ACT

To enact R.S. 47:338.183.1 and 338.196, relative to sales and use taxes; to authorize the levy of an additional sales and use tax not to exceed one-half of one percent in certain parishes and by certain school boards; to require voter approval of the parish ordinance authorizing the tax; and to provide for related matters.

June 5, 2013

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message to the Governor

SIGNED SENATE BILLS

June 5, 2013

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. 38—
BY SENATOR CORTEZ

AN ACT

To enact R.S. 4:183(B)(3) and (4), relative to horse racing; to provide for the distribution of certain monies as purses; and to provide for related matters.

SENATE BILL NO. 75—
BY SENATOR BUFFINGTON

AN ACT

To amend and reenact R.S. 46:2691(A), relative to the Medicaid Trust Fund for the Elderly; to provide with respect to monies deposited into the Medicaid Trust Fund for the Elderly; and to provide for related matters.

SENATE BILL NO. 76—
BY SENATOR BUFFINGTON

AN ACT

To amend and reenact R.S. 46:2623, relative to the Louisiana Medical Assistance Trust Fund; to provide for sub-accounts within the fund; to provide for the use of the fund; to provide for the disposition of health care provider fees; and to provide for related matters.

SENATE BILL NO. 162—

BY SENATOR GARY SMITH AND REPRESENTATIVES ADAMS, ANDERS, ARNOLD, BERTHELOT, BILLIOT, WESLEY BISHOP, BROWN, TIM BURNS, BURRELL, COX, DIXON, GISCLAIR, HARRISON, HOLLIS, HONORE, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, KLECKLEY, LEOPOLD, LOPINTO, MILLER, MORENO, JIM MORRIS, PYLANT, REYNOLDS, RITCHIE, SCHEXNAYDER, ST. GERMAIN, STOKES, THIBAUT, THIERRY, ALFRED WILLIAMS AND PATRICK WILLIAMS

AN ACT

To amend and reenact R.S. 40:34(B)(1)(a)(viii), (h)(v), (i), and (j), to enact Chapter 1-C of Code Title IV, of Code Book III, of Title 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 9:2718 through 2720.15, and to repeal R.S. 9:2713, relative to surrogacy contracts; to provide for amendments to birth certificates; to provide for definitions relative to surrogacy contracts; to provide for genetic surrogacy contracts; to provide for the enforceability of gestational surrogacy contracts; to provide for the parties to a gestational surrogacy contract; to provide for contractual requirements for a gestational surrogacy contract; to provide for a proceeding to approve a gestational surrogacy contract; to provide for the check of the criminal records of the parties to a gestational surrogacy contract; to provide for a pre-embryo transfer order relative to a gestational surrogacy contract; to provide for matters relative to multiple attempts at in utero embryo transfer; to provide for confidentiality of the proceedings relative to a gestational surrogacy contract; to provide for continuing and exclusive jurisdiction to the proceedings relative to a gestational surrogacy contract; to provide for the termination of a gestational surrogacy contract by notice; to provide for remedies for the failure to perform under a gestational surrogacy contract; to provide for the termination of a gestational surrogacy contract and for the effects of divorce, nullity, and death on a gestational

surrogacy contract; to provide for the effect of a subsequent marriage of the gestational carrier on a gestational surrogacy contract; to provide for a post-birth order; to provide for DNA testing when the child is alleged not to be the child of the intended parents; to provide for time limitations and finality; and to provide for related matters.

SENATE BILL NO. 178—
BY SENATOR RISER

AN ACT

To enact R.S. 18:118, relative to voter registration forms; to provide for the availability of voter registration cards by firearm retailers; to provide for registration with the secretary of state to receive voter registration information and procedures; to provide for definitions and to provide for related matters.

SENATE BILL NO. 183—
BY SENATOR CORTEZ

AN ACT

To amend and reenact R.S. 9:4802(G)(1), relative to liens and privileges; to provide relative to improvement of an immovable by a contractor; to provide with respect to notice requirements of the lessor of the movables placed at the site of the immovable for use in a work; to provide with respect to privileges securing the improvement; and to provide for related matters.

SENATE BILL NO. 197—
BY SENATORS RISER AND MORRELL AND REPRESENTATIVES BURFORD AND PATRICK WILLIAMS

AN ACT

To enact R.S. 47:297.6(C), relative to individual income tax credits; to extend the taxable periods in which the tax credit shall be applicable; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 252—
BY SENATOR CORTEZ

AN ACT

To amend and reenact R.S. 4:169(A)(2) and (B) and to enact R.S. 4:169(A)(3), relative to licenses, registrations, and fees for participating in racing; to provide for certain annual renewals; to provide for an effective date; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

June 5, 2013

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. 147—

BY REPRESENTATIVES HUVAL, BARRAS, STUART BISHOP, BROWN, CHAMPAGNE, FRANKLIN, GISCLAIR, HILL, HONORE, HOWARD, NANCY LANDRY, LEBAS, LEOPOLD, MACK, MONTOU CET, AND ST. GERMAIN

AN ACT

To enact R.S. 47:463.160 and 463.161, relative to motor vehicle special prestige license plates; to provide for creation, issuance, and design of such license plates; to provide relative to the fee and distribution of fees for such plates; to authorize the promulgation of rules and regulations relative to the creation and implementation of a special prestige license plate; and to provide for related matters.

HOUSE BILL NO. 493—

BY REPRESENTATIVES ST. GERMAIN, ADAMS, ARNOLD, BADON, BARRAS, BARROW, BERTHELOT, BILLIOT, WESLEY BISHOP, BROWN, HENRY BURNS, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CHANEY, CONNICK, COX, DIXON, DOVE, EDWARDS, FRANKLIN, GAINES, GAROFALO, GISCLAIR, GUINN, HARRISON, HAZEL, HENRY, HENSGENS, HODGES, HONORE, HOWARD, HUNTER, JEFFERSON, JOHNSON, JONES, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, LORUSSO, MONTOUCEY, MORENO, JIM MORRIS, ORTEGO, PIERRE, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, SCHEXNAYDER, SIMON, SMITH, THIBAUT, WHITNEY, AND WILLMOTT AND SENATORS MILLS AND WARD

AN ACT

To enact R.S. 30:3(16) and (17) and 4(M), relative to injection wells and mined caverns; to provide for solution mining injection wells and solution mined caverns; to provide for definitions; to provide for the powers and duties of the assistant secretary and the commissioner of conservation; to authorize the adoption and promulgation of rules and regulations providing for solution mining injection wells and solution mined caverns; and to provide for related matters.

HOUSE BILL NO. 645—

BY REPRESENTATIVE CROMER

AN ACT

To enact R.S. 22:821(B)(36) and (37) and Chapter 18 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:2391 through 2453, and to repeal R.S. 22:821(B)(28) and Subpart F of Part III of Chapter 4 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1121 through 1144, relative to an internal claim and appeals process and external review procedures for health insurance issuers; to provide requirements for such process and procedures; to provide for definitions; to provide with respect to utilization review organizations and independent review organizations, including their licensure or certification by the commissioner of insurance; to provide for fees; to provide for compliance, penalties, and other regulatory matters; and to provide for related matters.

HOUSE BILL NO. 650—

BY REPRESENTATIVE CARTER

AN ACT

To amend and reenact R.S. 36:642(B) and (C), 643, 644, 645(A), (B)(introductory paragraph) and (1)(a)(i), and (C), 646, 648, 649, and 651(B) and to repeal R.S. 17:3138.1(C)(7), relative to the organization of the state Department of Education; to provide for changes relative to the membership of the Remedial Education Commission; to remove the office of literacy, the office of science, technology, engineering, and mathematics, the office of college and career readiness, the office of departmental support, and the office of innovation as offices of the department and to add the office of district support to the department; to provide for changes relative to the officers of the department; to provide that the appointment of a deputy state superintendent is optional; to provide relative to the purposes and functions of the office of management and finance and office of district support; and to provide for related matters.

HOUSE BILL NO. 661—

BY REPRESENTATIVES WESLEY BISHOP AND BROSETT

AN ACT

To amend and reenact R.S. 17:3973(2)(a) and (b)(v)(aa), 3991(B)(1)(d) and (23) and (H), 3995(A)(1)(introductory paragraph) and (c) and (4)(a) and (B), and 3996(C) and (G) and to enact R.S. 17:3973(2)(b)(v)(dd) and (vii) and 3995(A)(3), (H), (I), and (J), relative to charter schools; to create a Type 3B charter school; to provide relative to charter school funding including funding for Type 3B charter schools; to provide for the applicability of certain provisions to Type 3B schools including student enrollment, acquired assets, and budget submission; to provide that a Type 5 charter school shall be considered the local education agency for funding purposes; to provide relative to administrative fees charged to certain charter schools; to provide for rules adopted by the State Board of Elementary and Secondary Education; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 687—

BY REPRESENTATIVE KLECKLEY

AN ACT

To appropriate funds for Fiscal Year 2013-2014 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. 692—

BY REPRESENTATIVE FANNIN

AN ACT

To provide with respect to the Revenue Sharing Fund and the allocation and distribution thereof for Fiscal Year 2013-2014; and to provide for related matters.

HOUSE BILL NO. 705—

BY REPRESENTATIVE PONTI

AN ACT

To amend and reenact R.S. 47:6030(A) through (D), and (F) and to enact R.S. 47:6030(B)(3) and (G), relative to tax credits; to repeal the tax credit for wind energy systems; to establish a tax credit for certain solar energy systems; to provide authorization for a credit against taxes in which the credit can be claimed; to provide the manner and time period in which the credit may be claimed; to provide for a refund of any credit in excess of the tax liability; to provide for the promulgation of rules and regulations; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 717— (Substitute for House Bill No. 21 by Representative Henry Burns)

BY REPRESENTATIVES HENRY BURNS, BADON, BROADWATER, BROWN, CARMODY, GREENE, HOFFMANN, IVEY, JONES, MORENO, JAY MORRIS, RICHARD, SCHRODER, SEABAUGH, THIBAUT, AND WHITNEY AND SENATOR THOMPSON

AN ACT

To amend and reenact R.S. 28:54(B) and R.S. 40:1379.3(C)(13) and to enact R.S. 13:752 and 753 and R.S. 28:57, relative to firearms; to require clerks of court to provide certain information to the Louisiana Supreme Court; to provide for mandatory reporting of convictions of certain offenses and judicial determinations which would prohibit persons from possessing, shipping, transporting, or receiving firearms pursuant to state and federal law; to provide relative to permits to carry a concealed weapon; to provide procedures by which such information shall be reported to the Louisiana Supreme Court and to the National Instant Criminal Background Check System database; to provide procedures by which certain persons may file a civil petition seeking adjudicated restoration of certain rights relative to the possession and carrying of certain firearms; to provide procedures by which such petitions shall be filed, heard, recorded, and reported to the Louisiana Supreme Court and to the National Instant Criminal Background Check System; to provide for the effects of judgments in such proceedings; and to provide for related matters.

HOUSE BILL NO. 723— (Substitute for House Bill No. 622 by Representative Tim Burns)

BY REPRESENTATIVE TIM BURNS

AN ACT

To enact R.S. 47:1705.1, relative to ad valorem tax millages; to provide with respect to constitutionally authorized millage increases in certain parishes; to provide public hearing requirements; and to provide for related matters.

HOUSE BILL NO. 728— (Substitute for House Bill No. 606 by Representative Cromer)

BY REPRESENTATIVE CROMER AND SENATORS CORTEZ AND CROWE

AN ACT

To amend and reenact R.S. 23:1121(B)(1) and (5), 1124, 1201(H), 1208(F), (G), and (H), 1226(B)(3), 1310.8(B), 1314(E), and to enact R.S. 23:1021(13) and 1201.1, relative to workers'

June 5, 2013

compensation; to provide with respect to choice of physician; to provide with respect to medical examinations; to provide with respect to the payment of benefits; to provide for hearing procedures; to provide for notice requirements; to provide with respect to the modification, suspension, termination, or controversion of benefits; to provide for procedure; to provide for the payment of benefits for rehabilitation of injured employees; to provide for disputes; 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.

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

ABSENT

Total - 0

Announcements

The following committee meetings for June 6, 2013, were announced:

Senate and Gov't Affairs 8:30 A.M. Room F

Adjournment

On motion of Senator Thompson, at 5:40 o'clock P.M. the Senate adjourned until Thursday, June 6, 2013, at 9:00 o'clock A.M.

The President of the Senate declared the Senate adjourned until 9:00 o'clock A.M. on Thursday, June 6, 2013.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk