

OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA

FIFTIETH DAY'S PROCEEDINGS

Thirtieth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Monday, June 21, 2004

The Senate was called to order at 9:00 o'clock A.M., by Hon.
Donald E. Hines, President of the Senate.

ROLL CALL

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

PRESENT

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Schedler
Cravins	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo

Total—39

ABSENT

Total—0

The President of the Senate announced there were 39 Senators
present and a quorum.

Prayer

The prayer was offered by Pastor Leland Hodges, following
which the Senate joined in pledging allegiance to the flag of the United
States of America.

Reading of the Journal

On motion of Senator Marionneaux, the reading of the Journal
was dispensed with and the Journal of yesterday was adopted.

Morning Hour

Messages from the House

The following Messages from the House were received and read
as follows:

Message from the House

HOUSE CONFEREES APPOINTED

June 21, 2004

To the Honorable President and Members of the Senate:

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

Representatives Beard, Montgomery and Martiny.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 21, 2004

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. 421 by Representative Beard, 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; and
to inform your honorable body that the Speaker of the House of
Representatives has appointed the following members as conferees
on the part of the House:

Representatives Beard, Lancaster and Smiley.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 21, 2004

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. 510 by Representative
Montgomery, 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; and to inform your honorable body that the
Speaker of the House of Representatives has appointed the following
members as conferees on the part of the House:

Representatives Montgomery, Lancaster and Murray.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 21, 2004

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. 833 by Representative Hunter, 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; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Hunter, Murray and Curtis.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 21, 2004

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. 938 by Representative Tucker, 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; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Tucker, Schneider and Daniel.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 21, 2004

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. 1197 by Representative Baylor, 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; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Baylor, K. Carter and Baudoin.

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

Introduction of Senate Resolutions

Senator Adley asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Senate Resolutions a first and second time and acting upon them as follows:

SENATE RESOLUTION NO. 170—
BY SENATORS ADLEY AND MOUNT
A RESOLUTION

To urge and request the Senate Committee on Revenue and Fiscal Affairs to study performance-based energy efficiency contracts, including the process by which such contracts are awarded and the financing arrangements used in such contracts.

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

**House Concurrent Resolutions
on Second Reading**

The following House Concurrent Resolutions were read and acted upon as follows:

HOUSE CONCURRENT RESOLUTION NO. 359—
BY REPRESENTATIVE FUTRELL
A CONCURRENT RESOLUTION

To urge and request the Legislative Fiscal Office to monitor the implementation of Senate Bill No. 654 and to report on its effect and effectiveness.

On motion of Senator Lentini, the resolution was read by title and returned to the Calendar, subject to call.

Rules Suspended

Senator Romero asked for and obtained a suspension of the rules for the purpose of taking up at this time.

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

The following Senate Bills and Joint Resolutions returned from the House of Representatives with amendments, subject to call were taken up and acted upon as follows:

Called from the Calendar

Senator Romero asked that Senate Bill No. 859 be called from the Calendar at this time.

SENATE BILL NO. 859—
BY SENATOR ROMERO

AN ACT

To enact R.S. 27:403, relative to the Louisiana Gaming Control Law; to provide with respect to the status of licenses issued in good faith reliance on a survey which was wrong; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 859 by Senator Romero

AMENDMENT NO. 1

On page 1, at the end of line 3, after the semicolon ";" add "to provide for exceptions;"

AMENDMENT NO. 2

On page 1, at the end of line 14, insert "The provisions of this Section shall only apply to licenses issued to conduct gaming pursuant to the provisions of this Title prior to July 1, 2004."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Durand to Engrossed Senate Bill No. 859 by Senator Romero

AMENDMENT NO. 1

On page 1, at the end of line 3. After "wrong;" insert "to provide for the remittance of the proceeds;"

AMENDMENT NO. 2

On page 1, at the end of line 14, insert "Regardless if boundary lines change for a parish, the proceeds shall continue to be remitted to the parish that originally granted the license."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jack Smith to Engrossed Senate Bill No. 859 by Senator Romero

AMENDMENT NO. 1

On page 1, delete line 2, in its entirety and add "To enact R.S. 27:325, relative to Video Draw Poker Devices Control Law; to provide with respect"

AMENDMENT NO. 2

On page 1, line 6, change "R.S. 27:403" to "R.S. 27:325"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Romero
Chaisson	Ellington	Smith
Cheek	Gautreaux, N	Theunissen
Cravins	Hainkel	
Dardenne	Hollis	
Total—13		

NAYS

Adeley	Boasso	Fontenot
Amedee	Cain	Kostelka
Barham	Fields	Lentini
Total—9		

ABSENT

Bajoie	Irons	Michot
Boissiere	Jackson	Mount
Dupre	Jones	Nevers
Gautreaux, B	Malone	Schedler
Heitmeier	Marionneaux	Ullo
Holden	McPherson	
Total—17		

The Chair declared the Senate failed to concur in the amendments proposed by the House. Senator Romero moved to reconsider the vote by which the amendments failed to be concurred in and laid the motion on the table.

Reports of Committees

The following reports of committees were received and read:

REPORT OF COMMITTEE ON

HEALTH AND WELFARE

Senator McPherson, Chairman on behalf of the Committee on Health and Welfare, submitted the following report:

June 20, 2004

To the President and Members of the Senate:

I am directed by your Committee on Health and Welfare to submit the following report:

HOUSE CONCURRENT RESOLUTION NO. 300—
BY REPRESENTATIVE DURAND

A CONCURRENT RESOLUTION

To suspend until sixty days after final adjournment of the 2005 Regular Session of the Legislature the provisions of R.S. 28:382.1(A)(2), relative to the development and implementation of a framework for human services delivery.

Reported favorably.

Respectfully submitted,

JOE MCPHERSON
Chairman

**House Concurrent Resolutions
on Second Reading
Reported by Committees**

Senator McPherson asked for and obtained a suspension of the rules to take up at this time the following House Concurrent Resolutions just reported by Committees.

**HOUSE CONCURRENT RESOLUTION NO. 300—
BY REPRESENTATIVE DURAND**

A CONCURRENT RESOLUTION

To suspend until sixty days after final adjournment of the 2005 Regular Session of the Legislature the provisions of R.S. 28:382.1(A)(2), relative to the development and implementation of a framework for human services delivery.

Reported favorably by the Committee on Health and Welfare. Under the provisions of Joint Rule No. 3 of the Rules of the Senate, the resolution was read by title and referred to the Legislative Bureau.

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of invoking 3 minute cloture.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT

Senate Concurrent Resolution No. 46 by Senator McPherson

June 17, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Concurrent Resolution No. 46 by Senator McPherson recommend the following concerning the Engrossed resolution:

1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on April 22, 2004 be adopted.
2. That House Committee Amendments No. 1, 2, and 4 proposed by the House Committee on Health and Welfare and adopted by the House of Representatives on May 24, 2004 be adopted.
3. That House Committee Amendment No. 3 proposed by the House Committee on Health and Welfare and adopted by the House of Representatives on May 24, 2004 be rejected.
4. That the following amendment to the engrossed resolution be adopted:

AMENDMENT NO. 1

On page 1, delete lines 15 through 17 and insert the following:

"WHEREAS, the Legislature of Louisiana acknowledges that abuse of prescription drugs is a growing problem; and

WHEREAS, real-time electronic monitoring of prescription writing and fulfillment can be an effective tool for preventing fraud and abuse of prescription drugs; and

THEREFORE, BE IT RESOLVED, that, the Department of Health and Hospitals shall determine the feasibility of administering a pilot program to demonstrate the effectiveness of real-time prescription writing, monitoring, and fulfillment, and report to the Senate and House committees on health and welfare not later than October 1, 2004 on the feasibility of such a program."

Senators:
Joe McPherson
Lydia P. Jackson
Nick Gautreaux

Respectfully submitted,
Representatives:
Sydnie Mae Durand
Monica Walker

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	McPherson
Amedee	Fields	Michot
Barham	Fontenot	Nevers
Boasso	Gautreaux, N	Romero
Boissiere	Hainkel	Schedler
Cain	Hollis	Smith
Chaisson	Jones	Theunissen
Cravins	Kostelka	Ullo
Dardenne	Lentini	
Dupre	Malone	
Total—28		

NAYS

Total—0

ABSENT

Adley	Gautreaux, B	Jackson
Bajoie	Heitmeier	Marionneaux
Cheek	Holden	Mount
Duplessis	Irons	
Total—11		

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 14 by Senator Dupre**

June 18, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 14 by Senator Dupre recommend the following concerning the Engrossed bill:

1. That the House Committee Amendments proposed by House Committee on Administration of Criminal Justice and adopted by the House of Representatives on June 7, 2004 be adopted.
2. That the House Floor Amendments as proposed by Representative Baldone and adopted by the House of Representative on June 15, 2004 be rejected.

	Respectfully submitted,
Senators:	Representatives:
Reggie P. Dupre, Jr.	Daniel R. Martiny
Joel T. Chaisson, II	Damon J. Baldone
Arthur J. "Art" Lentini	Donald J. Cazayoux

Rules Suspended

Senator Dupre asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dupre, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Ellington	McPherson
Amedee	Fields	Michot
Barham	Fontenot	Nevers
Boasso	Gautreaux, N	Romero
Boissiere	Hainkel	Schedler
Cain	Hollis	Smith
Chaisson	Jones	Theunissen
Cravins	Kostelka	Ullo
Dardenne	Lentini	
Dupre	Malone	
Total—28		
NAYS		
Total—0		
ABSENT		
Adley	Gautreaux, B	Jackson
Bajoie	Heitmeier	Marionneaux
Cheek	Holden	Mount
Duplessis	Irons	
Total—11		

The Chair declared the Conference Committee Report was adopted. Senator Dupre moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 145 by Senator Ellington**

June 15, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 145 by Senator Ellington recommend the following concerning the Engrossed bill:

1. That the House Floor Amendment Nos. 1 and 2 proposed by Representative McVea and adopted by the House of Representatives on May 20, 2004 be rejected.

	Respectfully submitted,
Senators:	Representatives:
Noble E. Ellington	Tom McVea
Jody Amedee	William B. Daniel, IV
Mike Smith	

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Duplessis	Malone
Adley	Dupre	McPherson
Amedee	Ellington	Michot
Barham	Fontenot	Mount
Boasso	Gautreaux, N	Nevers
Boissiere	Hainkel	Romero
Cain	Hollis	Schedler
Chaisson	Jones	Smith
Cravins	Kostelka	Theunissen
Dardenne	Lentini	Ullo
Total—30		
NAYS		
Fields	Irons	
Total—2		
ABSENT		
Bajoie	Heitmeier	Marionneaux
Cheek	Holden	

June 21, 2004

Gautreaux, B Jackson
Total—7

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 633 by Senator Kostelka**

June 17, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 633 by Senator Kostelka recommend the following concerning the Reengrossed bill:

1. House Floor Amendment Nos. 1 through 8 proposed by Representative Martiny and adopted by the House of Representatives on June 14, 2004 be rejected.
2. House Floor Amendment No. 1 proposed by Representative Bowler and adopted by the House of Representatives on June 14, 2004 be rejected.
3. House Floor Amendment No. 1 proposed by Representative E. Guillory and adopted by the House of Representatives on June 14, 2004 be rejected.
4. House Committee Amendments Nos. 1 through 6 proposed by the House Committee on Administration of Criminal Justice and adopted by the House of Representatives on June 1, 2004 be adopted.

Respectfully submitted,
Representatives:
Carla B. Dartz
Daniel R. Martiny
Warren J. Triche Jr.

Senators:
Robert W. "Bob" Kostelka
John J. Hainkel Jr.
Joel T. Chaisson II

Rules Suspended

Senator Kostelka asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Kostelka, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Malone
Adley	Ellington	McPherson
Amedee	Fields	Michot
Barham	Fontenot	Mount
Boasso	Gautreaux, N	Nevers

Boissiere	Hainkel	Romero
Cain	Hollis	Schedler
Chaisson	Irons	Smith
Cravins	Jones	Theunissen
Dardenne	Kostelka	Ullo
Duplessis	Lentini	
Total—32		

NAYS

Total—0

ABSENT

Bajoie	Heitmeier	Marionneaux
Cheek	Holden	
Gautreaux, B	Jackson	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Kostelka moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 762 by Senator B. Gautreaux**

June 18, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 762 by Senator B. Gautreaux recommend the following concerning the Engrossed bill:

1. That House Committee Amendments Nos. 1, 2, and 3 proposed by the House Committee on Natural Resources and adopted by the House of Representatives on May 25, 2004, be rejected.
2. That Legislative Bureau Amendment proposed by the Legislative Bureau and adopted by the House of Representatives on May 25, 2004, be rejected.

Senators:
D.A. "Butch" Gautreaux
Joe McPherson
Nick Gautreaux

Respectfully submitted,
Representatives:
Karen St. Germain
Wilfred Pierre
Eddie Lambert

Rules Suspended

Senator B. Gautreaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator B. Gautreaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	McPherson
Barham	Fontenot	Michot
Boasso	Gautreaux, B	Mount
Boissiere	Gautreaux, N	Nevers
Cain	Hainkel	Romero
Chaisson	Holden	Schedler
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	
Duplessis	Kostelka	
Total—34		

NAYS

Ullo
Total—1

ABSENT

Bajoie	Jackson
Heitmeier	Marionneaux
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator B. Gautreaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 695 by Senator Malone**

June 20, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 695 by Senator Malone recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Civil Law and Procedure and adopted by the House of Representatives on May 27, 2004, be rejected.
2. That House Committee Amendment No. 2 proposed by the House Committee on Civil Law and Procedure and adopted by the House of Representatives on May 27, 2004, be adopted.
3. That House Floor Amendment No. 1 proposed by Representative Bowler and adopted by the House of Representatives on June 9, 2004, be rejected.
4. That House Floor Amendments Nos. 2, 3, 4, and 5, proposed by Representative Bowler and adopted by the House of Representatives on June 9, 2004, be adopted.

5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 14, after "condemn" delete "; and" and insert "except an electric public utility acquiring land without expropriation. An electric public utility acquiring land through expropriation shall be considered as an acquiring authority; and"

AMENDMENT NO. 2

On page 2, line 1, after "organization." and before "Such" insert "The certification shall be in writing and shall be a public record."

AMENDMENT NO. 3

On page 2, delete line 3 and insert "With respect to certifications occurring on and after August 1, 2004, an"

AMENDMENT NO. 4

On page 3, line 4, delete "interest" and insert "interests"

AMENDMENT NO. 5

On page 3, between lines 25 and 26, insert "The provisions of Subsection E shall not apply to any property acquired or disposed of by the Department of Transportation and Development pursuant to Part XII or Part XVIII of Chapter 1 of Title 48 of the Louisiana Revised Statutes of 1950."

Senators:	Respectfully submitted,
Max T. Malone	Representatives:
Michael J. Michot	William B. Daniel, IV
Robert Marionneaux, Jr.	Roy Hopkins

Rules Suspended

Senator Malone asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Malone, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Adley	Fields	McPherson
Amedee	Fontenot	Michot
Barham	Gautreaux, B	Mount
Boasso	Gautreaux, N	Nevers
Cain	Hainkel	Romero
Chaisson	Holden	Schedler
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Lentini	
Total—34		

NAYS

June 21, 2004

Total—0

ABSENT

Bajoie	Heitmeier	Marionneau
Boissiere	Kostelka	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Malone moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 831 by Senator Ellington**

June 20, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 831 by Senator Ellington recommend the following concerning the Engrossed bill:

1. That the House Floor Amendment No. 1 proposed by Representative Quezaire and adopted by the House of Representatives on June 14, 2004 be adopted.
2. That the House Floor Amendment No. 2 proposed by Representative Quezaire and adopted by the House of Representatives on June 14, 2004 be rejected.
3. That the House Committee Amendment Nos. 1, 2, 3, 4, 5, and 6 proposed by the House Committee on Natural Resources and adopted by the House of Representatives on June 1, 2004 be adopted.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 4, between lines 14 and 15 insert as follows:

"Section 7. The secretary of the Department of Transportation and Development, notwithstanding any other provision of law to the contrary, is hereby authorized and empowered to convey, transfer, assign, and deliver any interest, excluding mineral rights, the state may have to the following described property to the Town of Livingston:

Property containing 2.576 acres fronting 440 feet on the east side of Louisiana Highway 63 by a depth of 255 feet consisting of all of lots 5, 6, 7, 8, 9, 10, north half of lot 11, south 120 feet of lots 32, 33, 34 and north 140 feet of lots 15, 16 and 17, Square 18, East Side Subdivision, Town of Livingston, Louisiana.

Section 8. The secretary of the Department of Transportation and Development, on behalf of the state of Louisiana, is hereby authorized to enter into such agreements, covenants, conditions, and stipulations and to execute such documents as necessary to properly effectuate any conveyance, transfer, assignment, or delivery of title, excluding mineral rights, to the property described in Section (7) herein, and as more specifically described in any such agreements entered into and documents executed by and between the secretary of the Department of Transportation and Development and the Town

of Livingston, in exchange of consideration proportionate to the appraised value of the property."

AMENDMENT NO. 2

On page 4, line 15, change "Section 6." to "Section 9."

Senators:	Respectfully submitted,
Noble E. Ellington	Representatives:
Heulette "Clo" Fontenot	Roy Quezaire, Jr.
Robert W. "Bob" Kostelka	Willie Hunter, Jr.
	Wilfred T. Pierre

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	McPherson
Barham	Fontenot	Michot
Boasso	Gautreaux, B	Mount
Boissiere	Gautreaux, N	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Schedler
Cheek	Irons	Smith
Cravins	Jackson	Theunissen
Dardenne	Jones	Ullo
Duplessis	Kostelka	
Total—35		

NAYS

Total—0

ABSENT

Bajoie	Heitmeier
Hainkel	Marionneau
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**Privilege Report of the
Legislative Bureau**

June 21, 2004

To the President and Members of the Senate:

I am directed by your Legislative Bureau to submit the following report:

The following bills are approved as to construction and duplication.

HOUSE CONCURRENT RESOLUTION NO. 300—
BY REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To suspend until sixty days after final adjournment of the 2005 Regular Session of the Legislature the provisions of R.S. 28:382.1(A)(2), relative to the development and implementation of a framework for human services delivery.

Reported without amendments.

Respectfully submitted,
ARTHUR J. "ART" LENTINI
Chairman

Adoption of Legislative Bureau Report

On motion of Senator Lentini, the Bills and Joint Resolutions were read by title and passed to a third reading.

**Appointment of Conference Committee
on Senate Bill No. 859**

The President of the Senate appointed the following members to confer with a like committee from the House for the purpose of considering the disagreement on Senate Bill No. 859: Senators Romero, N. Gautreaux and Hines.

**Appointment of Conference Committee
on House Bill No. 421**

The President of the Senate appointed on the Conference Committee on House Bill No. 421 the following members of the Senate: Senators Jones, Ellington and Dardenne.

**Appointment of Conference Committee
on House Bill No. 510**

The President of the Senate appointed on the Conference Committee on House Bill No. 510 the following members of the Senate: Senators Hines, Jones and Heitmeier.

**Appointment of Conference Committee
on House Bill No. 833**

The President of the Senate appointed on the Conference Committee on House Bill No. 833 the following members of the Senate: Senators Jones, Holden and Cheek.

**Appointment of Conference Committee
on House Bill No. 938**

The President of the Senate appointed on the Conference Committee on House Bill No. 938 the following members of the Senate: Senators McPherson, Hollis and Boissiere.

**Appointment of Conference Committee
on House Bill No. 1197**

The President of the Senate appointed on the Conference Committee on House Bill No. 1197 the following members of the Senate: Senators Jones, Chaisson and Holden.

**Appointment of Conference Committee
on House Bill No. 1309**

The President of the Senate appointed on the Conference Committee on House Bill No. 1309 the following members of the Senate: Senators Marionneaux, N. Gautreaux and Duplessis.

Reports of Committees, Resumed

The following reports of committees were received and read:

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 570 by Senator Chaisson**

June 18, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 570 by Senator Chaisson recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No. 1, proposed by Representative Faucheux and adopted by the House of Representatives on June 14, 2004 be rejected.
2. The following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 2 after "fact" and before the ";" (semicolon), insert **"and where there exists any additional evidence to corroborate the matter asserted by the prior inconsistent statement"**

Respectfully submitted,

Senators:
Joel T. Chaisson, II
Arthur J. Lentini
Lee "Jody" Amedee

Representatives:
Donald Cazayoux, Jr.
Daniel R. Martiny
R. Faucheux, Jr.

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	McPherson
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Schedler
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Dupre	Kostelka	
Total—35		

NAYS

Total—0

ABSENT

Bajoie	Heitmeier
Cravins	Marionneaux
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Chaisson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 30 By Representative Bruneau

June 8, 2004

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. 30 by Representative Bruneau, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment No.1 proposed by the Senate Committee on Judiciary A and adopted by the Senate on May 26, 2004, be adopted.
2. That Senate Floor Amendment No.1 proposed by Senator Smith and adopted by the Senate on June 4, 2004, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 47:2183(C)" and before the comma ",," insert "and to repeal R.S. 47:2183(D)"

AMENDMENT NO. 2

On page 2, between lines 13 and 14, insert the following:
"Section 2. R.S. 47:2183(D) is hereby repealed in its entirety."

AMENDMENT NO. 3

On page 2, at the beginning of line 14, change "Section 2." to "Section 3."

Representatives:	Respectfully submitted,
Emile "Peppi" Bruneau	Senators:
Glenn Ansardi	Arthur J. "Art" Lentini
T. Taylor Townsend	Mike Smith
	John Hainkel

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Kostelka
Adley	Fields	Lentini
Amedee	Fontenot	Malone
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Schedler
Dardenne	Irons	Smith
Duplessis	Jackson	Theunissen
Dupre	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bajoie	Cravins	Marionneaux
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 356 By Representative Martiny

June 14, 2004

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. 356 by Representative Martiny, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendment No. 1 proposed by Senator Heitmeier and adopted by the Senate on June 4, 2004 be rejected.
2. That the reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 2, delete lines 7 through 14 in their entirety

Representatives:	Respectfully submitted,
Daniel R. Martiny	Senators:
John A. Alario, Jr.	Robert Marionneaux, Jr.
Joe R. Salter	Donald R. Cravins
	Joel T. Chaisson, II

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Fontenot	Lentini
Adley	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Chaisson	Heitmeier	Nevers
Cheek	Holden	Romero
Cravins	Irons	Schedler
Duplessis	Jackson	Theunissen
Dupre	Jones	
Ellington	Kostelka	
Total—28		
NAYS		
Amedee	Dardenne	Malone
Barham	Fields	Smith
Cain	Hollis	Ullo
Total—9		
ABSENT		
Bajoie	Marionneaux	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator Chaisson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 648 By Representative Alario**

June 15, 2004

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. 648 by Representative Alario, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1 through 4 proposed by the Senate Committee on Finance and adopted by the Senate on May 25, 2004, be rejected.

Representatives:	Respectfully submitted,
John A. Alario, Jr.	Senators:
Representative Jeffery Arnold	Francis C. Heitmeier
Representative Charlie DeWitt	Lambert Boissiere, Jr.

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dupre	Kostelka
Adley	Ellington	Malone
Amedee	Fields	McPherson
Bajoie	Fontenot	Michot
Barham	Gautreaux, B	Mount
Boasso	Gautreaux, N	Nevers
Boissiere	Hainkel	Romero
Cain	Heitmeier	Schedler
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jackson	
Duplessis	Jones	
Total—37		
NAYS		
Total—0		
ABSENT		
Lentini	Marionneaux	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 904 By Representatives Hammett and Futrell

June 17, 2004

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. 904 by Representatives Hammett and Futrell, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on June 1, 2004, be adopted.
2. That Senate Committee Amendments No. 2 through 4 proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on June 1, 2004, be rejected.
3. That the Legislative Bureau amendment adopted by the Senate on June 2, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 23, after "plate," delete the remainder of the line, delete line 24 in its entirety, and from the beginning of line 25 delete "plates."

AMENDMENT NO. 2

On page 2, line 26, after "vehicles" delete "and the supplier of such plates"

AMENDMENT NO. 3

On page 3, line 5, after "plate" insert a period "." and delete the remainder of the line and delete line 6 in its entirety

AMENDMENT NO. 4

On page 3, at the end of line 9, delete "for" and from the beginning of line 10, delete "the supplier"

Respectfully submitted,

Representatives:
Bryant O. Hammett, Jr.
Roy Quezaire, Jr.
Mike Futrell

Senators:
Noble E. Ellington
James David Cain
Lee "Jody" Amedee

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and Name. Lists names of representatives and senators who voted 'YEAS'.

NAYS

Total—0

ABSENT

Marionneaux

Total—1

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 1227 By Representative Hill

June 14, 2004

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. 1227 by Representative Hill, recommend the following concerning the engrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Local and Municipal Affairs and adopted by the Senate on May 24, 2004 be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, at the end of line 15, delete "mortgage" and at the beginning of line 16 delete "and"

AMENDMENT NO. 2

On page 1, line 16, after "parish" and the period ":" and before "The" insert "The conveyance fee shall not be assessed on any documents filed in the mortgage records."

AMENDMENT NO. 3

On page 1, line 20, after "of" and before "conveyances" delete "mortgages and"

AMENDMENT NO. 4

On page 2, line 2, change "twenty-five" to "fifteen"

AMENDMENT NO. 5

On page 2, line 3, after "of" and before "conveyances" delete "mortgages and"

AMENDMENT NO. 6

On page 2, line 5, after "assessor" and before "compensate" change "may" to "shall"

AMENDMENT NO. 7

On page 2, at the beginning of line 6, delete "mortgages and"

AMENDMENT NO. 8

On page 2, line 6, after "conveyances" and before "for" insert "an amount equal to ten percent of the fee collected"

Respectfully submitted,

Representatives:
Herman R. Hill
Bryant O. Hammett, Jr.
Jeffery J. Arnold

Senators:
Cleo Fields
James David Cain
Mike Smith

Rules Suspended

Senator Hines asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hines, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Lentini
Bajoie	Gautreaux, N	McPherson
Cain	Heitmeier	Romero
Chaisson	Holden	Schedler
Cheek	Irons	Smith
Duplessis	Jackson	
Ellington	Jones	
Total—19		

NAYS

Adley	Dupre	Malone
Amedee	Fontenot	Michot
Barham	Gautreaux, B	Mount

Boasso	Hainkel	Nevers
Cravins	Hollis	Theunissen
Dardenne	Kostelka	Ullo
Total—18		

ABSENT

Boissiere	Marionneaux
Total—2	

The Chair declared the Senate motion to adopt the Conference Committee Report failed. Senator Hines moved to reconsider the vote by which the report failed to be adopted and laid the motion on the table.

Personal Privilege

Senator Mount asked for and obtained the floor of the Senate on a point of personal privilege, and stated she had voted in error on the motion by Senator Hines to adopt the Conference Committee Report on House Bill No. 1227. She voted nay on the motion and had intended to vote yea. She asked that the Official Journal so state.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1468 By Representative Townsend**

June 14, 2004

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. 1468 by Representative Townsend, recommend the following concerning the reengrossed bill:

1. That Senate Committee Nos. 1 and 2 proposed by the Senate Committee on Insurance and adopted by the Senate on May 27, 2004, be accepted.
2. That the Senate Floor Amendment proposed by Senator Cravins and adopted by the Senate on June 7, 2004, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 2, after "reflect" delete "current pricing references." and insert "nationally recognized pricing references such as average wholesale price (AWP) and maximum allowable cost (MAC)."

AMENDMENT NO. 2

On page 10, delete lines 15 through 17 in their entirety

Respectfully submitted,

Representatives:	Senators:
Karen R. Carter	Donald R. Cravins
Daniel T. Flavin	Joe McPherson
T. Taylor Townsend	Tom Schedler

June 21, 2004

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Adley	Fields	Marionneaux
Amedee	Fontenot	McPherson
Bajoie	Gautreaux, B	Michot
Barham	Gautreaux, N	Mount
Boasso	Hainkel	Nevers
Boissiere	Heitmeier	Romero
Chaisson	Holden	Schedler
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Lentini	
Total—37		

NAYS

Total—0

ABSENT

Cain	Kostelka
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 606 By Representatives Jack Smith, Pierre, and Thompson and Senators B. Gautreaux and Malone

June 15, 2004

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. 606 by Representatives Jack Smith, Pierre, and Thompson and Senators B. Gautreaux, and Malone, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Natural Resources and adopted by the Senate on May 24, 2004, be adopted.

2. That Senate Floor Amendments proposed by Senator B. Gautreaux and adopted by the Senate on June 3, 2004, be rejected.

4. That the following amendments be adopted:

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 56:649.3(A)" to "R.S. 56:14(A), (B), and (C), 649.3(A),"

AMENDMENT NO. 2

On page 1, line 3, after "license;" insert "to provide relative to the Saltwater Fishery Enforcement Fund;"

AMENDMENT NO. 3

On page 1, line 6, change "R.S. 56:649.3(A)" to "R.S. 56:14(A), (B), and (C), 649.3(A),"

AMENDMENT NO. 4

On page 1, between lines 7 and 8, insert the following:
 "§14. Saltwater Fishery Enforcement ~~Fund~~ Account; creation; use of monies in the ~~fund~~ account

A. The "Saltwater Fishery Enforcement ~~Fund~~ Account" is hereby created as a special ~~fund~~ account in the ~~state treasury~~ Conservation Fund. The monies in this ~~fund~~ account shall be used solely as provided in Subsection D of this Section and only in the amounts appropriated by the legislature. The monies in this ~~fund~~ account shall be invested by the state treasurer in the same manner as monies in the state general fund. Monies deposited into the ~~fund~~ account and interest earned on the investment of monies in the ~~fund~~ account shall be credited to the ~~fund~~ account, following compliance with the requirement of Article VII, Section 9(B) of the Constitution of Louisiana relative to the Bond Security and Redemption Fund.

B. The monies in the "Saltwater Fishery Enforcement ~~Fund~~ Account" shall be obtained and allocated pursuant to Subsection C of this Section. Monies deposited into the ~~fund~~ account, and the revenues derived from investment of monies in the ~~fund~~ account, ~~shall not be considered as part of the Conservation Fund, and~~ shall be used to ~~enforce all~~ supplement enforcement efforts related to saltwater fishery and fishery related laws, rules, and regulations in the coastal parishes of the state.

C. ~~Effective July 1, 1999, the outstanding balance of monies in the Commercial Fisherman's Economic Assistance Fund is hereby transferred to the "Saltwater Fishery Enforcement Fund".~~ Funds received by the department from contributions or donations and court awards made specifically to the Saltwater Fishery Enforcement Account shall be deposited to the account. The monies in the Saltwater Fishery Enforcement ~~Fund~~ Account shall be used solely as provided for in this Section. The state treasurer shall prepare and submit to the department, on a quarterly basis, a printed report showing the amount of money contained in the fund from all sources.

* * *

Representatives:	Respectfully submitted,
Jack D. Smith	Senators:
Wilfred Pierre	Butch Gautreaux
T. Taylor Townsend	Joe McPherson
	Nick Gautreaux

Rules Suspended

Senator B. Gautreaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator B. Gautreaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Schedler
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

NAYS

Total—0

ABSENT

McPherson
Total—1

The Chair declared the Conference Committee Report was adopted. Senator B. Gautreaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 394 by Senator Barham**

June 17, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 394 by Senator Barham recommend the following concerning the Reengrossed bill:

1. That Amendments No. 1 and 2 proposed by the House Committee on Ways and Means and adopted May 27, 2004, be adopted.
2. That Amendment No. 3 proposed by the House Committee on Ways and Means and adopted May 27, 2004, be rejected.
3. That Amendments No. 1 and 2 proposed by the House and adopted June 9, 2004, be adopted.

4. That Amendment No. 3 proposed by the House and adopted June 9, be rejected.
5. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 6 through 10, and insert:
"§337.9. Exemptions applicable to local tax in Chapters 2, 2-A, and 2-B; **other exemptions applicable**

* * *

E.(1) Except as provided in Paragraph (2) of this Subsection, political subdivisions are prohibited from levying a sales or use tax or any other tax on diesel fuel.

(2) Political subdivisions which have continuously, uniformly, and without interruption, legally levied and collected a sales or use tax or any other excise tax on diesel fuel since January 1, 1975, are authorized to continue the levy and collection of such tax provided the conditions of subparagraph (3) are satisfied.

(3) No political subdivision may enforce the levy or collection of a sales or use tax or any other excise tax on diesel fuel unless and until such political subdivision obtains a final and non-appealable declaratory judgement from a court of competent jurisdiction declaring that the provisions of subparagraph (2) have been satisfied.

(4) No political subdivision or its agents shall have the authority to audit the records of a business located outside the boundaries of that parish in order to levy or collect a sales or use tax or any other tax on diesel fuel."

Senators:	Respectfully submitted,
Senator Robert J. Barham	Representatives:
Senator Robert M. Marrioneaux, Jr.	Bryant O. Hammett, Jr.
Senator Noble E. Ellington	Hollis Downs
	T. Taylor Townsend

Rules Suspended

Senator Barham asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Bajoie moved the previous question on the entire subject matter.

Without objection, so ordered.

On motion of Senator Barham, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dardenne	Marionneaux
Adley	Dupre	McPherson
Amedee	Ellington	Michot

June 21, 2004

Barham	Fontenot	Mount
Boasso	Gautreaux, B	Nevers
Cain	Gautreaux, N	Romero
Chaisson	Jones	Smith
Cheek	Kostelka	Theunissen
Cravins	Malone	
Total—26		

NAYS

Bajoie	Holden	Lentini
Boissiere	Hollis	Ullo
Duplessis	Irons	
Heitmeier	Jackson	
Total—10		

ABSENT

Fields	Hainkel	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Barham moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 616 by Senator Chaisson**

June 20, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 616 by Senator Chaisson recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 1 through 3 proposed by the House Committee on the Administration of Criminal Justice and adopted by the House of Representatives on June 1, 2004, be adopted.
2. That House Floor Amendments Nos. 1 through 4 proposed by Representative Jack Smith and adopted by the House of Representatives on June 14, 2004, be rejected.
3. That House Floor Amendments Nos. 1 through 4 proposed by Representative Burrell and adopted by the House of Representatives on June 14, 2004, be rejected.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 27:306(A)(4)(c)(vi)" insert "and (5)(b) and (E)(2)(c)"

AMENDMENT NO. 2

On page 1, at the beginning of line 3, delete "R.S. 27:306(A)(7)(b)" and insert "R.S. 26:71.1(4)(d) and R.S. 27:306(A)(7)(b) and (8) and 311.3(C) and to repeal R.S. 27:306(A)(5)(d)"

AMENDMENT NO. 3

On page 1, line 6, after "exceptions;" insert "to authorize the leasing or subleasing of fuel facilities at qualified truck stop facilities; to provide for license qualifications when a video draw poker device license is sold or transferred; to provide for the one hundred eighty day time limit allowing the operation of video draw poker devices under an old license pending approval of a license to operate in the name of a new establishment owner; to provide an exception for suitability criteria for certified technician level two employees; to provide relative to the operation of video draw poker devices at certain golf courses; to provide with respect to the licensing requirements for the operation of video draw poker devices at certain golf courses; to provide relative to the sale of alcoholic beverages at certain golf courses; to provide for the issuance of a conditional alcoholic beverage permit to certain golf courses; to provide for the continued operation of video draw poker devices at certain golf courses;"

AMENDMENT NO. 4

On page 1, line 8, after "R.S. 27:306(A)(4)(c)(vi)" delete "is" and insert "and (5)(b) and (E)(2)(c) are" and on line 9 after "R.S. 27:306(A)(7)(b)" delete "is" and insert in lieu thereof "and (8) and 311.3(C) are"

AMENDMENT NO. 5

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

"(5) * * *

(b) An owner or lessor of a qualified truck stop facility may lease or sublease any restaurant, convenience store, **fuel facility**, or any other business operation located on the premises of the qualified truck stop facility to another person, provided that such person executes a written lease which contains a requirement that the lessee or sublessee comply with the laws and regulations which govern the operation of video draw poker devices. If such lease or sublease is granted, the owner or lessor of such qualified truck stop facility shall maintain ultimate supervision and control of his entire truck stop premise. No such lessee or sublessee shall be required to meet suitability requirements unless he receives, as a result of the lease, any video draw poker device operation revenue or unless he exercises some management or control over video draw poker devices. Any violation of the laws and regulations which govern the operation of video draw poker devices by such lessee or sublessee shall be considered a violation by the licensee. No financial lending institution or pawnshop shall be located on the premises of a qualified truck stop facility. Nothing herein shall prohibit the placement of automatic teller machines on the premises of a qualified truck stop.

* * *

AMENDMENT NO. 6

On page 2, delete line 23 and insert the following:

"R.S. 27:306(A)(8) is all proposed new law.

(8) Notwithstanding any other provision of law to the contrary, a licensed establishment located at a public or private golf course licensed to operate video draw poker devices pursuant to the provisions of this Chapter prior to January 1, 2004, issued a Class A-Restaurant-Conditional permit issued pursuant to the authority granted in R.S. 26:71.1(4)(d) shall be authorized to continue to operate video draw poker devices, provided that the licensee of such a licensed establishment maintains continuous suitability and meets all other licensing criteria required by the provisions of this Chapter.

* * *

E. * * *

(2) The video draw poker devices shall be allowed to be continued in operation under the old license until the issuance of a video draw poker license in the name of the owner, until any of the following occur:

* * *

(c) The passage of one hundred eighty days from submission of the application to the division. **The provisions of this Subparagraph shall not apply to new owner applicants for a video draw poker license who are licensed at the time of such application. However, if the applicant fails to provide requested information to the division in a timely manner, the devices may be disabled after one hundred eighty days have elapsed.**

* * *

§311.3 Suitability requirements; issuance of video draw poker employee permit

* * *

R.S. 27:311.3(C) is all proposed new law.

C. Notwithstanding the provisions of R.S. 27:311.1 through 311.6 a certified technician level two employee may be issued a video draw poker employee permit even though ten years have not elapsed since the successful completion or service of any sentence, deferred adjudication, or period of probation or parole as provided for in R.S. 27:310(A) if all of the following occur:

(1) The certified technician level two employee has been employed for ten or more years by a video draw poker licensee.

(2) The certified technician level two employee has had no further convictions during the ten year period of employment.

* * *

Section 2. R.S. 26:71.1(4)(d) is hereby enacted to read as follows:

§71.1. Class A permit; definitions

The commissioner shall issue the following four types of Class A retail liquor permits:

* * *

(4) Class A-Restaurant-Conditional:

* * *

(d) Notwithstanding any other provision of law to the contrary, a retail establishment located at a public or private golf course licensed to operate video draw poker devices pursuant to the provisions of Chapter 6 of Title 27 of the Louisiana Revised Statutes of 1950 prior to January 1, 2004, may be issued a Class A-Restaurant-Conditional permit regardless of the amount or the percentage of food or food items sold at that establishment provided that the establishment meets all other criteria required by the provisions of this Chapter.

Section 3. R.S. 27:306(A)(5)(d) is hereby repealed in its entirety."

Respectfully submitted,

Senators:
Joel T. Chaisson, II
Robert Marionneau, Jr.

Representatives:
Daniel R. Martiny
Ernest D. Wooton
Edwin R. Murray

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Marionneau
Adley	Ellington	McPherson
Amedee	Fields	Michot
Bajoie	Fontenot	Mount
Boasso	Gautreaux, B	Nevers
Boissiere	Gautreaux, N	Romero
Chaisson	Holden	Schedler
Cheek	Irons	Theunissen
Cravins	Jackson	
Duplessis	Jones	
Total—28		

NAYS

Barham	Hollis	Malone
Dardenne	Kostelka	Smith
Hainkel	Lentini	Ullo
Total—9		

ABSENT

Cain	Heitmeier
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Chaisson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 495 by Senator Schedler**

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 495 by Senator Schedler recommend the following concerning the Engrossed bill:

1. That House Floor Amendments No. 1 through 3 proposed by Representative Crowe and adopted by the House of Representatives on June 15, 2004 be adopted.
2. That House Floor Amendment No. 4 proposed by Representative Crowe and adopted by the House of Representatives on June 15, 2004 be rejected.
3. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, after line 11, insert the following:

"R.S. 40:2115.15(B)(2) is all proposed new law.

(2)The hearing shall be held in the municipality in which the hospital is located. However, if the hospital is not located within a municipality, the hearing shall be held in the municipality nearest to

the hospital and within the same parish in which the hospital is located or at the affected hospital itself."

Respectfully submitted,

Senators:
Senator Tom Schedler
Senator Joe McPherson
Senator Ben Nevers

Representatives:
Sydnie Mae Durand
Daniel T. Flavin

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Jones
Adley	Dupre	Kostelka
Amedee	Ellington	Malone
Bajoie	Fields	Marionneaux
Barham	Fontenot	Michot
Boasso	Gautreaux, B	Mount
Boissiere	Gautreaux, N	Nevers
Cain	Hainkel	Romero
Chaisson	Holden	Schedler
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Total—36		

NAYS

Total—0

ABSENT

Heitmeier	Lentini	McPherson
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

HOUSE CONFEREES APPOINTED

June 21, 2004

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to Senate Bill No. 859 by Senator Romero:

Representatives Martiny, Pinac and Durand.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 415.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 382.

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

**Appointment of Conference Committee
on House Bill No. 619**

The President of the Senate announced the following change in the Conference Committee membership on the disagreement to House Bill No. 619: Senator Hines, vice Senator Dardenne.

Motion To Consider

Senator Dardenne moved the adoption of a motion to consider House Bill No. 403 on third reading and final passage, subject to call after the 82nd calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux, B	Michot
Amedee	Hainkel	Nevers
Barham	Heitmeier	Romero
Boasso	Holden	Schedler
Cheek	Hollis	Smith
Dardenne	Jackson	Theunissen
Dupre	Jones	Ullo
Ellington	Lentini	
Fontenot	Malone	
Total—25		

NAYS

Bajoie	Cravins	Irons
Boissiere	Duplessis	Kostelka
Cain	Fields	Marionneaux
Chaisson	Gautreaux, N	Mount
Total—12		

ABSENT

Adley	McPherson
Total—2	

The Chair declared that the Senate refused to adopt the motion to consider House Bill No. 403 after the 82nd calendar day.

Motion To Consider

Senator B. Gautreaux moved the adoption of a motion to consider House Bill No. 608 on third reading and final passage, subject to call after the 82nd calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Bajoie	Schedler
Total—2	

The Chair declared that the motion to consider House Bill No. 608 after the 82nd calendar day was adopted.

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Introduction of Senate Resolutions

Senator Ellington asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Senate Resolutions a first and second time and acting upon them as follows:

SENATE RESOLUTION NO. 171—
BY SENATOR NEVERS

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Will Smith, Jr.

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

SENATE RESOLUTION NO. 172—
BY SENATOR HOLDEN

A RESOLUTION

To commend Coach Henry "Hank" Louis Stram for his enshrinement into the Pro Football Hall of Fame.

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

SENATE RESOLUTION NO. 173—
BY SENATOR CAIN

A RESOLUTION

To urge and request the Senate Committee on Insurance to meet and form an advisory committee to study and determine the possible effects of pharmacy benefit managers on the health insurance policy holders, pharmacists, health care providers and medication manufacturers.

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

SENATE RESOLUTION NO. 174—
BY SENATORS CAIN AND DARDENNE

A RESOLUTION

To recognize Durand "Rudy" Macklin on his many accomplishments and contributions to the state of Louisiana, and to urge and request the governing authority of East Baton Rouge Parish to name a street or thoroughfare in his honor.

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

Regular Order of the Day Resumed

Senate Concurrent Resolutions Returned from the House of Representatives with Amendments

The following Senate Concurrent Resolutions returned from the House of Representatives with amendments were taken up and acted upon as follows:

SENATE CONCURRENT RESOLUTION NO. 15— BY SENATOR DARDENNE

A CONCURRENT RESOLUTION

To provide for a study of the benefits, risks and issues involved in, and the feasibility of establishing a defined contribution plan in the four state public retirement systems: Louisiana State Employees' Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement System, and Louisiana State Police Retirement System.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Retirement to Original Senate Concurrent Resolution No. 15 by Senator Dardenne

AMENDMENT NO. 1

On page 1, line 3, after "plan" and before "in" insert "and a modified defined benefit plan"

AMENDMENT NO. 2

On page 2, line 12, after "plan" and before "for" insert "or, in the alternative, a modified defined benefit plan"

AMENDMENT NO. 3

On page 2, line 18, after "plan" and before "in" insert "and a modified defined benefit plan that provides for prospective changes in employee contribution rates, definitions of average compensation, base pay, earned compensation, computation of service credit, eligibility for retirement, retirement benefit options, the Deferred Retirement Option Plan, cost-of-living adjustments, and reemployment after retirement"

AMENDMENT NO. 4

On page 2, after line 20, insert the following: "BE IT FURTHER RESOLVED that the Commission shall report its findings to the House and Senate committees on retirement on or before February 1, 2005."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dupre Kostelka

Adley Ellington Lentini
Amedee Fields Malone
Bajoie Fontenot Marionneaux
Barham Gautreaux, B McPherson
Boasso Gautreaux, N Michot
Boissiere Hainkel Mount
Cain Heitmeier Nevers
Chaisson Holden Romero
Cheek Hollis Smith
Cravins Irons Theunissen
Dardenne Jones Ullo

Total—36

NAYS

Total—0

ABSENT

Duplessis Jackson Schedler

Total—3

The Chair declared the amendments proposed by the House were concurred in. Senator Dardenne moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 35— BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the East Baton Rouge Parish School Board to direct all school system employees to follow all state laws and rules and school board policies governing assignment of bus routes and requirements for in-service training of school bus operators.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Engrossed Senate Concurrent Resolution No. 35 by Senator Fields

AMENDMENT NO. 1

On page 1, line 17, after "Parish" change "School System" to "school system"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dupre Lentini
Adley Ellington Malone
Amedee Fields Marionneaux
Bajoie Fontenot Michot
Barham Gautreaux, B Mount
Boasso Gautreaux, N Nevers

Boissiere	Hainkel	Romero
Cain	Holden	Smith
Chaisson	Hollis	Theunissen
Cheek	Irons	Ullo
Cravins	Jones	
Dardenne	Kostelka	
Total—34		

NAYS

Total—0

ABSENT

Duplessis	Jackson	Schedler
Heitmeier	McPherson	
Total—5		

The Chair declared the amendments proposed by the House were concurred in. Senator Fields moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 56—
BY SENATORS DARDENNE AND SMITH

A CONCURRENT RESOLUTION

To direct the legislative auditor to compile a report on the cost of operating the district court system in Louisiana for presentation to the legislature prior to the 2005 Regular Session; to request assistance of various state and local governmental entities which perform various district court functions or provide financial support of the court system; and to report to the legislature any limitations imposed on the compilation of timely, relevant, and accurate information on the operations of the district court system.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original Senate Concurrent Resolution No. 56 by Senators Dardenne and Smith

AMENDMENT NO. 1

On page 1, line 2, after "To" change "direct" to "urge and request"

AMENDMENT NO. 2

On page 2, line 15, after "hereby" change "directs" to "urges and requests"

AMENDMENT NO. 3

On page 2, line 22, delete "directed" and insert "hereby urged and requested"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Cravins	Jackson	Theunissen
Dardenne	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Duplessis	Heitmeier	Schedler
Total—3		

The Chair declared the amendments proposed by the House were concurred in. Senator Dardenne moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 58—
BY SENATOR IRONS

A CONCURRENT RESOLUTION

To urge and request that the Senate and House labor and industrial relations committees to meet and function as a joint committee to study the effects of an inadequately trained and motivated tourism and hospitality workforce on the future financial viability and competitiveness of the tourism industry on the New Orleans Metropolitan Area and throughout the state.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original Senate Concurrent Resolution No. 58 by Senator Irons

AMENDMENT NO. 1

On page 1, line 2, after "Senate and House" delete the remainder of the line and insert "committees on labor and industrial relations to"

AMENDMENT NO. 2

On page 3, line 1, after "Senate and House" delete the remainder of the line and insert "committees on labor and industrial relations to meet and"

June 21, 2004

AMENDMENT NO. 3

On page 3, line 2, after "conduct a study" and before "during" insert "prior to and"

AMENDMENT NO. 4

On page 3, line 2, change "2004" to "2005"

AMENDMENT NO. 5

On page 3, line 11, change "would" to "should"

AMENDMENT NO. 6

On page 3, line 18, change "2004" to "2005"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Cravins	Jackson	Theunissen

Dardenne Jones Ullo

Total—36

NAYS

Total—0

ABSENT

Duplessis Heitmeier Schedler

Total—3

The Chair declared the amendments proposed by the House were concurred in. Senator Irons moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 107—
BY SENATOR BOASSO

A CONCURRENT RESOLUTION

To create the Joint Legislative Commission on Saltwater Fisheries and the Ad Hoc Saltwater Fisheries Advisory Board to study and make recommendations to the legislature on a revision of the state's saltwater fisheries laws and regulations as they pertain to commercial and recreational fishing.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Concurrent Resolution No. 107 by Senator Boasso

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and on line 3 delete "Fisheries Advisory Board" and insert the following: "request the House Committee on Natural Resources and Senate Committee on Natural Resources to meet and function as a joint committee"

AMENDMENT NO. 2

On page 1, at the end of line 3, delete "on" and at the beginning of line 4 delete "a" and insert "regarding"

AMENDMENT NO. 3

On page 1, delete lines 16 and 17 and on page 2 delete lines 1 through 3 and at the beginning of line 4 delete "districts," and insert the following: "request the House Committee on Natural Resources and Senate Committee on Natural Resources to meet and function as a joint committee"

AMENDMENT NO. 4

On page 2, line 6, after "fishing." delete the remainder of the line and delete line 7

AMENDMENT NO. 5

On page 2, line 14, after "that the" delete "commission" and insert "joint committee"

AMENDMENT NO. 6

On page 2, line 15, change "renewal" to "renewable"

AMENDMENT NO. 7

On page 2, line 17, after "that the" delete "commission" and insert "joint committee"

AMENDMENT NO. 8

On page 2, line 18, after "September 1, 2004" delete the remainder of the line and delete line 19 and insert a period "."

AMENDMENT NO. 9

On page 2, line 20, after "RESOLVED that" delete the remainder of the line and delete line 21 and at the beginning of line 22 delete "Board is hereby created, consisting of" and insert the following: "the joint committee shall specifically solicit the input, recommendations, and advice of the following:"

AMENDMENT NO. 10

On page 2, line 23, after "of Louisiana" change "appointed" to "designated"

AMENDMENT NO. 11

On page 2, line 23, after "three" change "members" to "representatives"

AMENDMENT NO. 12

On page 2, line 24, after "Federation" change "appointed" to "designated"

AMENDMENT NO. 13

On page 2, line 24, after "one" change "member" to "representative"

AMENDMENT NO. 14

On page 2, line 25, after "Association" change "appointed" to "designated"

AMENDMENT NO. 15

On page 2, line 26, after "Fisheries" change "appointed" to "designated"

AMENDMENT NO. 16

On page 2, at the end of line 26, after "secretary" insert a semicolon ";" and delete the remainder of the line and at the beginning of line 27, delete "serve in an advisory capacity only;"

AMENDMENT NO. 17

On page 2, line 29, after "Two" delete "members appointed from" and insert "representatives designated jointly by"

AMENDMENT NO. 18

On page 3, at the end of line 1, delete "or the" and insert "and the"

AMENDMENT NO. 19

On page 3, line 3, after "Two" delete "members appointed from" and insert "representatives designated jointly by"

AMENDMENT NO. 20

On page 3, line 5, after "Growers Association," change "or" to "and"

AMENDMENT NO. 21

On page 3, line 6, after "Two" delete "members appointed from" and insert "representatives designated jointly by"

AMENDMENT NO. 22

On page 3, line 8, after "Association," change "or" to "and"

AMENDMENT NO. 23

On page 3, line 10, after "Two" delete "members appointed from" and insert "representatives designated jointly by"

AMENDMENT NO. 24

On page 3, at the beginning of line 12, change "or" to "and"

AMENDMENT NO. 25

On page 3, line 13, after "that the" delete the remainder of the line and insert "joint committee"

AMENDMENT NO. 26

On page 3, line 16, after "to the" delete the remainder of the line and insert "Louisiana Legislature."

AMENDMENT NO. 27

On page 3, line 17, after "joint" change "commission" to "committee"

AMENDMENT NO. 28

On page 3, line 20, after "that the" delete the remainder of the line and insert "chairmen of the joint committee are authorized"

AMENDMENT NO. 29

On page 3, line 23, after "as the" change "chair" to "chairmen"

AMENDMENT NO. 30

On page 3, line 25, after "that the" change "commission" to "joint committee"

AMENDMENT NO. 31

On page 3, delete lines 28 and 29

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

ROLL CALL

The roll was called with the following result:

	YEAS	
Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Cravins	Jackson	Theunissen
Dardenne	Jones	Ullo
Total—36		
	NAYS	
Total—0		
	ABSENT	
Duplessis	Heitmeier	Schedler
Total—3		

The Chair declared the amendments proposed by the House were concurred in. Senator Boasso moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 124—

BY SENATOR DUPLESSIS

A CONCURRENT RESOLUTION

To establish the Louisiana Prosper Commission to conduct a comprehensive study of the public bid law, the procurement code, bid preferences and reciprocal preferences, and services contracts.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original Senate Concurrent Resolution No. 124 by Senator Duplessis

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "to conduct" delete "establish the Louisiana Prosper Commission" and insert the following: "request the House Committee on Appropriations and the Senate Committee on Finance to meet and function as a joint committee"

AMENDMENT NO. 2

On page 2, line 19, after "Louisiana" delete the remainder of the line and at the beginning of line 20, delete "the Louisiana Prosper Commission" and insert the following: "does hereby request the House Committee on Appropriations and the Senate Committee on Finance to meet and function as a joint committee"

AMENDMENT NO. 3

On page 3, line 1, after "that the" delete the remainder of the line and delete lines 2 through 14 and insert the following: "joint committee shall specifically solicit the input, recommendations, and advice of the commissioner of administration, or his designee; the director of facility planning and control, or his designee; the director of contractual review, or her designee; the director of state purchasing, or her designee; the secretary of the Department of Economic Development, or his designee; two representatives of the small business community designated by the governor; one representative of the Louisiana Association of Business and Industry designated by its executive director; and one representative of the National Federation of Independent Business designated by its president."

AMENDMENT NO. 4

On page 3, delete lines 15 through 24 and insert the following "BE IT FURTHER RESOLVED that the designations made pursuant to this Resolution shall be submitted to the chairmen of the joint committee."

AMENDMENT NO. 5

On page 3, line 26, after "assist the" change "commission" to "joint committee"

AMENDMENT NO. 6

On page 3, at the end of line 26, change "chair" to "chairmen"

AMENDMENT NO. 7

On page 3, at the end of line 27, change "commission." to "joint committee."

AMENDMENT NO. 8

On page 3, line 28, change "commission" to "joint committee"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	Marionneaux
Bajoie	Fontenot	McPherson

Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jackson	
Duplessis	Jones	

Total—37

NAYS

Total—0

ABSENT

Kostelka	Schedler
Total—2	

The Chair declared the amendments proposed by the House were rejected. Senator Duplessis moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

**SENATE CONCURRENT RESOLUTION NO. 127—
BY SENATOR SCHEDLER**

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Insurance and the House Committee on Insurance to meet and function as a joint committee to study the difficulty in obtaining professional liability coverage for certain healthcare providers.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original Senate Concurrent Resolution No. 127 by Senator Schedler

AMENDMENT NO. 1

On page 1, line 12, after "WHEREAS," delete the remainder of the line and at the beginning of line 13, delete "recommendations to"

AMENDMENT NO. 2

On page 1, line 13, after "joint legislative" delete "insurance committees for" and insert "committee shall consider"

AMENDMENT NO. 3

On page 1, line 17, after "WHEREAS, the" delete "advisory task force is needed to" and insert "joint committee shall"

AMENDMENT NO. 4

On page 2, line 18, after "RESOLVED that" delete the remainder of the line and insert "the joint committee shall specifically examine"

AMENDMENT NO. 5

On page 2, line 23, after "private sector" delete the remainder of the line and delete line 24 and insert a period "."

AMENDMENT NO. 6

On page 2, line 25, after "that the" delete the remainder of the line and insert "joint committee shall specifically solicit the input, recommendations, and advice of one"

AMENDMENT NO. 7

On page 2, line 26, change "appointed" to "designated"

AMENDMENT NO. 8

On page 2, at the beginning of line 27, change "appointed" to "designated"

AMENDMENT NO. 9

On page 2, at the beginning of line 28, change "appointed" to "designated"

AMENDMENT NO. 10

On page 2, line 29 after "pharmacist" change "appointed" to "designated"

AMENDMENT NO. 11

On page 2, line 30, after "ophthalmologist" change "appointed" to "designated"

AMENDMENT NO. 12

On page 3, line 1, after "podiatrist" change "appointed" to "designated"

AMENDMENT NO. 13

On page 3, line 2, after "worker" change "appointed" to "designated"

AMENDMENT NO. 14

On page 3, at the beginning of line 4, change "appointed" to "designated"

AMENDMENT NO. 15

On page 3, line 5, after "counselor" change "appointed" to "designated"

AMENDMENT NO. 16

On page 3, line 7, after "professional" change "appointed" to "designated"

AMENDMENT NO. 17

On page 3, line 8, after "one" change "member appointed" to "person designated"

AMENDMENT NO. 18

On page 3, line 9, after "one" change "member appointed" to "person designated"

AMENDMENT NO. 19

On page 3, line 10, after "one" change "member appointed" to "person designated"

AMENDMENT NO. 20

On page 3, between lines 11 and 12, insert the following"

"BE IT FURTHER RESOLVED that the joint committee shall conduct such research, meetings, and hearings as it deems appropriate and shall compile its findings and recommendations into a final report which shall be submitted to the Louisiana Legislature prior to March 1, 2005."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenet	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

NAYS

Total—0

ABSENT

Schedler
Total—1

The Chair declared the amendments proposed by the House were concurred in. Senator Dardenne moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

**SENATE CONCURRENT RESOLUTION NO. 135—
BY SENATOR MICHOT**

A CONCURRENT RESOLUTION
To continue the special committee created by Senate Concurrent Resolution No. 21 of the 2003 Regular Session to study and develop recommendations for standards and records management technologies for clerks of court's offices and to provide relative to the committee membership.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Judiciary to Original Senate Concurrent Resolution No. 135 by Senator Michot

AMENDMENT NO. 1

On page 4, line 1, change "millages," to "mortgages,"

AMENDMENT NO. 2

On page 4, between lines 3 and 4, insert the following:

"(18) The clerk of court of St. Helena Parish or his designee."

AMENDMENT NO. 3

On page 4, at the end of line 24, change "millages," to "mortgages,"

AMENDMENT NO. 4

On page 4, line 25, after "archives," and before "and" insert "the clerk of court of St. Helena Parish,"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boasso	Hainkel	Mount
Boissiere	Heitmeier	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Smith
Cheek	Irons	Theunissen
Cravins	Jackson	Ullo
Dardenne	Jones	
Duplessis	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Fields	Schedler
Total—2	

The Chair declared the amendments proposed by the House were concurred in. Senator Michot moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 139—
BY SENATOR JACKSON
A CONCURRENT RESOLUTION

To direct the Joint Legislative Committee on the Budget to create a task force to study the practices and standards followed by departments and agencies of the executive branch of state government, with respect to contracting with nonprofit organizations, in order to better assist such organizations in developing consistent professional standards of excellence applicable to such contracts.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Appropriations to Original Senate Concurrent Resolution No. 139 by Senator Jackson

AMENDMENT NO. 1

On page 1, line 2, change "direct" to "urge and request"

AMENDMENT NO. 2

On page 2, line 3, change "direct" to "urge and request"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

NAYS

Total—0

ABSENT

Schedler
Total—1

The Chair declared the amendments proposed by the House were concurred in. Senator Jackson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 141—
BY SENATOR SMITH AND REPRESENTATIVE FANNIN
A CONCURRENT RESOLUTION

To urge and request the president of the Louisiana Community and Technical College System to allocate \$350,000 from Carl D. Perkins Vocational Education funds to the Louisiana Agriculture Education Office for the continued funding of administrative support of the state's Agricultural Education Program.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original Senate Concurrent Resolution No. 141 by Senator Smith

AMENDMENT NO. 1

On page 1, line 3, after "allocate" and before "from" change "\$350,000" to "three hundred fifty thousand dollars"

AMENDMENT NO. 2

On page 1, at the end of line 3, after "the" insert "Louisiana State University Agricultural Center for use by the"

AMENDMENT NO. 3

On page 1, line 5, after "state's" change "Agricultural Education Program." to "agricultural education program."

AMENDMENT NO. 4

On page 1, line 6, after "with" and before "middle" change "206" to "two hundred six"

AMENDMENT NO. 5

On page 1, at the end of line 7, change "Agricultural Education" to "agricultural education" and at the beginning of line 8, change "Program" to "program"

AMENDMENT NO. 6

On page 1, line 9, after "activities," and before "coordination" delete "provide"

AMENDMENT NO. 7

On page 1, line 10, after "benchmarks," delete the remainder of the line and at the beginning of line 11, delete "Technical Student Organization" and insert "and integration of the career and technical student organization"

AMENDMENT NO. 8

On page 2, line 14, after "legislation," and before "Carl" change "The" to "the"

AMENDMENT NO. 9

On page 2, at the end of line 15, change "post-secondary" to "postsecondary"

AMENDMENT NO. 10

On page 2, line 19, after "offer" and before "to" change "sufficient two-year programs" to "two-year programs sufficient"

AMENDMENT NO. 11

On page 2, at the end of line 22, change "Agriculture" to "agriculture" and at the beginning of line 23, change "Education Program" to "education program"

AMENDMENT NO. 12

On page 2, line 27, after "allocate" and before "from" change "\$350,000.00" to "three hundred fifty thousand dollars"

AMENDMENT NO. 13

On page 2, at the end of line 27, after "Louisiana" insert "State University Agricultural Center for use by the Louisiana"

AMENDMENT NO. 14

On page 2, line 29, after "state's" change "Agricultural Education Program." to "agricultural education program."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	

Total—38

NAYS

Total—0

ABSENT

Schedler

Total—1

The Chair declared the amendments proposed by the House were concurred in. Senator Smith moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Senator Michot in the Chair

SENATE CONCURRENT RESOLUTION NO. 145—
BY SENATOR HOLDEN

A CONCURRENT RESOLUTION

To direct the Department of Health and Hospitals to study the disparity in wages between direct service healthcare workers and the compensation of comparable healthcare workers.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original Senate Concurrent Resolution No. 145 by Senator Holden

AMENDMENT NO. 1

On page 2, line 6, after "information" delete the remainder of the line and at the beginning of line 7, delete "Commission"

AMENDMENT NO. 2

On page 2, line 12, change "Hospitals" to "welfare"

AMENDMENT NO. 3

On page 2, after line 12, insert the following:

June 21, 2004

"BE IT FURTHER RESOLVED that a suitable copy of this Resolution be transmitted to the secretary of the Department of Health and Hospitals."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Boasso	Schedler
Total—2	

The Chair declared the amendments proposed by the House were concurred in. Senator Holden moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 149—
BY SENATOR LENTINI
A CONCURRENT RESOLUTION

To create the Louisiana Commission on Decision-Making of Persons with Cognitive Disabilities to study resources currently in place to assist such persons with decision-making and to determine the feasibility of implementing a surrogate decision-making program in Louisiana in order to ensure that people with cognitive disabilities have access to impartial assistance with decision-making.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original Senate Concurrent Resolution No. 149 by Senator Lentini

AMENDMENT NO. 1

On page 3, line 9, after "Hospitals" and before the period "." insert ", or his designee"

AMENDMENT NO. 2

On page 3, between lines 9 and 10, insert the following:

"(15) The deputy secretary of the Department of Health and Hospitals, or his designee.

(16) A legal representative of the Department of Health and Hospitals."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Winston to Original Senate Concurrent Resolution No. 149 by Senator Lentini

AMENDMENT NO. 1

In Amendment No. 2 proposed by the House Committee on Health and Welfare and adopted by the House on June 16, 2004, on page 1, delete lines 7 and 8 and insert the following:

"(16) A representative of the Bureau of Legal Affairs of the Department of Health and Hospitals."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Jones
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Total—36		

NAYS

Total—0

ABSENT

Duplessis	Kostelka	Schedler
Total—3		

The Chair declared the amendments proposed by the House were concurred in. Senator Lentini moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 151—
BY SENATOR BAJOIE

A CONCURRENT RESOLUTION

To establish a group to study and make recommendations regarding assisted living communities in Louisiana to ensure that sound public policy, regulations, and laws are based upon best practices.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Concurrent Resolution No. 151 by Senator Bajoie

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "to study" delete "establish a group" and insert "request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee"

AMENDMENT NO. 2

On page 2, line 2, after "Legislature of Louisiana" delete the remainder of the line and at the beginning of line 3 delete "establishes the Assisted Living Study Group" and insert "does hereby request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee"

AMENDMENT NO. 3

On page 2, line 8, after "that the" delete the remainder of the line and delete lines 9 through 29 and on page 3, delete lines 1 through 14 and insert the following: "joint committee shall specifically solicit the input, recommendations, and advice of the following:

- (1) The secretary of the Department of Social Services or her designee.
- (2) The secretary of the Department of Health and Hospitals or his designee.
- (3) The state fire marshal or his designee.
- (4) A representative of AARP Corporation, Louisiana.
- (5) A representative of the Alzheimer Association of Louisiana, Inc.
- (6) A representative of the Louisiana Aging and Disability Consortium.
- (7) A representative of Gulf States Association of Homes and Services for the Aging.
- (8) A representative of the Advocacy Center.
- (9) A representative of the Louisiana State Board of Nursing.
- (10) A representative of the Louisiana State Nurses' Association.
- (11) A representative of the Louisiana State Board of Practical Nurse Examiners.
- (12) A resident of an adult residential care facility designated by the Louisiana Assisted Living Association.
- (13) A family member of a resident of an adult residential care facility designated by the Louisiana Assisted Living Association.
- (14) The state Medicaid director or his designee.
- (15) The manager of the Department of Health and Hospitals health standards section or his designee.
- (16) A representative of the Louisiana Nursing Home Association.

(17) A representative of the Louisiana Long Term Care Foundation.

(18) A representative of the Louisiana Assisted Living Association.

(19) A representative of the governor's office of elderly affairs.

(20) A representative of the governor's office of disability affairs."

AMENDMENT NO. 4

On page 3, line 15, change "group" to "joint committee"

AMENDMENT NO. 5

On page 3, at the end of line 23, delete "and"

AMENDMENT NO. 6

On page 3, line 24, after "Care Foundation" delete the period "." and insert a comma "," and insert "the governor's office of elderly affairs, and the governor's office of disability affairs."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boasso	Hainkel	Mount
Boissiere	Heitmeier	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Smith
Cheek	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Cravins	Schedler
Total—2	

The Chair declared the amendments proposed by the House were concurred in. Senator Bajoie moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 156—
BY SENATOR JONES

A CONCURRENT RESOLUTION

To establish a special panel to study and develop a plan for a homebuyers program to provide low-interest home loans to certified teachers who agree to teach in low-performing schools

in disadvantaged areas and to provide for submission of such plan to the governor and the legislature no later than March 1, 2005.

On motion of Senator Jones, the resolution was read by title and returned to the Calendar, subject to call.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1701.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1657.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1576.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 793.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1178.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1042.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 935.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 672.

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

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 82ND CALENDAR DAY**

June 21, 2004

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 occurred in a motion to consider House Bill No. 608 on third reading and final passage after the 82nd calendar day.

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

Rules Suspended

Senator B. Gautreaux asked for and obtained a suspension of the rules for the purpose of taking up at this time.

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

The following House Bills and Joint Resolutions on third reading and final passage, subject to call, were taken up and acted upon as follows:

Called from the Calendar

Senator B. Gautreaux asked that House Bill No. 608 be called from the Calendar at this time for its final passage.

HOUSE BILL NO. 608—

BY REPRESENTATIVES JACK SMITH AND PIERRE
AN ACT

To repeal Chapter 5 of Title 56 of the Louisiana Revised Statutes of 1950, comprised of R.S. 56:1621 through 1623, relative to employees of the Wildlife and Fisheries Commission; to repeal the prohibition on exploitation of natural resources by such employees; and to provide for related matters.

Floor Amendments Sent Up

Senator Hainkel sent up floor amendments which were read.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Hainkel to Engrossed House Bill No. 608 by Representative Jack Smith

AMENDMENT NO. 1

On page 1, line 2, after "To", delete the remainder of the line, and on line 3 change "56:1621 through 1623" to "enact R.S. 56:1621(C)"

AMENDMENT NO. 2

On page 1, line 4, change "; to repeal" to "and the Department of Wildlife and Fisheries; to provide for the application of" and change "by" to "to"

AMENDMENT NO. 3

On page 1, line 7, after "Section 1." delete the remainder of the line, delete line 8, and insert the following:

"§1621. Exploitation of natural resources by director or employees prohibited; removal or dismissal for violation; application
* * *

C. Classified employees of the Wildlife and Fisheries Commission or the Department of Wildlife and Fisheries may engage in an activity described in Subsection A, provided that the activity is not prohibited by other law and is approved by the director of the Wildlife and Fisheries Commission."

On motion of Senator Hainkel, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Jones
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Boissiere	Gautreaux, B	McPherson
Cain	Gautreaux, N	Michot
Chaisson	Hainkel	Mount

June 21, 2004

Cheek	Heitmeier	Nevers
Cravins	Holden	Romero
Dardenne	Hollis	Smith
Duplessis	Irons	Theunissen
Dupre	Jackson	Ullo
Total—33		

NAYS

Adley	Boasso	Lentini
Barham	Kostelka	
Total—5		

ABSENT

Schedler
Total—1

The Chair declared the amended bill was passed. The title was read and adopted. Senator B. Gautreaux moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Motion To Consider

Senator Dardenne moved the adoption of a motion to consider House Bill No. 403 on third reading and final passage, subject to call after the 82nd calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boasso	Hainkel	Nevers
Boissiere	Heitmeier	Romero
Cain	Holden	Smith
Chaisson	Hollis	Theunissen
Cheek	Irons	Ullo
Dardenne	Jackson	
Duplessis	Jones	
Total—34		

NAYS

Cravins	Kostelka
Dupre	Mount
Total—4	

ABSENT

Schedler
Total—1

The Chair declared that the motion to consider House Bill No. 403 after the 82nd calendar day was adopted and asked the House to concur in the same.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 145.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1605.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1165.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 21, 2004

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. 849.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 21, 2004

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. 349.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 21, 2004

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. 507.

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

Recess

On motion of Senator Bajoie, the Senate took arecess until 12:30 o'clock P.M.

After Recess

The Senate was called to order at 12:30 o'clock P.M. by the President of the Senate.

ROLL CALL

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

PRESENT

Table with 3 columns: Mr. President, Dupre, Kostelka; Adley, Ellington, Lentini; Amedee, Fields, Malone; Bajoie, Fontenot, Marionneaux; Barham, Gautreaux, B, McPherson; Boasso, Gautreaux, N, Michot; Boissiere, Hainkel, Mount; Cain, Heitmeier, Nevers; Chaisson, Holden, Romero; Cheek, Hollis, Smith; Cravins, Irons, Theunissen; Dardenne, Jackson, Ullo; Duplessis, Jones; Total—38

ABSENT

Schedler Total—1

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

Senate Business Resumed

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 21, 2004

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. 161.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 21, 2004

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. 394.

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

Rules Suspended

Senator Holden asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Reports of Committees

The following reports of committees were received and read:

**CONFERENCE COMMITTEE REPORT
House Bill No. 382 By Representative E. Guillory**

June 18, 2004

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. 382 by Representative E. Guillory, recommend the following concerning the engrossed bill:

- 1. That the set of Senate Floor Amendments proposed by Senator Marionneaux, and adopted by the Senate on June 14, 2004, be rejected.

Respectfully submitted,
Representatives: Senators:
Elcie J. Guillory Robert Marionneaux, Jr.
Charles D. Lancaster, Jr. Willie L. Mount
Emile "Peppi" Bruneau Gerald J. Theunissen

Rules Suspended

Senator Mount asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Mount, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Kostelka
Adley Fields Malone
Amedee Fontenot Marionneaux

Bajoie Gautreaux, B McPherson
Barham Gautreaux, N Michot
Boasso Heitmeier Mount
Cain Holden Nevers
Chaisson Hollis Romero
Cheek Irons Smith
Dardenne Jackson Theunissen
Duplessis Jones Ullo
Total—33

NAYS

Total—0

ABSENT

Boissiere Dupre Lentini
Cravins Hainkel Schedler
Total—6

The Chair declared the Conference Committee Report was adopted. Senator Mount moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 682 By Representative Townsend and
Senators Barham and Malone**

June 18, 2004

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. 682 by Representative Townsend and Senators Barham and Malone, recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Natural Resources and adopted by the Senate on June 11, 2004, be adopted.

Respectfully submitted,
Representatives: Senators:
T. Taylor Townsend Max T. Malone
Jack D. Smith Mike Michot
Wilfred Pierre Joe McPherson

Rules Suspended

Senator Malone asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Malone, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Malone
Adley	Fontenot	Marionneaux
Amedee	Gautreaux, B	McPherson
Bajoie	Gautreaux, N	Michot
Barham	Heitmeier	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Ellington	Kostelka	
Total—32		

NAYS

Boasso
Total—1

ABSENT

Boissiere	Dupre	Lentini
Cravins	Hainkel	Schedler
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Malone moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 793 By Representative Dove**

June 18, 2004

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. 793 by Representative Dove, recommend the following concerning the reengrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Heitmeier and adopted by the Senate on June 15, 2004, be rejected.

Representatives:
Gordon Dove
Glenn Ansardi
Rick Gallot

Respectfully submitted,
Senators:
Butch Gautreaux
Francis C. Heitmeier
Arthur J. "Art" Lentini

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Lentini
Adley	Fontenot	Malone
Amedee	Gautreaux, B	Marionneaux
Bajoie	Gautreaux, N	McPherson
Barham	Hainkel	Michot
Boasso	Heitmeier	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Ellington	Kostelka	
Total—35		

NAYS

Total—0

ABSENT

Boissiere	Dupre
Cravins	Schedler
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 849 By Representative Farrar**

June 18, 2004

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. 849 by Representative Farrar, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1, 2, and 4 proposed by the Senate Committee on Natural Resources and adopted by the Senate on June 1, 2004, be adopted.
2. That Senate Committee Amendments Nos. 3 and 5 proposed by the Senate Committee on Natural Resources and adopted by the Senate on June 1, 2004, be rejected.
3. That the following amendment to the engrossed bill be adopted:

June 21, 2004

AMENDMENT NO. 1

On page 1, line 10, after "safety" and before "hazard" insert "or an environmental"

AMENDMENT NO. 2

On page 1, line 14, change "two" to "one"

Representatives: Rick Farrar, Wilfred Pierre, Taylor Townsend
Respectively submitted, Senators: Max Malone, William McPherson, Jr.

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, NAYS, and ABSENT, listing names of representatives and their counts.

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 1042 By Representative Triche

June 18, 2004

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. 1042 by Representative Triche, recommend the following concerning the engrossed bill:

- 1. That the Senate Committee Amendment Nos. 1 and 2 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 3, 2004, be adopted.
2. That the Senate Floor Amendments Nos. 1 through 4 proposed by Senators Boissiere and Hainkel and adopted by the Senate on June 10, 2004, be rejected.

Representatives: Sydnie Mae Durand, Representative Warren J. Triche, Jr., Representative "Mickey" Frith
Respectfully submitted, Senators: William "Joe" McPherson, Donald R. Cravins, Lambert Boissiere

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, NAYS, and ABSENT, listing names of representatives and their counts.

The Chair declared the Conference Committee Report was adopted. Senator Chaisson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 1165 By Representative Morrish

June 18, 2004

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. 1165 by Representative Morrish, recommend the following concerning the engrossed bill:

1. That Conforming Senate Floor Amendments Nos. 1 and 2 proposed by Senator Nevers and adopted by the Senate on June 3, 2004, be rejected.
2. That Conforming Senate Floor Amendments Nos. 3 and 4 proposed by Senator Nevers and adopted by the Senate on June 3, 2004, be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In Conforming Senate Floor Amendment No. 4 proposed by Senator Nevers and adopted by the Senate on June 3, 2004, on page 1, delete line 12, and insert "On page 2, after line 6, insert the following:"

AMENDMENT NO. 2

On page 1, line 3, delete "certain"

Respectfully submitted,

Representatives:
Dan W. Morrish
Roy Quezaire, Jr.
Harold Ritchie

Senators:
Gerald J. Theunissen
Ben Nevers
Nick Gautreaux

Rules Suspended

Senator Nevers asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Nevers, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Jones
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero

Cheek
Dardenne
Duplessis
Total—36

Hollis
Irons
Jackson

Smith
Theunissen
Ullo

NAYS

Total—0

ABSENT

Cravins
Total—3

Kostelka
Schedler

The Chair declared the Conference Committee Report was adopted. Senator Nevers moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1560 By Representative Crowe**

June 18, 2004

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. 1560 by Representative Crowe, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment proposed by the Senate Committee on Natural Resources and adopted by the Senate on June 1, 2004, be rejected.
2. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 19, insert the following: "The state shall give credit for the improvements made by the St. Tammany Parish School Board on the property to be transferred by the state."

Respectively submitted,

Representatives:
A. J. Crowe
Wilfred Pierre
Gary Beard

Senators:
Max Malone
Jody Amedee

Rules Suspended

Senator Malone asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Malone, a vote was taken on the adoption of the report.

June 21, 2004

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Aadley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Heitmeier	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullio

Total—36

NAYS

Total—0

ABSENT

Cravins	Hainkel	Schedler
---------	---------	----------

Total—3

The Chair declared the Conference Committee Report was adopted. Senator Malone moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1576 By Representative Burns**

June 17, 2004

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. 1576 by Representative Burns, recommend the following concerning the engrossed bill:

1. That the set of Legislative Bureau amendments proposed by the Legislative Bureau and adopted by the Senate on June 10, 2004, be rejected.
2. That the set of Senate Committee Amendments proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 9, 2004, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "2953" and before "to" insert "and R.S. 47:2401(B),"

AMENDMENT NO. 2

On page 1, line 3, change "2951(C) and (D)," to "2951(C) and R.S. 47:2426,"

AMENDMENT NO. 3

On page 1, at the beginning of line 5, insert "inheritance and estate taxes; to provide for revocable inter vivos trusts and"

AMENDMENT NO. 4

On page 1, line 6, after "article;" and before "and" insert "to provide for exemptions from the filing of inheritance tax returns;"

AMENDMENT NO. 5

On page 1, line 9, change "2951(C) and (D) are" to "2951(C) is"

AMENDMENT NO. 6

On page 2, delete lines 4 through 11 in their entirety and insert the following:

"C.(1) For deaths occurring after June 30, 2004, the provisions of Paragraphs A and B of this Article shall not apply if either of the following occur:

(a) A judgment of possession is rendered or the succession is judicially opened no later than the last day of the ninth month following the death of the decedent as provided in R.S. 47:2401(B).

(b) With respect to a revocable inter vivos trust, a trust declaration is filed with the secretary of the Department of Revenue in accordance with the provisions of R.S. 47:2426.

(2) Upon compliance with the provisions of this Paragraph, the rendering of a judgment of possession, the delivery of an inheritance or legacy, the distribution of assets from a trust, or the discharge of a succession representative shall proceed without delay.

(3) The provisions of this Paragraph shall not apply to deaths occurring prior to January 1, 2005, when a federal estate tax return is required."

AMENDMENT NO. 7

On page 2, delete lines 26 through 29 in their entirety

AMENDMENT NO. 8

On page 3, delete lines 1 through 4 in their entirety and insert the following:

"C.(1) For deaths occurring after June 30, 2004, proof of the filing with the secretary of the Department of Revenue of an inheritance tax return, including the related succession documentation required under Article 2951(A), and proof that no inheritance taxes are due or that such taxes have been paid, shall not be required if either of the following occur:

(a) A judgment of possession is rendered or if the succession is judicially opened no later than the last day of the ninth month following the death of the decedent as provided in R.S. 47:2401(B).

(b) With respect to a revocable inter vivos trust, a trust declaration is filed with the secretary of the Department of Revenue in accordance with the provisions of R.S. 47:2426.

(2) The provisions of this Paragraph shall not apply to deaths occurring prior to January 1, 2005, when a federal estate tax return is required.

Section 2. R.S. 47:2401(B) is hereby amended and reenacted and R.S. 47:2426 is hereby enacted to read as follows:

§2401. Levy of tax

* * *

B.(1) For deaths occurring after June 30, 2004, the tax levied under this Part shall not apply when a judgment of possession is rendered or when the succession is judicially opened no later than the last day of the ninth month following the death of the decedent.

(2) With respect to a revocable inter vivos trust in which a succession has been judicially opened no later than the last day of the ninth month following the death of the decedent, the tax levied under this Part shall not apply and a trust declaration as provided in R.S. 47:2426 shall not be required.

(3) With respect to a revocable inter vivos trust in which no succession has been judicially opened on or prior to the last day of the ninth month following the death of the decedent, the tax levied under this Part shall not apply to the trust assets if a trust declaration is filed with the secretary of the Department of Revenue in accordance with the provisions of R.S. 47:2426.

* * *

§2426. Inheritance tax return after June 30, 2004

A.(1) Notwithstanding any provision of this Chapter to the contrary, the provisions of this Section shall apply to deaths occurring after June 30, 2004.

(2)(a) The filing of an inheritance tax return or any other related succession documentation with the secretary of the Department of Revenue shall not be required if a judgment of possession is rendered or if the succession is judicially opened no later than the last day of the ninth month following the death of the decedent as provided in R.S. 47:2401(B).

(b) With respect to a revocable inter vivos trust, the filing of an inheritance tax return or any other related succession documentation with the secretary of the Department of Revenue shall not be required if a trust declaration is signed and filed by the surviving settlor, trustee, or beneficiary with the secretary of the Department of Revenue no later than the last day of the ninth month following the death of the decedent. The trust declaration to be filed with the secretary of the Department of Revenue shall include all of the following:

(i) The name, address, and social security number of the decedent.

(ii) The name and taxpayer identification number of the trust, if any.

(iii) The name and address of the declarant and his relationship to the trust.

(iv) The date of death of the decedent.

(v) A statement by the declarant that the succession has not been judicially opened.

(3) The delivery of an inheritance or legacy, or the distribution of assets from a trust, shall proceed without delay, notwithstanding the provisions of R.S. 47:2407(C) or :2408(C).

B. The provisions of this Section shall not apply to deaths occurring prior to January 1, 2005, where a federal estate tax return is required."

AMENDMENT NO. 9

On page 3, at the beginning of line 5, change "Section 2." to "Section 3."

Representatives:
Tim Burns
Glenn Ansardi
Jim Tucker

Respectfully submitted,
Senators:
Tom Schedler
Arthur J. "Art" Lentini
Ken Hollis

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Ellington	Malone
Bajoie	Fields	Marionneaux
Barham	Fontenot	McPherson
Boasso	Gautreaux, B	Mount
Boissiere	Gautreaux, N	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jones	
Total—35		

NAYS

Total—0

ABSENT

Hainkel	Michot
Jackson	Schedler
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1657 By Representative Dartez**

June 18, 2004

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. 1657 by Representative Dartez, recommend the following concerning the regrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 11, 2004, be rejected.

June 21, 2004

- 2. That the Senate Floor Amendments proposed by Senator Marionneaux and adopted by the Senate on June 16, 2004, be rejected.
- 3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 16, after "Act" delete the comma "," and delete the remainder of the line and delete line 17 and at the beginning of line 18, delete "mail"

AMENDMENT NO. 2

On page 2, line 21, after "18:1511.5." insert "Outstanding fine, fee, or penalty shall not mean any fine, fee, or penalty which has been paid in full or for which the candidate is in compliance with a payment plan established in writing between the Supervisory Committee on Campaign Finance Disclosure and the candidate."

Respectfully submitted,

Representatives:	Senators:
Carla Blanchard Dartez	Reggie Dupre
Representative Charles D. Lancaster, Jr.	Robert Marionneaux, Jr.
Representative M.J. "Mert" Smiley	Charles D. Jones

Rules Suspended

Senator Marionneaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Marionneaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Ellington	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jones	

NAYS

Fields
Total—1

ABSENT

Jackson	Mount	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Marionneaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1701 By Representative Durand**

June 18, 2004

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. 1701 by Representative Durand, recommend the following concerning the engrossed bill:

- 1. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Holden and adopted by the Senate on June 14, 2004, be adopted.
- 2. That Senate Floor Amendment No. 3 proposed by Senator Holden and adopted by the Senate on June 14, be rejected.
- 3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 5, line 17, delete the word "urine"

AMENDMENT NO. 2

On page 6, line 8, delete the word "urine"

AMENDMENT NO. 3

On page 6, line 9, delete the word "urine"

AMENDMENT NO. 4

On page 6, between lines 21 and 22, insert the following:
"J. This Chapter does not preclude an employer or an employer's agent from utilizing a USFDA cleared specimen testing method that uses a sample as defined in R.S. 49:1001 provided that such sample is processed in a laboratory with a SAMHSA certification using generally accepted cutoff levels as established by the USFDA for a saliva or oral fluid testing product, or by SAMHSA at such time when SAMHSA implements a final rule to regulate saliva or oral fluid testing. Any saliva or oral fluid sample collected shall be subject to USFDA-cleared immunoassay screening and confirmation testing at a SAMHSA certified laboratory. Such samples that test positive shall be preserved by the laboratory and available for challenge testing at the request of the donor. No sample shall be used to collect or analyze DNA."

AMENDMENT NO. 5

On page 6, delete line 24 in its entirety

AMENDMENT NO. 6

On page 6, line 25, delete "49:1008," and insert "A. All drug testing"

Respectfully submitted,

Representatives:
Sydnie Mae Durand
Charles McDonald
Kay K. Katz

Senators:
William "Joe" McPherson
Melvin L. "Kip" Holden
Nick Gautreaux

Rules Suspended

Senator Holden asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Holden, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

	YEAS	
Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	Ullo
Total—36		
	NAYS	
Total—0		
	ABSENT	
Ellington	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Holden moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 415 By Representative Jack Smith**

June 18, 2004

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. 415 by Representative Jack Smith, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Natural Resources and adopted by the Senate on June 1, 2004 be adopted.
2. That the Senate Floor Amendments proposed by Senator B. Gautreaux and adopted by the Senate on June 9, 2004, be rejected.

Representatives: Jack D. Smith
Wilfred Pierre
Carla Dartez

Senators: Butch Gautreaux
William "Joe" McPherson
C. Romero

Respectfully submitted,

Rules Suspended

Senator B. Gautreaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator B. Gautreaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

	YEAS	
Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boasso	Hainkel	Mount
Boissiere	Heitmeier	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Smith
Cheek	Irons	Theunissen
Dardenne	Jones	Ullo
Dupre	Kostelka	
Total—35		
	NAYS	
Total—0		
	ABSENT	
Cravins	Jackson	
Duplessis	Schedler	
Total—4		

The Chair declared the Conference Committee Report was adopted. Senator B. Gautreaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 507 By Representatives Marchand and Murray**

June 20, 2004

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. 507 by Representatives Marchand and Murray, recommend the following concerning the reengrossed bill:

- 1. That Senate Floor Amendment No. 1, proposed by Senator Duplessis and adopted by the Senate on June 17, 2004 be adopted.
2. That Senate Floor Amendments Nos. 2 through 4, proposed by Senator Duplessis and adopted by the Senate on June 17, 2002 be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 18 through 20, in their entirety and on page 2, delete lines 1 through 3, in their entirety and insert in lieu thereof the following:

"C.(1) The penalty which may be imposed for each violation of a municipal ordinance shall not exceed five hundred dollars or six months in jail, or both at the discretion of the court, and in default of the payment of the fine said violator may be sentenced to serve a period in jail for a term not to exceed an additional thirty days.

(2) Notwithstanding the provisions of Paragraph (1) of this Subsection, the penalty which may be imposed for each violation of a parish or municipal ordinance prohibiting the dumping of trash, debris, refuse, garbage, other solid and liquid waste, greases, and oils, such as but not limited to cooking oil and fats, motor oil, antifreeze, truck and automotive fluids, paint, paint thinners, and gasoline into drainage culverts, lines, or canals, upon any public place within the parish, upon private property within the parish not owned by the person accused of the violation, upon property owned or controlled by the parish, or in or on the waters within the parish, whether from a vehicle or otherwise, including but not limited to any public highway, public park, beach, campground, forestland, recreational area, trailer park, highway, road, street, or alley, shall not exceed one thousand dollars, or a greater amount if a state statute authorizes a greater penalty for the violation of such parish or municipal ordinances, or six months in jail, or both at the discretion of the court, and in default of the payment of the fine said violator may be sentenced to serve a period in jail for a term not to exceed an additional thirty days."

Respectfully submitted,

Representatives: Charmaine L. Marchand, Edwin R. Murray, Ernest Baylor, Jr.

Senators: Ann D. Duplessis, Diana E. Bajoie, Cleo Fields

Rules Suspended

Senator Duplessis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Duplessis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Ellington, Malone; Adley, Fields, Marionneau; Amedee, Fontenot, McPherson; Bajoie, Gautreaux, B, Michot; Barham, Gautreaux, N, Mount; Boasso, Hainkel, Nevers; Boissiere, Heitmeier, Romero; Chaisson, Holden, Smith; Cheek, Hollis, Theunissen; Dardenne, Jones, Ullo; Duplessis, Kostelka; Dupre, Lentini; Total—34

NAYS

Cain
Total—1

ABSENT

Cravins, Jackson; Irons, Schedler; Total—4

The Chair declared the Conference Committee Report was adopted. Senator Duplessis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 349 By Representative Hebert

June 20, 2004

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. 349 by Representative Hebert, recommend the following concerning the engrossed bill:

- 1. That all of the amendments proposed by the Senate Committee on Insurance and adopted by the Senate on May 27, 2004, be adopted.
2. That all of the floor amendments proposed by Senator Cravins and adopted by the Senate on June 8, 2004, be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "636.2(D)," delete the remainder of the line and insert in lieu thereof: "1241(B), and 1241.1(C), relative to"

AMENDMENT NO. 2

On page 1, line 3, after "policies;" and before "and" insert "to provide for automobile policies; to provide for insurance fraud; to provide for enforcement; to provide for consultants; to provide for corporations;"

AMENDMENT NO. 3

On page 1, line 6, after "636(D)" and before "hereby" delete "is" and insert in lieu thereof "1241(B), and 1241.1(C) are"

AMENDMENT NO. 4

On page 1, after line 20 add the following:

§1241. Purpose and powers

B. In the event the applicant is a corporation, partnership, or other legal entity, the criminal searches shall be limited to those individuals who are directors, officers, employees, consultants, or individuals who own or control at least ten percent of the entity. If the section has reason to believe, whether acting on its own initiative or as a result of complaints, that a person has engaged in, or is engaging in, an act or practice that violates this Part or any other provision of the Insurance Code, it may examine and investigate into the affairs of such person and may administer oaths and affirmations, serve subpoenas ordering the attendance of witnesses, and collect evidence.

§1241.1. Additional powers and duties

C. The commissioner of insurance may deny a license or certificate of authority when the applicant, or if the applicant is a corporation, partnership, limited liability company or partnership, or other legal entity, any officer, director, managing person, employee, consultant, or principal stockholder has been convicted of a felony.

Respectfully submitted,

Representatives: Karen R. Carter, Troy Hebert, Michael Jackson

Senators: James David Cain, Donald R. Cravins, Lambert Boissiere

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Adley, Amedee, Bajoie, Barham, Boasso, Dupre, Ellington, Fields, Fontenot, Gautreaux, B, Gautreaux, N, Lentini, Malone, Marionneaux, McPherson, Michot, Mount

Boissiere, Cain, Chaisson, Cheek, Cravins, Dardenne, Duplessis, Hainkel, Heitmeier, Holden, Hollis, Irons, Jones, Kostelka, Nevers, Romero, Smith, Theunissen, Ullo

Total—37

NAYS

Total—0

ABSENT

Jackson, Total—2

Schedler

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 956 By Representative Durand

June 18, 2004

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. 956 by Representative Durand, recommend the following concerning the engrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 3 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 10, 2004 be adopted.
2. That Senate Committee Amendments Nos. 4 and 5 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 10, 2004 be rejected.
3. That Senate Committee Amendment No. 6 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 10, 2004 be adopted.
4. That Senate Floor Amendments Nos. 1 through 4 proposed by Senator B. Gautreaux and adopted by the Senate on June 10, 2004 be adopted.
5. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "enact" insert "amend and reenact R.S. 15:85.1(C) and to"

AMENDMENT NO. 2

On page 1, line 9, after "fund;" and before "to" insert "to delete the waiver of fees on criminal bonds;"

June 21, 2004

AMENDMENT NO. 3

On page 5, between lines 9 and 10, insert the following:
 "Section 2. R.S. 15:85.1(C) is hereby amended and reenacted and R.S. 15:85.2 is hereby enacted to read as follows:
 §85.1. Posting of criminal bond; fee assessed

* * *

C.(1) ~~Any person who claims to be incapable of paying the fee to secure his release from jail may petition the district court for a waiver or refund of the fee assessed pursuant to the provisions of this Section.~~

(2) Any person found not guilty or any person against whom criminal charges are brought and thereafter dismissed may petition the district court for a refund of the fee assessed pursuant to the provisions of this Section.

§85.2. Posting of criminal bonds in parishes of Iberia, St. Mary, and St. Martin; fee assessed

A. A fee of twelve dollars shall be assessed for every criminal bond posted in the parishes of Iberia, St. Mary, and St. Martin. Any person seeking release by means of a criminal bond in these parishes, or their designated representative, shall pay the fee to the sheriff of that parish who shall deposit the funds in the Sixteenth Judicial District Attorney Early Intervention Fund.

B. If the district attorney declines to prosecute a person who has paid this fee or the prosecution results in an acquittal, dismissal, or granting of a motion to quash, then the person who paid the fee shall be entitled to a refund after submitting a request for a refund of the fee to the district court within twenty days of the final disposition of the case. The district attorney shall refund the fee within twenty days after receiving notice of the court's order granting the request for a refund."

Respectfully submitted,

Representatives:
 Sydnie Mae Durand
 Troy Hebert
 Jack D. Smith

Senators:
 Butch Gautreaux
 Lydia Jackson
 Joe McPherson

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	Marionneau
Bajoie	Fontenot	McPherson
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen

Cravins	Irons	Ullo
Dardenne	Jones	
Duplessis	Kostelka	
Total—37		
	NAYS	
Total—0		
	ABSENT	
Jackson	Schedler	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1215 By Representatives LaFleur and Cazayoux

June 21, 2004

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. 1215 by Representatives LaFleur and Cazayoux, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1, 3, 4, and 5 proposed by the Committee on Senate and Governmental Affairs and adopted by the Senate on June 16, 2004, be adopted.
2. That Senate Committee Amendment No. 2 proposed by the Committee on Senate and Governmental Affairs and adopted by the Senate on June 16, 2004, be rejected.
3. That the Senate Floor Amendment proposed by Senator Lentini and adopted by the Senate on June 17, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
 On page 3, line 7, after "F." and before "The" insert "(1)"

AMENDMENT NO. 2
 On page 3, line 8, change "a copy of this Section" to "notice"

AMENDMENT NO. 3
 On page 3, line 11, change "three" to "fifteen"

AMENDMENT NO. 4
 On page 3, line 12, after "chairman" delete the remainder of the line and insert "to give notice as required by the"

AMENDMENT NO. 5

On page 3, line 13, change "Section" to "Subsection"

AMENDMENT NO. 6

On page 3, between lines 14 and 15, insert the following:

"(2) The contents of the notice required to be given pursuant to this Subsection shall be prescribed by the Board of Ethics."

Representatives:	Respectfully submitted,
Eric LaFleur	Senators:
Charles D. Lancaster, Jr.	John L. "Jay" Dardenne
Carl Crane	Charles D. Jones
	Noble E. Ellington

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	Marionneaux
Bajoie	Fontenot	McPherson
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jones	
Duplessis	Kostelka	
Total—37		
NAYS		
Total—0		
ABSENT		
Jackson	Schedler	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1516 By Representative Baldone**

June 20, 2004

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. 1516 by Representative Baldone, recommend the following concerning the engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Dupre, et al and adopted by the Senate on July 10, 2004, be rejected.

Representatives:	Respectfully submitted,
Damon J. Baldone	Senators:
Wilfred Pierre	Reggie Dupre
Ernest D. Wooton	Walter J. Boasso
	Butch Gautreaux

Rules Suspended

Senator Dupre asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dupre, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boissiere	Gautreaux, N	Nevers
Cain	Heitmeier	Romero
Chaisson	Hollis	Smith
Cheek	Irons	Ullo
Dardenne	Jones	
Total—29		
NAYS		
Boasso	Hainkel	Mount
Cravins	Michot	Theunissen
Total—6		
ABSENT		
Duplessis	Jackson	
Holden	Schedler	
Total—4		

The Chair declared the Conference Committee Report was adopted. Senator Dupre moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1605 By Representative Daniel**

June 20, 2004

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. 1605 by Representative Daniel, recommend the following concerning the reengrossed bill:

- 1. That the set of SenateCommittee Amendments proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 9, 2004 be adopted.
2. That the set of Senate Floor Amendments proposed by Senator Marionneaux and adopted by the Senate on June 15, 2004 be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 12, after "(7)" and before "Any act or omission" insert "The secretary of state shall promulgate and adopt rules as necessary to effectuate the provisions and purposes of this Section."

AMENDMENT NO. 2

On page 3, line 12, change "enforcement" to "implementation"

AMENDMENT NO. 3

On page 4, line 5, after "of the votes cast" and before "in the most recent" delete "for their respective office or offices" and insert "for such office"

AMENDMENT NO. 4

On page 4, line 6, after "a candidate" and before "such party" delete "or candidates"

AMENDMENT NO. 5

On page 4, line 14, after "the candidate's name." delete the remainder of the line and delete lines 15 and 16 and insert the following: "If a candidate is not affiliated with a political party, but such party is not a recognized political party, the space after his name shall be left blank. If a candidate is not affiliated with any political party, the words "no party" or an abbreviation thereof shall be placed after his name. The secretary of state shall promulgate and adopt rules as necessary to effectuate the provisions and purposes of this Subsection."

Representatives: William B. Daniel, IV Joel Robideaux
Respectfully submitted, Senators: Robert Marionneaux, Jr. Charles D. Jones John L. "Jay" Dardenne

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Includes Mr. President, Adley, Amedee, Bajoi, Barham, Boasso, Boissiere, Cain, Chaisson, Cheek, Cravins, Dardenne, Duplessis, Dupre, Ellington, Fields, Fontenot, Gautreaux, B, Gautreaux, N, Hainkel, Heitmeier, Holden, Hollis, Irons, Jones, Lentini, Malone, Marionneaux, McPherson, Michot, Mount, Nevers, Romero, Smith, Theunissen, Ullo. Total—36

NAYS

Kostelka Total—1

ABSENT

Jackson Schedler Total—2

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 421 By Representative Beard

June 18, 2004

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. 421 by Representative Beard, recommend the following concerning the engrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 15, 2004, be rejected.

Representatives: Gary J. Beard Charles D. Lancaster, Jr. M.J. "Mert" Smiley
Respectfully submitted, Senators: Charles D. Jones Noble E. Ellington John L. "Jay" Dardenne

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Ellington	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Fields	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 635 By Representative Quezairé**

June 21, 2004

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. 635 by Representative Quezairé, recommend the following concerning the engrossed bill:

1. That Senate Floor Amendment Nos. 1 and 4, proposed by Senator Ellington and adopted by the Senate on June 17, 2004, be rejected.
2. That Senate Floor Amendment Nos. 2, 3, 5, 6, 7, 8, and 9 proposed by Senator Ellington and adopted by the Senate on June 17, 2004, be adopted.

3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In Senate Floor Amendment No. 3, proposed by Senator Ellington and adopted by the Senate on June 17, 2004, on page 1, line 13, after "regulations;" insert "to repeal authority of the department to authorize repair or replacement of certain sign structures;"

AMENDMENT NO. 2

In Senate Floor Amendment No. 9, proposed by Senator Ellington and adopted by the Senate on June 17, 2004, on page 1, delete line 27, and insert the following: "On page 1, between lines 11 and 12, insert the following:"

AMENDMENT NO. 3

In Senate Floor Amendment No. 9, proposed by Senator Ellington and adopted by the Senate on June 17, 2004, on page 2, line 33, after "Promotion Association," and before "and" insert "the Louisiana Association of Convention and Visitors Bureaus,"

AMENDMENT NO. 4

On page 1, delete line 2 in its entirety and insert the following:
"To amend and reenact R.S. 48:274.1(A), 461.4(b)(4), and 461.26(B) and to repeal R.S. 48:461.4(c)(2)(bb), relative to outdoor"

AMENDMENT NO. 5

On page 1, delete line 10 in its entirety and insert the following:
"Section 1. R.S. 48:274.1(A), 461.4(b)(4) and 461.26(B) are hereby amended and"

AMENDMENT NO. 6

On page 3, between lines 10 and 11, insert the following:
"Section 2. R.S. 48:461.4(c)(2)(bb) is hereby repealed in its entirety."

AMENDMENT NO. 7

On page 3, at the beginning of line 11, change "Section 2." to "Section 3."

Representatives:	Respectfully submitted,
Roy Quezairé, Jr.	Senators:
Bryant O. Hammett, Jr.	Noble E. Ellington
William B. Daniel, IV	Lee "Jody" Amedee
	Reggie Dupre

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Lentini
Adley	Dupre	Malone
Amedee	Ellington	Marionneaux

June 21, 2004

Bajoie	Fields	McPherson
Barham	Fontenot	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jones	
Total—35		

NAYS

Total—0

ABSENT

Gautreaux, B	Kostelka
Jackson	Schedler
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 833 By Representative Hunter**

June 21, 2004

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. 833 by Representative Hunter, recommend the following concerning the engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Holden, and adopted by the Senate on June 17, 2004, be adopted.

Respectfully submitted,

Representatives:
Willie Hunter, Jr.
Israel B. Curtis
Edwin R. Murray

Senators:
Melvin "Kip" Holden
Sherri Cheek
Charles D. Jones

Rules Suspended

Senator Jones asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jones, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Adley	Fields	Marionneaux
Amedee	Fontenot	McPherson
Bajoie	Gautreaux, B	Michot
Barham	Gautreaux, N	Mount
Boasso	Hainkel	Nevers
Boissiere	Heitmeier	Romero
Cain	Holden	Smith
Chaisson	Hollis	Theunissen
Cheek	Irons	Ullo
Dardenne	Jones	
Dupre	Lentini	
Total—34		

NAYS

Kostelka
Total—1

ABSENT

Cravins	Jackson
Duplessis	Schedler
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Jones moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Senator Bajoie in the Chair

**CONFERENCE COMMITTEE REPORT
House Bill No. 1197 By Representatives Baylor and K. Carter**

June 21, 2004

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. 1197 by Representative Baylor, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 4, 2004, be adopted.
2. That the Senate Floor Amendments proposed by Senator Hainkel and adopted by the Senate on June 18, 2004, be rejected.

Respectfully submitted,

Representatives:

Senators:

Ernest Baylor, Jr.
Karen Carter
Clara G. Baudoin

C.D. Jones
Joel T. Chaisson II
Melvin L. "Kip" Holden

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Adley	Fields	McPherson
Bajoie	Gautreaux, B	Nevers
Boissiere	Gautreaux, N	Romero
Chaisson	Jones	Ullo
Duplessis	Lentini	
Dupre	Marionneaux	
Total—16		

NAYS

Barham	Hainkel	Mount
Boasso	Hollis	Smith
Cain	Irons	Theunissen
Cravins	Malone	
Dardenne	Michot	
Total—13		

ABSENT

Mr. President	Fontenot	Kostelka
Amedee	Heitmeier	Schedler
Cheek	Holden	
Ellington	Jackson	
Total—10		

The Chair declared the Senate failed to adopt the Conference Committee Report. Senator Chaisson moved to reconsider the vote by which the report failed to be adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1327 By Representative Lancaster

May 21, 2004

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. 1327 by Representative Lancaster, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 16, 2004, be adopted.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 10, after "be by" delete the remainder of the line and delete lines 11 and 12 in their entirety and insert in lieu thereof:

"consent obtained pursuant to any of the following methods:

(1) By a document signed by the person authorized, in the presence of two witnesses.

(2) By indication on a driver's license, personal identification card, or other personal identification document issued by any federal, state, or local governmental authority, that the donor has identified himself as an anatomical donor.

(3) Verbally, by telephone, by the person authorized, provided that the conversation is recorded and a record of such conversation is maintained.

(4) Verbally, when expressed by the person authorized, when expressed or given before two witnesses.

(5) Verbally, by telephone, by the person authorized, provided the conversation is witnessed.

(6) Any other method provided by law."

Respectfully submitted,

Representatives	Senators:
Charles D. Lancaster, Jr.	Joe McPherson
Sydney Mae Durand	Lydia Jackson
Yvonne Dorsey	Sherri Cheek

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Malone
Amedee	Ellington	Marionneaux
Bajoie	Fields	McPherson
Barham	Fontenot	Michot
Boasso	Gautreaux, B	Mount
Boissiere	Gautreaux, N	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jones	
Total—35		

NAYS

Total—0

ABSENT

June 21, 2004

Hainkel Lentini
Jackson Schedler
Total—4

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1618 By Representative Faucheux**

June 21, 2004

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. 1618 by Representative Fauhceux, recommend the following concerning the reengrossed bill:

1. That all of the amendments proposed by the Senate Committee on Insurance and adopted by the Senate on June 2, 2004, be adopted.
2. That Amendments Nos. 1 and 2 of the Senate floor amendments proposed by Senator Kostelka and adopted by the Senate on June 18, 2004, be adopted.
3. That Amendment No. 3 Senate floor amendments proposed by Senator Kostelka and adopted by the Senate on June 18, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 3, after "3044(B)(6)" and before ", relative" insert "and enact R.S. 22:1148(I)"

AMENDMENT NO. 2

On page 1, line 6, after "statements;" and before "and to" insert "to provide for counter letters;"

AMENDMENT NO. 3

On page 1, line 9, after "reenacted" and before "to" insert "and R.S. 22:1148(I) is hereby enacted"

AMENDMENT NO. 4

On page 2, between lines 23 and 24 insert the following:

"§1148. Prohibited acts
 * * *

I. No principal of any corporation, partnership, or other legal entity engaged in the business of insurance shall enter into or be a party to any counter letter in which a consultant to the said corporation, partnership, or legal entity is granted or is acknowledged to have any ownership in the said corporation, partnership, or legal entity."

Respectfully submitted,
Representatives: Senators:
Karen R. Carter Lambert Boissiere, Jr.
Robert R. Faucheux, Jr. John Hainkel
Cedric Richmond Robert W. "Bob" Kostelka

Rules Suspended

Senator Boissiere asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Boissiere, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boissiere	Gautreaux, N	Michot
Cain	Hainkel	Mount
Chaisson	Heitmeier	Nevers
Cheek	Holden	Romero
Cravins	Hollis	Smith
Dardenne	Irons	Theunissen
Duplessis	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Boasso	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Boissiere moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1485 By Representatives Alario and Triche**

June 21, 2004

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. 1485 by Representatives Alario and Triche, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendment proposed by the Senate Committee on Finance and adopted by the Senate on June 17, 2004, be rejected.
2. That the Senate Floor Amendments proposed by Senator Jackson and adopted by the Senate on June 18, 2004, be adopted.

Representatives:
John A. Alario, Jr.
Charlie DeWitt
Charles McDonald

Respectfully submitted,
Senators:
Joe McPherson
Lydia Jackson

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boasso	Hainkel	Mount
Boissiere	Heitmeier	Nevers
Cain	Holden	Romero
Chaisson	Hollis	Smith
Cheek	Irons	Theunissen
Dardenne	Jackson	Ullio
Duplessis	Jones	
Dupre	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Cravins	Schedler
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 82ND CALENDAR DAY**

June 21, 2004

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 concurred in a motion to consider House Bill No. 403 on third reading and final passage after the 82nd calendar day.

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

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of taking up at this time.

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

The following House Bills and Joint Resolutions on third reading and final passage, subject to call, were taken up and acted upon as follows:

Called from the Calendar

Senator Dardenne asked that House Bill No. 403 be called from the Calendar at this time for its final passage.

HOUSE BILL NO. 403—

BY REPRESENTATIVE DANIEL

AN ACT

To amend and reenact R.S. 15:85.1(A)(2)(a) and (d), relative to posting of criminal bonds; to provide for the distribution of fees assessed in connection with criminal bonds posted in each parish; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Jones
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers

June 21, 2004

Chaisson	Holden	Romero
Cheek	Hollis	Smith
Dardenne	Irons	Theunissen
Duplessis	Jackson	Ullo
Total—36		

NAYS

Kostelka
Total—1

ABSENT

Cravins
Total—2

Schedler

The Chair declared the bill was passed. The title was read and adopted. Senator Dardenne moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Motion

On motion of Senator Jones the Senate went into Executive Session.

After Executive Session

ROLL CALL

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

PRESENT

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

ABSENT

Schedler
Total—1

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

Senate Business Resumed

Rules Suspended

Senator Jones asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Reports of Committees

The following reports of committees were received and read:

Report of Committee on

SENATE AND GOVERNMENTAL AFFAIRS

Senator Charles D. Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

Senate Chamber
State Capitol
State of Louisiana - Baton Rouge, LA

June 17, 2004,

To the President and Members of the Senate:

Gentlemen:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The committee Recommends that the following appointees be confirmed:

Administration, Division of

LeBlanc, Jerry Luke 117 Twin Oaks Lafayette, LA 70503	Vandal, Jean S. 4660 Bluebell Drive Baton Rouge, LA 70808
---	---

Agricultural Commodities Commission, Louisiana

Carter, Sr., Floyd E. 702 Commercial Street Lake Arthur, LA 70549	Glaser, III, Ted H. Post Office Box 61 Oscar, LA 70762
---	--

Hanks, Robert A. 416 W. Park St. Mermentau, LA 70556	Hoppe, James 19400 BeBee Road Iowa, LA 70647
--	--

Johnston, Jerry L. 628 Big Buck Rd. Sicily Island, LA 71368	Kendrick, Jr., Rodney D. 4601 Heyman Lane, #115 Alexandria, LA 71303
---	--

Koch, Blaine Y. 1111 Crawford Avenue Crowley, LA 70526-3053	Morales, Walter A. 1195 S. Cloverdale Avenue Baton Rouge, LA 70808
---	--

Rodrigue, Leslie L.
112 Goldmine Court
Edgard, LA 70049

Agriculture and Forestry, Department of

Andries, John A. 498 Hicks Road Washington, LA 70589	Broussard, Manning "Pete" 3814 Tamara Street Abbeville, LA 70510
--	--

Delphin, Jr., Terrel A. 2022 N. Lobdell Ave, Apt 57 Baton Rouge, LA 70821	Frey, Paul D. 10944 MayBelle Court Baton Rouge, LA 70815
---	--

Johnson, F. Randal
240 East Drive
Baton Rouge, LA 70806

Malone, J. Bryce
2736 Lancelot
Baton Rouge, LA 70816

Rhorer, Jr, Edward "Skip" H.
1104 Stoneliagh Drive
Baton Rouge, LA 70808-5769

Theriot, Luke A.
2030 Cedardale Avenue
Baton Rouge, LA 70808

Alarm Services Advisory Board, Louisiana

Brown, Sr., Don N.
393 Hwy. 3191
Natchitoches, LA 71457

Nicolich, Marie W.
4815 Perry Drive
Metairie, LA 70006

Queen, James L.
2632 Brown Street
Bossier City, LA 71111

Animal Welfare Commission; Louisiana

Maloney, Laura K.
819 Bellecastle Street
New Orleans, LA 70115

Aquaculture Advisory Council, Louisiana

Bahr, Len
5544 Melrose Blvd
Baton Rouge, LA 70806

Denmon, Terry D..
281 Richland Place
Monroe, LA 71203

Foshee, Tom E.
527 Foshee Ranch Road
Natchitoches, LA 71457

Gough, Robert C.
149 Jeris Wells Road
Hinston, LA 71438

Haring, Samuel B.
6362 Hwy. 562
Wisner, LA 71378

Lutz, Greg
11852 Parkmeadow Drive
Baton Rouge, LA 70816

Keppinger, III, Matthew J.
911 Wyatt
Baton Rouge, LA 70810

Rayburn, Benjamin A.
33153 Beverly Drive
Denham Springs, LA 70706

Spicer, Bradley E.
3363 McCarroll Drive
Baton Rouge, LA 70809

Thompson, F. Todd
4452 Cypress Street
Baton Rouge, LA 70808

Hattier, William
59338 Lacombe Harbor Lane
Lacombe, LA 70445

Northcutt, Danny R.
543 Beaulieu Drive
Lafayette, LA 70508

Thorn, Kay
750 Rowland Road
Monroe, LA 71203

Courtney, Jr, Monroe "Will" W.
P.O. Box 82376
Baton Rouge, LA 70884-2376

Fontenot, Quenton
201 East 5th St.
Thibodaux, LA 70301

Freeland, Russell B.
14 Bayou Oaks Drive
Crowley, LA 70526

Hanks, J.B.
Post Office Box 66312
Baton Rouge, LA 70896

Lazarus, H. Bruce
1601 Maple Street
Winnfield, LA 71483

Mayne, Jeff S.
1935 Marilyn Drive
Baton Rouge, LA 70815

Miller, Norma Jean M.
542 Robert Miller Road
Eunice, LA 70535

Picard, Paul
Dixie Fish Farm P.O. Box 2617
Houma, LA 70361

Romaire, Robert
19328 N. Trent Jones Drive
Baton Rouge, LA 70810

Roth, Nelson (Jr.)
1737 Hermitage Street
Gonzales, LA 70737

Thompson, (Rep) Francis C.
P. O. Box 151
Delhi, LA 71232

Architectural Examiners, State Board of

Bacque', Allen
104 Melrose Drive
Lafayette, LA 70506

Atchafalaya Basin Levee District, Board of Commissioners of

Alexander, Sr., Gerald P.
307 Woodland Drive
Donaldsonville, LA 70346

Flynn, Bill
6712 Highway 190, West
Port Allen, LA 70767

Grimmett, Bradley
159 Blanche Lane
Krotz Springs, LA 70750

Judice, Jackie P.
2508 Northside Road
New Iberia, LA 70563

Longman, Ralph R.
5843 LA 83
Franklin, LA 70538

Marionneaux, Harry
62590 Bayou Road
Plaquemine, LA 70764

Raymond, John T.
226 Odgen Street
Breaux Bridge, LA 70517

Aviation Advisory Commission, Governor's

Chenevert, Yvonne J.
200 Oak Street
New Roads, LA 70760

Barber Examiners, Board of

Odom, Bob
Post Office Box 631
Baton Rouge, LA 70821

Pierre (Rep), Wilfred
718 South Buchanan Street
Lafayette, LA 70502

Romero, (Sen) Craig F.
P.O. Box 94183
Baton Rouge, LA 70802

Short, Kelsey D.
1207 N. General Pershing Drive
Hammond, LA 70401

Brignac, Ray J.
1408 North Berard Street
Breaux Bridge, LA 70517

Grezaffi, John
14330 Highway 417
Batchelor, LA 70715

Hebert, Daniel H.
22195 Talbot Drive
Plaquemine, LA 70764

Juge, Stephen
4134 Oakland Road
Erwinville, LA 70729

Maranto, Sr., Michael A.
18515 North River Road
Bueche, LA 70729

Matherne, Earl J.
133 Timothy Street
Pierre Part, LA 70339

Rockforte, Nickie W.
77180 Rockforte Street
Maringouin, LA 70757

June 21, 2004

Vice, Scott J.
3616 Albert Road
Erath, LA 70533

Baton Rouge Port Commission, Greater

Brian, John "Randy" D'Agostino, Charles F.
23819 Old Scenic Highway 165 Nelson Dr.
Zachary, LA 70791 Baton Rouge, LA 70808

Delpit, Joseph A. Dragg, Alvin L.
2323 Iowa Street 2823 S. Southwood Boulevard
Baton Rouge, LA 70802 Gonzales, LA 70737

Johnson, Sr, Larry L. Thibaut, Charles L.
3953 Poydras Bayou Road 3599 Hwy 405
Port Allen, LA 70767 Donaldsonville, LA 70346

Tillis, Chucky
10720 Linkwood Ct. #423
Baton Rouge, LA 70810

Best Practices in School Discipline, Commission on

Hill, Naomi F. Johnson, Willie C.
2006 Cloverdale Avenue 152 South Foster Dr., Unit 24
Baton Rouge, LA 70808 Baton Rouge, LA 70806

Thompson, Harvey
2091 West Belfair Drive
Baton Rouge, LA 70802

Boll Weevil Eradication Commission, Louisiana

Dailey, John L. Holley, Boyd
166 Jack Dailey Road 704 Hollyhurst
Extension, LA 71243 Bastrop, LA 71220

Kennedy, Ronnie Todd LaCour, Jr., George G.
123 Kennedy Drive 7982 Hwy 1
Tallulah, LA 71282 Morganza, LA 70759

Logan, Jr., Dan P.
13144 Adger Rd
Gilliam, LA 71029

Boxing and Wrestling Commission, State

Dupre, Bobby Embanato, Jr., Anthony L.
2688 Ducharme Rd. 129 Clayton Drive
Opelousas, LA 70570 Monroe, LA 71203

Gogarty, Deirdre Lewis, Fielding
900 Provost Street, #33 222 Katy Circle
Scott, LA 70583 Franklin, LA 70538

Scrubbs, Larry (Sr.) Shoenfelt, Oscar
3700 Woodbriar Drive 743 Bourbon
Harvey, LA 70058 Baton Rouge, LA 70808

Cancer and Lung Trust Fund Board, Louisiana

Cole, John T.
1435 Henry Clavy Avenue

New Orleans, LA 70118

Capital Area Groundwater Conservation District, Board of Commissioners for the

Aucoin, Dale Babin, Daryl J.
3940 Twelve Oaks 144 Julien Street
Baton Rouge, LA 70802 Brusly, LA 70719

Barry, John (Jr.) S. Kirby, Harold W.
12311 Tunica Trace 22131 Reames Road
Weyanoke, LA 70787 Zachary, LA 70791

Part, Elie J.
407 N. Carolina Street
New Roads, LA 70760

Catfish Promotion and Research Board

Cheek, Bill Freeland, Russell B.
137 Winegart Lane 14 Bayou Oaks Drive
Lecompte, LA 71346 Crowley, LA 70526

Gaude, III, Albert P. Hanks, J.B.
206 Interlaken Drive Post Office Box 66312
New Iberia, LA 70563 Baton Rouge, LA 70896

Haring, Diana Haring, Samuel B.
110 Otwell Lane 6362 Hwy. 562
Winnsboro, LA 71295 Wisner, LA 71378

Stephens, Jr., Charlie
1049 Hwy. 875
Wisner, LA 71378

Child Care & Development Block Grant Advisory Council

Battiste, Todd A. Bellazer, Mencie
3241 Chimney Lane 13315 Old Baton Rouge Hwy.
Harvey, LA 70058 Hammond, LA 70403

Jones, Mary Louise S. Kelso, Gail B.
5813 Georgetown Avenue 6966 Menlo Drive
Baton Rouge, LA 70808 Baton Rouge, LA 70808

Kemp, Yvonne Martin, Janie W.
10557 Springbrook Ave. 162 Clara Drive
Baton Rouge, LA 70810 Baton Rouge, LA 70808

Sonnier, Susan W.
10350 W. Springwind Ct.
Baton Rouge, LA 70810

Children's Cabinet Advisory Board

Adams, Sandra C. Alarcon, Mollie M.
6135 Esplanade Avenue 6225 St. Bernard Avenue
Baton Rouge, LA 70806 New Orleans, LA 70122

Antrobus, Elise Linden Bearden, Ben A.
2220 Ovid Street 16948 Weyanoke Dr.
Baton Rouge, LA 70808 Zachary, LA 70791

Bivin, Rosalie J.
3166 Laurel Plantation Avenue
Baton Rouge, LA 70820

Duffy, Michael
23260 Greenwell Springs Road
Baton Rouge, LA 70821-2790

Gautreau, Marketa G.
10833 Ramblewood
Baton Rouge, LA 70806

Guasco, Robert J.
3660 Rue Michelle
New Orleans, LA 70131

Howard, Sharon G.
11041 Harrow Road
New Orleans, LA 70127

Karle, Jennifer Johnson
112 South Williams
Natchitoches, LA 71457

Nagle, Geoffrey
4621 Prytania Street
New Orleans, LA 70115

Pinsel (Dr), Jerry
500 North General Patton
Hammond, LA 70401

Smith, Patricia B.
2939 Laurel Plantation Avenue
Baton Rouge, LA 70807

Thornton, Julia N.
17443 Masters Pointe Court
Baton Rouge, LA 70810

Wilkins, Alesia Y.
3933 Windsong Drive
Baton Rouge, LA 70816

Chiropractic Examiners, Louisiana Board of

Faircloth, D.C., Kelly
4450 Stillmeadow Dr.
Pineville, LA 71360

Citizens Property Ins Corporation, Bd of Directors

Briggs, Blaine V.
10340 Dunn Drive
Baton Rouge, LA 70810

Ely, Mike
1718 Overcheck Lane
Brentwood, TN 37027

Miletti, John
35 Bonny View Road

Catchings, Sue
7567 Sage Hill Road
St. Francisville, LA 70775

Everitt, Kerry
10167 Cottonfield Court
St. Francisville, LA 70775

Gordon, MD, Stewart T.
9754 Chateau Drive
Baton Rouge, LA 70815

Hall, Bernadine Semmes F.
1913 Scott Street
Monroe, LA 71201

Jones, Mary Louise S.
5813 Georgetown Avenue
Baton Rouge, LA 70808

Kay, Stuart (Jr.) S.
1314 Sunnyside Drive
DeRidder, LA 70634

Nola-Ganey, Donna
5131 Belle Fontaine Court
Baton Rouge, LA 70820

Sands, Mark (M.D.) A.
4721 Carthage St.
Metairie, LA 70002

Spedale, M.D., Steven B.
7009 Moniteau Court
Baton Rouge, LA 70809-1162

Watts, Judith H.
4527 S. Prieur Street
New Orleans, LA 70125

Williams, Shirley G.
2752 Jasper St., Apt A
Kenner, LA 70062-4207

Lapeze, Joelle
304 Park Ridge Drive
River Ridge, LA 70123

Newson, Ronald E.
1484 Woodmere

West Hartford, CT 06107

Mandeville, LA 70471

Clinical Laboratory Personnel Committee

Hanson, MD, Stephanie
303 Old Settlement Road
Lafayette, LA 70508

Coastal Restoration and Conservation, Governor's Advisory Commission on

Conley, E. Renae
1605 Applewood Road
Baton Rouge, LA 70808

Commerce & Industry, Board of

Atkins, Millie
4312 Barlow Street
Monroe, LA 71203

Broussard, Ernest (Jr.)
4415 Ihles Road
Lake Charles, LA 70605

Gibson, Carlton W.
4663 Susie Street
Starks, LA 70661

Harris, Ronnie C.
210 Lafayette Street
Gretna, LA 70053

Holt, Sibal S.
9551 Highpoint Road
Baton Rouge, LA 70810

Johnson, Martin
6425 Taylor Oaks Drive
Alexandria, LA 71303

Johnson, Rusty D.
Post Office Box 866
Garyville, LA 70051

Kessler, Alvin B.
1003 Fairview Street
Shreveport, LA 71104

Landry, John T.
211 S. Hollingsworth Drive
Abbeville, LA 70510

Montelepre, Philip
1639 Lakeshore Drive
New Orleans, LA 70122-2211

Murano, Noel A.
57779 Senator Gay Blvd
Plaquemine, LA 70764

Pecoraro, Alice G.
706 First Street
Morgan City, LA 70380

Roque, Gale Potts
192 Highway 119
Natchez, LA 71456

Scott, Stewart McDonald
2709 Idevan Lane
Monroe, LA 71201

St. Pierre, Leroy
13081 Arthur Lambert Road
St. Amant, LA 70774

Thompson, Michael L.
125 Deerfield Place
Delhi, LA 71232

Trahan, Kevin Wade
113 Port Royal Circle
Lafayette, LA 70508

Community Advisory Committee

Bermudez, Robert E.
8121 Zimpel Street
New Orleans, LA 70118

Coates, John H.
3795 Shaffett Lane
Zachary, LA 70791

Freeman, Dale
315 Beall Street
Bogalusa, LA 70427

Pitcher, Sr., Reginald L.
9470 El Cajon Drive
Baton Rouge, LA 70815

Rew, Terry
3136 Dayton Street

Sawyer, Gwendolyn
346 Columbia Street

June 21, 2004

Baton Rouge, LA 70805

Stagg, Philip L.
60017 Longleaf Point
Bogalusa, LA 70427

Wilson, Alan R.
1232 West 9th Street
Bogalusa, LA 70427

Community and Technical Colleges, Board of Supervisors

Johnson, Kathy Sellers
4550 Queen Elizabeth Ct., #276
Alexandria, LA 71303

Smith, Stephen C.
125 Old Shriever Hwy.
Schriever, LA 70395

Crawfish Promotion and Research Board, Louisiana

Benhard, Gregory P.
Post Office Box 68
Palmetto, LA 71358

Guidry, Terry
4435 Catahoula Highway
St. Martinville, LA 70582

Meche, Jody
1020 Serrette Street
Henderson, LA 70517

Minvielle, Steve
400 Candleglow Drive
New Iberia, LA 70563

Sparks, Rudy C.
122 Riverbend Drive
Patterson, LA 70392

Wimberly, James
5740 Hwy. 190
Eunice, LA 70535

Culture, Recreation and Tourism, Department of

Breaux, Pam
824 S. Division Street
Lake Charles, LA 70601

Johnson, Stuart (Ph.D.)
124 Donald Drive
Lafayette, LA 70503

Wilson, Darienne
7334 Camellia Way Court
Baton Rouge, LA 70808

Dairy Industry Promotion Board

Alford, James Paul
28752 Glen Guy Rd.
Mt. Hermon, LA 70450

Bogalusa, LA 70427

Varnado, Karen H.
20779 Hwy 439
Franklinton, LA 70438

Wood, Karl D.
1420 N. Columbia Road
Bogalusa, LA 70427

Packer, Dan
3630 Octavia Drive
New Orleans, LA 70125

Benoit, Donald
33518 Veterans Memorial Dr.
Gueydan, LA 70542

Legrange, Carlton
10373 Gurney Rd.
Baker, LA 70714

Miller, Norma Jean M.
542 Robert Miller Road
Eunice, LA 70535

Pizzolato, Bill
15715 Chanove
Greenwell Springs, LA 70739

Walker, Mike
15358 Hwy. 26
Jennings, LA 70546

Davis, Angele D.
8008 Bluebonnet, Apt. 2-14
Baton Rouge, LA 70810

Jones, Matthew A.
1620 Carl Avenue
Baton Rouge, LA 70808

Bailey, Charnel
165 Jim Bailey Rd.
Leesville, LA 71446

Brown, Mack
27367 Brown Farm Rd.
Mt. Hermon, LA 70450

Conerly, Lanny P.
18436 J.T. Conerly Road
Kentwood, LA 70444

Fisher, Donnie
10110 Hwy. 5
Keatchie, LA 71046

Ingraffia, Roy L.
20052 Ingraffia Lane
Loranger, LA 70446

Lyons, Daniel
1438 Jessie Richard Road
Church Point, LA 70525

Robertson, Eugene
1500 Hwy 1041
Pine Grove, LA 70453

Sharkey, Susie
334 South Loop
Amite, LA 70422

Dentistry, Louisiana State Board of

Madison, DDS, Romell J.
2916 St. Charles Avenue
New Orleans, LA 70115

Developmental Disabilities Council, Louisiana

Armstrong, Jared W.
1710 Rio Vista Avenue
Houma, LA 70363

Crow, PhD, Robert E.
190 Villere DriveBldg 138
Destrehan, LA 70047

Hauth, Marion V.
324 Edinburgh Street
Metairie, LA 70001

Marcel, Kay
713 North Lewis
New Iberia, LA 70563

Morris, Johnnie A.
2319 Riverwood Drive, Apt. 201
Bossier City, LA 71111

Perault, Mary Anne
8860 Governor Nichols Drive
Baton Rouge, LA 70811

Simpson, Lois V.
3523 Constance Street

Caldwell, Joe
7544 Highway 513
Pelican, LA 71063

Creel, Russell
47593 Westmoreland Rd.
Franklinton, LA 70438

Fussell, Paul
17488 Fussell Rd.
Kentwood, LA 70444

Ingram, Troy
27361 R.F. Ball Rd.
Franklinton, LA 70438

Mitchell, Oliver "Bryan"
2105 Camp Zion Road
Doyline, LA 71023

Rogers, James B.
28224 Hwy 62
Angie, LA 70426

Simpson, Jerry L.
596 Nicholson Road
Arcadia, LA 71001

Beech, Sandra "Sam" P.
6211 Cherry Hill Avenue
Shreveport, LA 71107

Gautreau, Mary Ellen
9574 Highway 22
St. Amant, LA 70774

King, Robin M.
1127 Mckay Circle
Montgomery, LA 71454

Martin, William
4524 Feliciana
New Orleans, LA 70126

Olivier, Nanette M.
1155 Aberdeen Avenue
Baton Rouge, LA 70808

Schilling, Debbie
22113 Castleview Drive
Franklinton, LA 70438

Veuleman, Amy
4413 Howard Street

New Orleans, LA 70115 Lake Charles, LA 70605

Wallace, James E.
12512 Stugart Avenue
Baton Rouge, LA 70816

Dietetics and Nutrition, Louisiana State Board of Examiners

Barrocas, Albert 3801 Tolmas Drive Metairie, LA 70002	Bourgeois, Peggy 4365 Blecker Drive Baton Rouge, LA 70809
---	---

Brockenberry, Sherry L.
10035 Stratmore Circle
Shreveport, LA 71115

Drug Control and Violent Crime Policy Board

Riley, Warren J.
7 Everglades Drive
New Orleans, LA 70131

East Jefferson Levee District, Board of Commissioners

Alario, Alan D. 400 Hammond Hwy, Ste. 3C Metairie, LA 70005	Baroni, Nicholas J. 4141 Bayou Savage Drive Kenner, LA 70065
---	--

Bossetta, Patrick T. 5517 Craig Avenue Kenner, LA 70065	Jaeger, Allen R. 3909 Severn Avenue Metairie, LA 70002
---	--

Miller, Charles R.
5024 Perdu Drive
Metairie, LA 70003

Economic Development Corporation, Louisiana

Hinchliffe, Hal H. 3703 Deborah Drive Monroe, LA 71201	Holt, Sibal S. 9551 Highpoint Road Baton Rouge, LA 70810
--	--

Roy, III, Anthony J. 740 N. Monroe Street Marksville, LA 71351	Sell, Linda C. 3026 Nottingham Drive Shreveport, LA 71115
--	---

Education, Board of Control for Southern Regional

Picard, Cecil J.
2828 Congress Blvd, Unit #15
Baton Rouge, LA 70508

Education, Department of

Butler-Wallin, Carole 412 LSU Avenue Baton Rouge, LA 70808	Langley, Marlyn J. 6112 Riverine Drive Baton Rouge, LA 70820
--	--

Nola-Ganey, Donna 5131 Belle Fontaine Court Baton Rouge, LA 70820	Picard, Cecil J. 2828 Congress Blvd, Unit #15 Baton Rouge, LA 70508
---	---

Talamo, Sheila 16102 Malvern Hill Baton Rouge, LA 70817	Watson, Rodney R. 10123 Glen Manor Baton Rouge, LA 70809
---	--

Egg Commission, Louisiana

Berner, Anthony
P.O. Box 747
Pontchatoula, LA 70454

Fernandez, Taylor
103 Sherry Drive
Hammond, LA 70401

Kleinpeter, Jeff
1444 Airline Hwy.
Baton Rouge, LA 70817

Pruitt, James
2024 Pruitt Rd.
Minden, LA 71055

Yarborough, Robert V.
18462 W. Village Way Drive
Baton Rouge, LA 70810

Environmental Quality, Department of

Brown, Chuck Carr
5323 Melrose Blvd.
Baton Rouge, LA 70806

Gautreaux, Karen K.
8636 W. Fairway Drive
Baton Rouge, LA 70809

Leggett, Harold G.
23411 Sunnyside Lane
Zachary, LA 70791

Fifth Louisiana Levee District, Board of Commissioners for the

Hill, Sam
201 Traci Drive
Richmond, LA 71282

Mabray, Jr., Jack Patton
339 Hwy 608
Newellton, LA 71357

Meeks, Paul H.
101 Traci Drive
Tallulah, LA 71282

Schneider, Frederick "Ted" H.
2058 Island Point Drive
Lake Providence, LA 71254

Fluoridation Advisory Board

Cosse, Christopher C.
338 Janie Lane
Shreveport, LA 71106

Richard, Jr. (Dr), Cyril "C.J."
1134 Chariot Drive
Baton Rouge, LA 70816

Doss, Michael A.
40392 Adams Road
Hammond, LA 70403

Jordan, Jason W.
158 John Jordan Road
Dodson, LA 71422

Lewis, Robert
28915 Dabney Drive
Livingston, LA 70754

Sonnier, Sr., Belton J.
2644 Ridge Road
Duson, LA 70529

Buchert, Cyril (Jr.) A.
2800 July Street, Unit 43
Baton Rouge, LA 70808

Jordan, Wilbert (Jr.) F.
2222 Terrace Avenue
Baton Rouge, LA 70806

McDaniel, Michael D.
7060 Braswell Lane
Ethel, LA 70730

Kelly, Sr., James E.
315 Verona Street
Newellton, LA 71357

Maxwell, Barry L.
562 Maxwell Road
Ferriday, LA 71334

Minsky, Reynold S.
506 Island Point Drive
Lake Providence, LA 71254

Willson, Morris M.
1370 Hwy 600
Jonesville, LA 71343

Davis, Eliska C.
4810 Antioch Blvd
Baton Rouge, LA 70817

June 21, 2004

Gaming Control Board, Louisiana

Gaudin, H. Charles 28 Farnham Place Metairie, LA 70005-4008	Richardson, Rupert F. 10334 Sunny Cline Drive Baton Rouge, LA 70814
---	---

Garyville Timbermill Museum

DeFrancesch, Ellana 409 Oak Lane Garyville, LA 70051	Guidry, Jerene 2523 Main Street LaPlace, LA 70068
--	---

Millet, David W. 136 West Ninth Street Reserve, LA 70068	Monica, Carl V. 425 Historic Main Garyville, LA 70051
--	---

Orillion, Joyce 418 Historic Main Street Garyville, LA 70051	Orillion, Stan 418 Historic Main Street Garyville, LA 70051
--	---

St. Pierre, Allen 3106 Highway 44 Garyville, LA 70084	Vicknair, Betty B. 129 North Apple Street Garyville, LA 70051
---	---

Governor, Office of the

Anderson, Johnny G. 5539 Valley Forge Avenue Baton Rouge, LA 70808	Bromell, Terry Tyson (II) 711 N. Vienna Ruston, LA 71270
--	--

Ducrest, John P. 922 South Morgan Avenue Broussard, LA 70518	Dugas, Rochelle M. 302 Orange Drive Abbeville, LA 70510
--	---

Ford, Donald R. 3554 Holly Street Zachary, LA 70791	Guidry, Roland J. 14145 East Main Street Cut Off, LA 70345
---	--

Jones, Samuel E. 1501 Sterling Road Franklin, LA 70538	Kleinpeter, Leonard E. 5433 Loranger Drive Baton Rouge, LA 70809
--	--

Kopplin, Andrew D. 735 N. 8th Street Baton Rouge, LA 70802	Mann, Robert T. 623 Ursuline Drive Baton Rouge, LA 70808
--	--

Mayo, Phyllis 8565 Kensington Drive Baton Rouge, LA 70809	Nelson, Connie D. 1436 North 28th Street Baton Rouge, LA 70802
---	--

Reed, Kim Hunter 2126 Christian Street Baton Rouge, LA 70808	Ryder, J. Terry 17 Audubon Trace, The Bluffs Jackson, LA 70748
--	--

Strickland, Joey 35157 Weiss Road Walker, LA 70785	White, Godfrey 546 Lafayette Street New Iberia, LA 70560
--	--

Williams, Mary P.
885 Seyburn Court
Baton Rouge, LA 70808

Ground Water Management Advisory Task Force

Vandersteen, Charles A.

3299 Hwy 457
Alexandria, LA 71302

Ground Water Resources Commission

Bourgeois, Michael J. 8982 Darby Avenue Baton Rouge, LA 70806	Durrett, Richard I. 2333 Bocage Place Ruston, LA 71270
---	--

Gulotta, Mark "Tony" A. 24020 Eden Street Plaquemine, LA 70765	Knochenmus, Darwin 4584 Cooper Lane Jackson, LA 70748
--	---

Loewer, Paul Jr. 4362 White Oak Hwy. Branch, LA 70516	Namwamba (Dr), Fulbert Leon 10657 Hillwood Avenue Baton Rouge, LA 70810
---	---

Walker, Linda Mather
823 Valence St.
New Orleans, LA 70115

Health and Hospitals, Department of

Bowers-Stephens, Cheryll (Dr.) 1201 Capitol Access Road, 4th Fl Baton Rouge, LA 70821	Castille, Charles F. 10650 Oakline Drive Baton Rouge, LA 70809
---	--

Cerise, Frederick (MD) P. 3253 Plantation Court Baton Rouge, LA 70820	Duffy, Michael 23260 Greenwell Springs Road Baton Rouge, LA 70821-2790
---	--

Howard, Sharon G. 11041 Harrow Road New Orleans, LA 70127	Jetson, Raymond A. 838 Woodstone Drive Baton Rouge, LA 70808
---	--

Kliebert, Kathy Hawkins
168 Northlake Drive
Thibodaux, LA 70301

Health Care Commission, Louisiana

Adams, Sandra C. 6135 Esplanade Avenue Baton Rouge, LA 70806	Adams, III, Dr. Edwin F. 1465 Hearthstone Baton Rouge, La 70808
--	---

Ally (Dr), Glenn A. 306 Stelly Road Carencro, LA 70520	Barron, Leah 8611 Cypress Point Court Baton Rouge, LA 70809
--	---

Benoit, Warren G. 21 Villere Place Destrehan, LA 70047	Broussard, Scott R. 1318 Soileau Road Eunice, LA 70535
--	--

Bussie, Fran 1515 Louray Drive Baton Rouge, LA 70808	Chittom, Kathy A. 17216 Chadsford Baton Rouge, LA 70817
--	---

Cox, Kelly G. 128 Wills Drive Lafayette, LA 70506	Curtis, Gary L. 765 Magnolia Woods Avenue Baton Rouge, LA 70808
---	---

Deist, Steven H. 13706 Clarendon Drive Baton Rouge, LA 70810	Drake, Kerry B. 1614 Woodchase Boulevard Baton Rouge, LA 70808
--	--

Duncan, Ronnie E.
530 Pecan Drive
St. Gabriel, LA 70898

Erdey, Dale (Rep)
Post Office Box 908
Livingston, LA 70754

Fraiche, Donna D.
201 St. Charles, Suite 3600
New Orleans, LA 70170

Guidry, Ricky T.
6173 Oak Leaf Lane
Lake Charles, LA 70605

Heltz, Sabrina B.
3041 Lockefield
Baton Rouge, LA 70816

Henderson (Dr), Ralph J.
255 Bert Kouns Drive
Shreveport, LA 71106

Kaplan, Seth A.
2040 Oakcliff
Baton Rouge, LA 70810

Kirk, Victor C.
2233 Jackson Street
Alexandria, LA 71301

Lea, Charles E.
6315 Seven Oaks Avenue
Baton Rouge, LA 70806

Litt, Rhonda R.
7094 Carlene Avenue
Baton Rouge, LA 70811

Maggio, Carolyn O.
11024 Bellarbor Drive
Baton Rouge, LA 70815

Miller (Dr), Alan M.
7011 Longvue Drive
Mandeville, LA 70448

Myers, Myra S.
7344 Meadowview
Baton Rouge, LA 70810

Nicholas, Lynn B.
1322 St. Alban's Drive
Baton Rouge, LA 70810

Norris, Gladden L.
9524 West Tampa Drive
Baton Rouge, LA 70815

O'Brien (Dr), Joseph P.
4114 Vendome Place
New Orleans, LA 70125

Passman, Joseph "Butch" L.
5152 Hickory Ridge Blvd.
Baton Rouge, LA 70817

Pereboom (Dr), Margaret
719 Carriage Way
Baton Rouge, LA 70808

Perron, Phyllis A.
2020 Woodchase Blvd.
Baton Rouge, LA 70808

Raether, Jr., R. Richard
17444 Tiger Drive
Prairieville, LA 70769

Rami, Janet S.
Post Office Box 58
Zachary, LA 70791

Reggie, Ed Michael
1100 Poydras Street, #2600
New Orleans, LA 70163

Renaudin, II, George
207 Atherton Drive
Metairie, LA 70005

Richard, Bridgette
16333 Crepemyrtle Drive
Baton Rouge, LA 70817

Richard, Jr. (Dr), Cyril "C.J."
1134 Chariot Drive
Baton Rouge, LA 70816

Steele, Jennifer
118 Cherry Street
Lafayette, LA 70506

Sullivan, Marilyn
123 Cardiff Court
Slidell, LA 70461

Wade, Marsha M.
1511 Richland Avenue
Baton Rouge, LA 70808

Hearing Aid Dealers, Louisiana Board for

LeBlanc, Dianne T.
1904 Cammie Avenue
Metairie, LA 70003

Sayer, Susan W.
3507 Horseshoe Drive
Alexandria, LA 71302

Hippy (Home Instruction Program for Preschool Youngsters) Advisory Board

Smith, Emily F.
112 Lejeune Street
New Roads, LA 70760

Homeless, LA Interagency Action Council for the

Judice, Vicki
415 Tupelo Street
New Orleans, LA 70117

Martin, Katherine
827 Glenmore Avenue
Baton Rouge, LA 70806

Horticulture Commission of Louisiana

Barry, III, Joseph "Rob"
255 Napoleon Ave.
Sunset, LA 70584

Cox, Van L.
1827 Ormandy Drive
Baton Rouge, LA 70808

Harris, Randall S.
9180 Lockhart Road, Lot 11
Denham Springs, LA 70726

Hoover, Steven W.
525 Esplanade Street
LaPlace, LA 70068

Imahara, Walter M.
17608 W. Lakeway Drive
Baton Rouge, LA 70810

Kelley, Don J.
2148 Hwy. 958
Slaughter, LA 70777

Mayes, Roger D.
13013 Coursey Blvd.
Baton Rouge, LA 70816

Spedale, Thomas P.
101 Rue Beau Soleil
Broussard, LA 70518

Stich, Emily
904 Davenport Drive
Baton Rouge, LA 70808

Tani, Harold
902 Beau Chene Drive
Mandeville, LA 70471

Humanities, Louisiana Endowment for the

Eppler, David M.
CELCO;P. O. Box 5000
Pineville, LA 71361-5000

Independent Living Council, Statewide

Bateman, Henry
356 Joe White Road
Monroe, LA 71203

Curole, Lanor E.
20618 Hwy 1
Golden Meadow, LA 70357

Dale, Larry N.
504 Mayflower Drive
Metairie, LA 70001

Fitch, Katherine S.
411 W. Verdine Street
Sulphur, LA 70663

Fontenot, Maria L.
1311 Dulles Drive
Lafayette, LA 70506-3873

Karam, Jamie L.
535 Ursuline Drive
Baton Rouge, LA 70808

Mirvis, Diane
604 Merrick
Shreveport, LA 71104

Nobles, Jr., Denver D.
2700 Ambassador Caffery, #3
Lafayette, LA 70506

Insurance Education Advisory Council (IEAC)

Maunoir, Peter F.
4716 Craig Avenue
Metairie, LA 70003

Insurance, Department of

June 21, 2004

Brignac, Susan D.
6525 Woodside Drive
Zachary, LA 70791

Brown, Chad M.
57830 Senator Gay Boulevard
Plaquemine, LA 70764

Chambers, Richard L.
3530 De Sair Boulevard
New Orleans, LA 70119

Donelon, III, James "Jim" J.
4724 Folse Drive
Metairie, LA 70006

Henderson, Ron C.
10612 Hillshire Avenue
Baton Rouge, LA 70810

MacKay, Elizabeth D.
13765 Coursey Blvd #726
Baton Rouge, LA 70816

Patterson, Dickie W.
45311 Tanglewood Drive
Hammond, LA 70401

Pellerin-Davis, Paula
3344 Westervelt Avenue
Baton Rouge, LA 70820

Pursnell, Allan J.
722 Louray Drive
Baton Rouge, LA 70808

Whittington, Amy W.
3933 Mimosa Street
Baton Rouge, LA 70808

Interagency Coordinating Council, State

Arthur, Cindy D.
915 Conrad St.
New Orleans, LA 70124

Crowther, Susan D.
2120 Quail Oak Drive
Baton Rouge, LA 70808

Hockless, Mary
2701 Blue Haven Drive
New Iberia, LA 70562
Kendall, Sara
732 Franklin Street
Baton Rouge, LA 70806

Hughes, Susanne
337 Vanessa Avenue
Lake Charles, LA 70605
Kimbrough, Pam
510 Wayne Drive
Shreveport, LA 71105

Maness, Amy
2326 Harvey Barbershop Road
Dubberly, LA 71024

Paul, Joyce R.
2277 Cedarcrest Avenue
Baton Rouge, LA 70816

Sasser, Donna P.
280 Hwy. 556
Choudrant, LA 71227

Smith, Kandi
2424 Drusilla Lane
Baton Rouge, LA 70809

Swiggom, Mary S.
6217 West Taylor Street
Alexandria, LA 71303

Underwood, Daniel
23409 Brookforest Road
Abita Springs, LA 70428

Williams, Shirley G.
2752 Jasper St., Apt A
Kenner, LA 70062-4207

Yellowdy-Haley, Teresa R.
400 Barksdale Blvd., West
Barksdale, LA 71110

Judicial Compensation Commission

Coleman, Sr., James J.
10 Audubon Place
New Orleans, LA 70118

Foti, Jr., Atty General, Charles C.
7434 Jade Street
New Orleans, LA 70119

Gasaway (Judge), Grace Bennett
20 Fairway View
Hammond, LA 70401

Holt, Sibal S.
9551 Highpoint Road
Baton Rouge, LA 70810

Jones, (Sen), Charles D.
141 DeSaird Street Suite 315
Monroe, LA 71202

Lentini (Sen), Arthur J.
6620 Riverside Drive, Suite 312
Metairie, LA 70001

Marullo, Jr., Frank A.
7904 Birch Street
New Orleans, LA 70118

Thibodeaux(Judge), Ulysses G.
3910 Marie Court
Lake Charles, LA 70607

Toomy (Rep), Joseph F.
P.O. Box 157
Gretna, LA 70054

Justice, State Department of

Gachassin, Jr., Nicholas
110 Greenbriar Circle
Lafayette, LA 70503

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

Bacque, Justin Anthony
7219 Chenier Drive
Lake Charles, LA 70605

Labor, State Department of

Smith, John Warner
19524 Arcadian Shores
Baton Rouge, LA 70809

Soulier, Bennett J.
205 N. Locksley
Lafayette, LA 70508

St. Amant, Larry
18630 Santa Maria Avenue
Baton Rouge, LA 70809

Sullivan, Marianne
9033 Kilt Place
Baton Rouge, LA 70808-8159

Wilkins, Alesia Y.
3933 Windsong Drive
Baton Rouge, LA 70816

Winfrey, Karen R.
6031 Dawnridge Court
Baton Rouge, LA 70817

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on

Ranatza, Michael A.
12458 Graham Road
St. Francisville, LA 70775

Law Enforcement Executive Management Institute Bd

Guillory, Gary G.
1105 Shady Lane
Westlake, LA 70669

Hammons, Jack
703 Hassell Street
Winnsboro, LA 71295

Landry, William P.
1427 S. Park
Gonzales, LA 70737

Reynolds, Mitchell A.
205 Milam Street
Winnsboro, LA 71295

Library, Board of Commissioners of the Louisiana State

Preis, Mrs. Edwin G.
115 Morris Street
Newellton, LA 71357

Licensed Professional Counselors Board of Examiners

Bockrath, Gloria M.
3020 Madeira Drive
Baton Rouge, LA 70810

Moore, Norman (Tom) T.
163 Nickel Lane
Benton, LA 71006

Pearlmutter, Lynn
2721 Bell Street
New Orleans, LA 70119

Livestock Brand Commission

Blanchard, Vic
24345 Kirtley Drive
Plaquemine, LA 70764

Harris, Antonio
9480 Hwy. 103
Washington, LA 70589

Hebert, Jr., Douglas L.
1273 Old Pump Road
Kinder, LA 70648

Hodges, Joy N.
3904 Pecan Drive
Alexandria, LA 71302

Jones, Gloria S.
2170 Hwy 484
Natchez, LA 71456

LeBouef, Calvin A.
13610 South LA Hwy. 335
Abbeville, LA 70510

Porter, T. B.
194 Porter Road, Hwy 171N
Leesville, LA 71496

Prator, Stephen W.
5565 Dixie Shreveport Road
Shreveport, LA 71107

Wald, John
47 Rhine Drive
Kenner, LA 70064

Livestock Sanitary Board, Louisiana State

Bennett, John Van
563 Tucker Store Rd.
Spearsville, LA 71277

Broussard, Charles E.
23604 S. La. Hwy 82
Kaplan, LA 70548

Decker, Adrian L.
1057 Carney Road
Zachary, LA 70791

Doland, David "Billy" Y.
3671 G.C. Hwy
Grand Chenier, LA 70643

Dominique, Michael P.
103 D. Hess
Carencro, LA 70520

Kelley, James "Jimmy" P.
120 Milby Street
DeRidder, LA 70634

Lyons, Daniel
1438 Jessie Richard Road
Church Point, LA 70525

McManus, M.D., Robert L.
124 McMillan Avenue
Iota, LA 70543

Miller, III, H.C.
HC-62, Box 146
Waterproof, LA 71375

Porter, T. B.
194 Porter Road, Hwy 171N
Leesville, LA 71496

Rayburn, B. B. "Sixty"
12562 Hwy 1075
Bogalusa, LA 70427

Robinson, Dr., Billy J.
P.O. Box 51
Leesville, LA 71446

Smith, Rayburn L.
103 Smith Thomas Road
Natchitoches, LA 71457

Yarborough, Robert V.
18462 W. Village Way Drive
Baton Rouge, LA 70810

Lottery Corporation, Board of Directors of the Louisiana State

Caruso, Salvatore A.
1557 Eastwood Drive
Slidell, LA 70458

Daniel, Pamela Morrison
101 Marsh Drive
Lafayette, LA 70507

Louisiana State University and Agricultural and Mechanical College, Board of Supervisors

Leach, Laura A.
4444 West Prien Lake Road
Lake Charles, LA 70605

Massage Therapy, Louisiana Board of

Hymel, Claudette C.
429 Rue Carnot
Carencro, LA 70520

Schwartzberg, Alan L.
7036 Chandler Drive
Baton Rouge, LA 70808

Tessier, Janet P.
2808 W. Pinhook Rd., #30
Lafayette, LA 70508

Medicaid Pharmaceutical & Therapeutics Committee

Jastram, Jr., Charles W.
6627 Milne Blvd.
New Orleans, LA 70124

Lowery, James D.
211 Fendler Parkway
Pineville, LA 71360

Medical Professional Liability, Commission on

Palmintier, Michael C.
628 St. Louis Stree
Baton Rouge, LA 70802

Mineral Board, State

Arnold, Jr., Thomas L.
2254 South Von Braun Ct.
Harvey, LA 70058

Bean, Theo (Jr.) B.
222 Kings Road
Lafayette, LA 70503

Bernhard, Kenny
200 Llansfair
Lafayette, LA 70503

Cordaro, Emile
18240 Manchac Place South
Prairieville, LA 70769

Dangerfield, Peter W.
1518 Esplanade Ave
New Orleans, LA 70116

LeBlanc, Carol R.
292 St. Peter Street
Raceland, LA 70394

McKeithen, Marjorie A.
#55 B Jamestown Court
Baton Rouge, LA 70809

West, Paul T.
2525 Orleans Ave
New Orleans, LA 70119

Motor Vehicle Commission, Louisiana

Batiste, Yolanda J.
20725 Charles Ory Drive
Plaquemine, LA 70764

Bohn, Jr., C. Robert
530 Arlington Drive
Metairie, LA 70001

Braxton, Calvin (Sr.) W.
142 Starlight Point Road
Natchitoches, LA 71457

Cabrera, Tina
18510 S. Harrells Ferry Road
Baton Rouge, LA 70816

Drago, Jacob G.
22 Zion Street
Kenner, LA 70065

Edgar, Jacqueline L.
103 Blue Ridge
Carencro, LA 70520

Hebert, Marshall
722 Coachlight
Shreveport, LA 71106

Hocevar, Alexis D.
15110 Dendinger Drive
Covington, LA 70433

Lane, Gerald (Gerry)
7811 Wayside Drive
Baton Rouge, LA 70806

LeBlanc, Jr., V. Price
109 Sena Drive
Metairie, LA 70005

Mann, David M.
116 Clairmont Circle
Lafayette, LA 70508

Pool, Ralph Eugene (Gene)
210 Waterford Drive
Lafayette, LA 70503

June 21, 2004

Tait, Arthur W.
7311 Old River Circle
Shreveport, LA 71105

White, Cloid
165 White Road
Winnsboro, LA 71295

N.O./B.R. Steamship Pilots for the Mississippi, Board of Examiners

Boston, Kelvin J.
11001 Lake Forest Blvd.
New Orleans, LA 70127

Natural Resources, Department of

Angelle, Scott A.
4349 Main Highway
Breaux Bridge, LA 70517

New Orleans & Baton Rouge Steamship Pilots

Calliouet, Shawn Michael
2217 Aramis Drive
Mereaux, LA 70075

Gould, Chance A.
8 Gardere Court
Harvey, LA 70058

Hill, Gary Thomas
4575 U.S. 61
Jackson, LA 70748

Macaluso, John Joseph III
25 Weinnig Drive
Luling, LA 70070-3105

Rieder, Timothy Michael
2212 Roosevelt Boulevard
Kenner, LA 70062

Rowbatham, David Scott
2309 Swan Court
Mandeville, LA 70448-6241

Trosclair, Carlton Jude
8525 Zimple Street
New Orleans, LA 70118

Wattigney, Louis Maurice III.
164 Primrose Drive
Belle Chase, LA 70037

Nursing, Louisiana State Board of

LaCorte, William St. John
412 Northline Street
Metairie, LA 70005

Ostrowe, Alan (MD) J.
7525 Bocage Blvd.
Baton Rouge, LA 70809

Occupational Forecasting Conference

Knapp, Adam
919 Mayflower Street
Baton Rouge, LA 70802

Office Facilities Corporation

Dugas, Rochelle M.
302 Orange Drive
Abbeville, LA 70510

Holden (Sen), Melvin "Kip" L..
234 Rivercrest Ave.
Baton Rouge, LA 70807

Jones, Jerry W.
5342 Hickory Ridge Blvd.
Baton Rouge, LA 70817

LeBlanc, Jerry Luke
117 Twin Oaks
Lafayette, LA 70503

Montgomery, Billy (Rep)
300 Whispering Pine
Haughton, LA 71037

Office of Emergency Preparedness

Landreneau (Gen), Bennett C.
#5 Jackson Barracks
New Orleans, LA 70117

Oilfield Site Restoration Commission

Fruge, Wilfred
2717 Evangeline Highway
Evangeline, LA 70537

Optometry Examiners, Louisiana State Board of

Sandefur, James D.
219 Blue Bush Road
Oakdale, LA 71463

Orleans Parish Custodian of Notarial Records

Bruno, Stephen P.
310 Audubon Blvd
New Orleans, LA 70125

Pardon Board, State

Cox, Ronald D.
203 Parliament Drive
Lafayette, LA 70506

LaFleur, Clement (Jr.)
1705 State Avenue
Ville Platte, LA 70586

Migues, Ted Joseph
928 Roberta Street
New Iberia, LA 70560

Parole, Board of

Laners, Mary E.
2425 Louisiana Avenue, # 22
New Orleans, LA 70115

Simon, Diana P.
1140 Donald Drive
Lafayette, LA 70503

Thomas, Isaac C.
3093 Topaz Street
Baton Rouge, LA 70805

Wise, Jim
433 Massey Road
Leesville, LA 71446

Pesticides, Louisiana Advisory Commission on

Coburn, PhD, Grady
807 Hwy 470
Lecompte, LA 71346

Ducote, Wayne J.
213 Sandalwood Drive
Lafayette, LA 70507

Duty, Douglas W.
24 Jana Drive
Monroe, LA 71203

Guthrie, Jr., William (Billy) A.
Hwy 604
St. Joseph, LA 71366

O'Brien, Zoren O.
616 S. Thomson Avenue
Iowa, LA 70647

Robichaux, Michael W.
7001 Hwy. 182
Franklin, LA 70538

Taylor, Victoria (Viki) G.
43207 Hiwy 190 E
Slidell, LA 70461

Vasko, Michael B.
2259 Landau Lane
Bossier City, LA 71111

Pilots Association Fee Commission, Crescent River Port

Accardo, Joseph (Jr.)
52 Holly Drive
LaPlace, LA 70068

Anderson, Jack H.
602 Yupon Place
Mandeville, LA 70471

Casenza, Stephen
3604 Jurgens St.
Metairie, LA 70002

Gibbs, Allen J.
87 English Turn Dr
New Orleans, LA 70131

Hoo, Christopher A.

LaGraize, Kevin L.

1901 Turnberry Lane
Harvey, LA 70058

4134 Orleans Ave
New Orleans, LA 70002

Loga, Emerson (III) P.
61225 Timberbend Dr
Lacombe, LA 70445

Loga, Scott A.
18 Castle Pines Drive
New Orleans, LA 70131

Luetkemeier, Hans G.
3908 Camp Street
New Orleans, LA 70115

Maloz, Michael A.
3729 Pin Oak Avenue
New Orleans, LA 70131

Rappold, Thomas B.
3409 8th Street
Metairie, LA 70002

Sanderson, Joseph G.
5137 David Drive
Kenner, LA 70065

Scafidel, Robert (Dr.) J.
P.O. Box 1331
Chalmette, LA 70044

Taft, Gene
421 Bill Drive
Mandeville, LA 70448

Pilots Association Fee Commission, New Orleans-Baton Rouge Steamship

Accardo, Joseph (Jr.)
52 Holly Drive
LaPlace, LA 70068

Boston, Kelvin J.
11001 Lake Forest Blvd.
New Orleans, LA 70127

Brown, Christopher R.
9 Forrest Court
Metairie, LA 70001

Brown, Willie (Jr.) B.
3524 Lake Arrowhead Drive
Harvey, LA 70058

Casenza, Stephen
3604 Jurgens St.
Metairie, LA 70002

Daniels, Edgar D.
1425 Holiday Place
New Orleans, LA 70114

LaGraize, Kevin L.
4134 Orleans Ave
New Orleans, LA 70002

Luetkemeier, Hans G.
3908 Camp Street
New Orleans, LA 70115

Maloz, Michael A.
3729 Pin Oak Avenue
New Orleans, LA 70131

Richard, Roger P.
1904 E. Magna Carta
Baton Rouge, LA 70815

Rieder, Chris A.
3406 Arizona Street
Kenner, LA 70065

Shirah, Jr., David C.
249 Delta Drive
Mandeville, LA 70448

Shows, Jr., Henry G.
3615 Lake Michel Court
Gretna, LA 70056

Taft, Gene
421 Bill Drive
Mandeville, LA 70448

Watson, William (III) O.
42347 Clouatre Road
Gonzales, LA 70737

Pilots Fee Commission for the Associated Branch Pilots for the Port of New Orleans

Accardo, Joseph (Jr.)
52 Holly Drive
LaPlace, LA 70068

Casenza, Stephen
3604 Jurgens St.
Metairie, LA 70002

Hill, Gerald S.
127 White Oak Lane
Madisonville, LA 70447

LaGraize, Kevin L.
4134 Orleans Ave
New Orleans, LA 70002

Lorino, Jr., Michael R.
106 Twin Oaks Lane
Madiosville, LA 70447

Luetkemeier, Hans G.
3908 Camp Street
New Orleans, LA 70115

Maloz, Michael A.
3729 Pin Oak Avenue
New Orleans, LA 70131

Miller, Michael T.D.
15101 Old Farms Road
Folsom, LA 70437

Post, Stephen W.
3700 Orleans Ave # 5348
New Orleans, LA 70119

Scafidel, Robert (Dr.) J.
P.O. Box 1331
Chalmette, LA 70044

Steinmuller, Charles P.
2315 Cottonwood Avenue
Baton Rouge, LA 70808-2114

Taft, Gene
421 Bill Drive
Mandeville, LA 70448

Pontchartrain Levee Board

Cunningham, William A.
P.O. Box 579
St. Rose, LA 70087

Sheets, Blaine Joseph
12308 Gilbert LeBlanc Road
Gonzales, LA 70737

Port of South Louisiana, The

Bonnette, Sheila
2513 Main Street
LaPlace, LA 70068

Gravois, Gregory J.
22984 N. Rosary
Vacherie, LA 70090

Hubbard, William J.
242 Somerset Drive
LaPlace, LA 70068

Jackson, Lawrence P.
12189 Magnolia Street
Gramercy, LA 70052

Joseph, Louis A.
163 Central Avenue
Edgard, LA 70049

Murray, III, Paul "Joe" J.
13880 River Road
Destrehan, LA 70047

Roberts, Jay A.
1089 Primrose Drive
Luling, LA 70070

Practical Nurse Examiners, State Board of

Chancellor, Ruby R.
1501 Woodland Street
West Monroe, LA 71291

Connelley, Roberta R.
42265 Brown
Ponchatoula, LA 70454

Nelson, Rebecca A.
1309 Roundhill Drive
Baton Rouge, LA

Passantino, Rosemary S.
11528 Old Hammond Hwy., #703
Baton Rouge, LA 70806

Sonnier, Jr., M.D., William
613 Beverly Drive
Lafayette, LA 70503

St. Martin, M.D., Eugene C.
6205 East Ridge Drive
Shreveport, LA 71106

Turnley, Jr., M.D., I.C.
289 Mill Pond Road
Jena, LA 71342

June 21, 2004

Prison Enterprises Board (1983)

Chatelain, Charles H. 2130 Beau Bassin Road Carencro, LA 70520	Smith, John J. 13179 South Main Road Roanoke, LA 70581
--	--

Public Safety and Corrections, Department of

Antoine, Jannita 21610 Plank Road Zachary, LA 70791	Boudreaux, III, Bernard E. 10610 Cypress Vine Ave Baton Rouge, LA 70809
---	---

Broome, Willie E. 5324 Heidi's Place Baton Rouge, LA 70817	Gibbs, Whalen (Jr.) H. 102 Pintail Drive Lafayette, LA 70507
--	--

Hodges, Kay B. 32978 Hwy 1019 Denham Springs, LA 70706	Hymel, Stephen J. 2240 Nicholson Drive Baton Rouge, LA 70802
--	--

Stalder, Richard L. 4515 Bert Drive Zachary, LA 70791	Whitehorn, Henry 2249 North Cross Drive Shreveport, LA 71107
---	--

Racing Commission, Louisiana State

Avant, Harry L. 9114 Colonial Gardens Blvd. Shreveport, LA 71106	Colbert, Ernest (Jr.) 821 St. Charles Avenue New Orleans, LA 70130
--	--

Colomb, Lester (Jr.) J. 9331 LA Hwy. 82 Abbeville, LA 70510-2356	Grimstad, Thomas H. #1 Farnham Place Metairie, LA 70005
--	---

Neck, Susan H. 2107 Marie Place Monroe, LA 71201	Rutledge, Domoine D. 1815 Nicholson Drive Baton Rouge, LA 70802
--	---

Shea, James T. 3401 Old Spanish Trail East New Iberia, LA 70560	Todd, Ray (Jr.) A. 3013 Surrey Lane Lake Charles, LA 70605
---	--

Wright, Bob F.
3 Poydras St/Unit 10 E-F/1 River Pl
New Orleans, LA 70130

Real Estate Appraisal State Board of Certification, Louisiana

Atkins - Boudousquie, Gayle H. 500 Mandeville Street, Unit #7 New Orleans, LA 70117	Brawner, Larry F. 1215 Captain Shreve Drive, #5 Shreveport, LA 71205
---	--

Lee, Heidi C. 7651 Wave Drive New Orleans, LA 70130	Maxwell, LeAnn C. 1053 Hidden Ridge Woodworth, LA 71485
Plauche, Dale T. P.O. Box 27 St. Francisville, LA 70775	Pugh, R. Wayne 1958 Woodchase Boulevard Baton Rouge, LA 70808

Red River Waterway Commission

Belgard, Harmon R.
190 Donnie Price Road
Deville, LA 71328

Regents, Board of

Rasberry, Jr., W. Clinton "Bubba" C.
4731 Fairfield Avenue
Shreveport, LA 71106

Regional and Local Economic Development, Task Force

Knapp, Adam
919 Mayflower Street
Baton Rouge, LA 70802

Regional Trauma-Patient Care Statewide System Task Force

Barham (Sen.), Robert J. Post Office Box 249 Rayville, LA 71269	Barrett, RN, Coletta C. 17943 Heritage Estates Drive Baton Rouge, LA 70810
---	--

Bartley, Nichole 14223 Bywood Ave Baton Rouge, LA 70819	Durand (Rep.), Sydnie Mae Post Office Box 2674 Parks, LA 70582
---	--

Johnson, Lester (M.D.) W. 195 Davis Lake Drive Rayville, LA 71269	Judice, Ross (M.D.) D. 111 Girard Park Drive, #25 Lafayette, LA 70503
---	---

Kitchen, Catherine 1 Stilt Street New Orleans, LA 70124	Landreneau (Gen), Bennett C. #5 Jackson Barracks New Orleans, LA 70117
---	--

Lee, W. Chapman 727 Maxine Drive Baton Rouge, LA 70808	McSwain, Norman (Jr/MD) E. 1212 Bourbon Street New Orleans, LA 70112
--	--

Pilley, J. Christopher 421 Richland Avenue Baton Rouge, LA 70806	Roberts, Jonathan (M.D.) 10534 Claybrook Drive Baton Rouge, LA 70809
--	--

Schedler, (Sen), Tom Post Office Box 1656 Slidell, LA 70459	Schumacher, Steven (M.D.) S. 1515 E. Butcher Switch Road Lafayette, LA 70507
---	--

Thomas, John (M.D.) A. 2101 Parker Street Baton Rouge, LA 70808	Thompson, (Rep) Francis C. P. O. Box 151 Delhi, LA 71232
---	--

Trevino, Chris (M.D.) 41229 Hwy 941 Gonzales, LA 70737	Turnage, Richard (M.D.) 630 Elmwood Shreveport, LA 71104
--	--

Rehabilitation Council, Louisiana

Adams, Dwayne 1928 Rapides Ave Alexandria, LA 71301-7213	Martin, Clyntie W. 10806 Dawncrest Drive Baton Rouge, LA 70811
--	--

Singelmann, Brenda G.
6005 Lafreniere
Metairie, LA 70003

Revenue, Department of

Bridges, Cynthia J. 5808 East Grand Court Baton Rouge, LA 70812	Lymon, Clarence J. 14212 Orgeon Trail Prairieville, LA 70769
---	--

Matherne, Gary J. 9705 Grenwich Avenue	Painter, Murphy J. 408 E. Sanders St
---	---

Baton Rouge, LA 70809
 Robinson, Kimberly L.
 2520 Gates Circle, # 25
 Baton Rouge, LA 70809
 Shepler, Courtney R.
 11746 Villa Avenue
 Baton Rouge, LA 70810

River Parishes Tourist Commission

Aucoin, Paul G.
 104 Longwood Drive
 Thibodaux, LA 70130
 Norton, Michael A.
 1036 West Airline Highway, 101
 LaPlace, LA 70068

Touchard, Rochelle Cancienne
 100 Wade St., Apt # 10
 Luling, LA 70070

Sabine River Authority, Board of Commissioners for the

Arbuckle, Norman
 402 Sixth Street
 Logansport, LA 71049
 Cupit, Daniel W.
 916 Live Oak
 WestLake, LA 70669

DeBarge, John A.
 136 Magnolia Road
 Hackberry, LA 70645
 Freeman (Mayor), Kenneth A.
 1055 W. Alabama
 Many, LA 71449

Lemieux, Donald J.
 501 Aspen St.
 Zwolle, LA 71486
 Nash, Therman
 186 T. Nash Road
 Anacoco, LA 71403

Scott, Estella
 607 Banks Street
 Deridder, LA 70634
 Steed, Sr., Ronald E.
 807 Loblolly Lane
 Leesville, LA 71446

Thrasher, Bobby G.
 297 Case Road
 Many, LA 71449
 Valentine, Kermie S.
 1806 Cornell Street
 Mansfield, LA 71052

Vidrine, Stanley
 1632 Amalynn Drive
 DeRidder, LA 70634

School Board Member, District 13, Parish of Evangeline

Wilson, Georgianna L.
 1824 Clement Street
 Ville Platte, LA 70586

Secretary of State Department

Ater, Alan R.
 Post Office Box 278
 Waterproof, LA 71375
 Caballero, Amy T.
 2713 Cedar Lodge Drive
 Baton Rouge, LA 70809

Martin, III, Wade O.
 338 Avenue B
 Port Allen, LA 70767
 Russell, Michael W.
 4582 Downing Drive
 Baton Rouge, LA 70809

Serve Commission, Louisiana

Cole, Cade R.
 911 N. Overton Street
 Holt, Sibal S.
 9551 Highpoint Road

DeQuincy, LA 70633
 Baton Rouge, LA 70810

Jones-Bridgett, Jennifer
 9151 Woodbine Street
 Baton Rouge, LA 70815
 Lewis, Helen M.
 4570 Louisiana Ave.
 Lake Charles, LA 70607

Myers, Jr., Porter "Cecil"
 116 Myrtlewood Drive
 Pineville, LA 71360
 Oliver, Elizabeth A.
 108 Esplanade Court
 Bossier, LA 71111

Picard, Cecil J.
 2828 Congress Blvd, Unit #15
 Baton Rouge, LA 70508
 Priestley, Eugene
 2281 New York Street
 New Orleans, LA 70122

Robertson, James C.
 784 Horseshoe Road W.
 Amite, LA 70422

Social Services, State Department of

Garner-Gautreau, Marketa
 10833 Ramblewood Drive
 Baton Rouge, LA 70810
 Porche Ricks, Terri
 2245 College Drive #91
 Baton Rouge, LA 70808

Williamson, Ann S.
 6060 Belle Grove Avenue
 Baton Rouge, LA 70820
 Wilson, Adren O.
 4155 Essen Lane, Apt. 50
 Baton Rouge, LA 70809

Woodruff-White, Lisa M.
 3441 Lava Beds Drive
 Baton Rouge, LA 70814

Social Work Examiners, Louisiana State Board of Certified

Jennings, Jeanette
 3616 Nashville Avenue
 New Orleans, LA 70125
 Showers, Robert
 52530 Cypress
 Independence, LA 70443

South Tangipahoa Parish Port Commission

Hooks, Paul E.
 505 N. Wilson Street
 Hammond, LA 70401
 Roux, Jr., Roy J.
 39951 River Oaks Drive
 Ponchatoula, LA 70454

Southern University, Board of Supervisors

Atkins, Dale N.
 4318 Kennon Avenue
 New Orleans, LA 70112

Stadium and Exposition District, Louisiana Board of Commissioners (LSED)

Coulon, Timothy P.
 25 Magnolia Trace Drive
 Harvey, LA 70058
 Patterson, Rosemary G.
 2409 Benton Road
 Bossier City, LA 71111

Reuther, Jr., Warren L.
 68 Lakewood Place
 New Orleans, LA 70131
 Roberts, Sara A.
 3839 Davis Road
 Westlake, LA 70669

Saporito, Craig E.
 20 Pelham Drive
 Metairie, LA 70005
 Simien, Clyde R.
 103 Waterford Drive
 Lafayette, LA 70503

June 21, 2004

State Board of Elementary and Secondary Education (BESE)

Chase, III, Edgar L. Jacobs, Leslie R.
10917 North Hardy Street 6038 St. Charles Avenue
New Orleans, LA 70127 New Orleans, LA 70118

Washington, Mary A.
720 Hollier Road
Duson, LA 70529

Strawberry Marketing Board, Louisiana

Doss, Michael A. Fletcher, William E.
40392 Adams Road 225 S. 5th St
Hammond, LA 70403 Ponchatoula, LA 70454

King, Lucy Mike Liuzza, Anthony G.
17438 Lucy Mike Lane 14342 New Genessee Road
Hammond, LA 70403 Independence, LA 70443

Liuzza, Jack Morrow, Eric M.
12054 Jack Liuzza Lane 22602 Fletcher
Amite, LA 70422 Ponchatoula, LA 70454

Olah, Chris Wall, Nathan D.
30178 James Chapel Road 26946 Hwy 1037
Albany, LA 70711 Springfield, LA 70462

Wild, Jr., Byron H.
10406 Gatlin Road
Hammond, LA 70403

Structural Pest Control Commission

Boethel, David J. Foster, Daniel L.
1128 Chippenham Drive 110 Melody Avenue
Baton Rouge, LA 70808 Houma, LA 70363

Kunst, Robert L.
136 Crape Myrtle Circle
Covington, LA 70433

Sweet Potato Advertising and Development Commission, La

Fontenot, Larry McKoin, Kelsey S.
2043 Faubourg Road 18187 Old Bonita Road
Ville Platte, LA 70586 Bonita, LA 71223

Tax Commission, Louisiana

Brupbacher, Scott Guglielmo, Elizabeth
117 Jomar Road 2005 West St. Mary Blvd.
Lafayette, LA 70508 Lafayette, LA 70506

Television Authority, Louisiana Educational

Crowe, Carl K.
520 East Rome Street
Gonzales, LA 70737

Terbonne Levee & Conservation District, Bd of Commissioners of the

Alford, Tony Bonvillain, Willie (Jr.)
204 Arapaho Drive 5955 Grand Caillou Road
Houma, LA 70360 Houma, LA 70363

Daisy, Walton "Buddy"
2517 Bayou Dularge Rd.
Theriot, LA 70397

Henry, Leward P.
197 Pierre Street
Chauvin, LA 70344

Henry, Willis J.
157 Old Mill Road
Houma, LA 70364

Luke, Allan
113 Olympe Dr.
Houma, LA 70363

Moore, Jack
1029 Hwy. 55
Montegut, LA 70377

Talbot, Sr., Gilbert J.
105 Beth Ann Avenue
Montegut, LA 70377

Teuton, Jodie
212 Lansdown Dr
Houma, LA 70360

Toledo Bend Reservoir Conservation Pool Level Advisory Council

Bell, Donald R.
865 Village Drive
Zwolle, LA 71486

Boudreaux, Jr., Bernard E.
2225 College Drive, Apt. 189
Baton Rouge, LA 70806

Campbell, Foster L.
12807Hwy 71
Elm Grove, LA 71051

Coco, Gregory A.
4051 Bayou Rapides Road, #704
Alexandria, LA 71303

Davis (Dr), Frank T.
23 W. Bayshore
Many, LA 71449

Dreher, Murphy "Andy"
5435 Hwy. 61
St. Francisville, LA 70775

Freeman (Mayor), Kenneth A.
1055 W. Alabama
Many, LA 71449

Grabowski, Jr., Edward
122 Aracobra
Sulphur, LA 70663

Kelly, Larry E.
210 Hillcrest Drive
Anacoco, LA 71403

Sittig, Dale
3594 Hwy 190, Eunice
Eunice, LA 70535

Slocum, Larry E.
87 Smith Road
Many, LA 71449

Talbott, Ronald "Ron"
43 Dogwood Street
Zwolle, LA 71486

Townsend, Thomas
2345 Oakcliff Dr
Baton Rouge, LA 70810

Webb, Jules F. Jeff"
42 Webbwood Drive
Florien, LA 71429

Williams, James "Dennie" D.
809 West Pointe Drive
Alexandria, LA 71361-5000

Transportation and Development, Department of

Bradberry, Johnny B.
5307 Highland Falls Lane
Katy, TX 77450

Bridges, Michael
4155 Essen Lane, Apt. #232
Baton Rouge, LA 70809

Treasury, State Department of

Broussard, John J.
5509 Moorstone Drive
Baton Rouge, LA 70820

Henson, Ron J.
7878 LaSalle Avenue #220
Baton Rouge, LA 70806

Perez, Sharon B.
148 Steeplechase Avenue
Baton Rouge, LA 70808

Redmond, Jason R.
4949 Stumberg Lane #142
Baton Rouge, LA 70816

Veterans Affairs Commission

Huggins, Charles E.
707 St. Clair Avenue
Natchitoches, LA 71457

Washington Parish Reservoir Commission

Bateman, Bob
1406 Heyward
Franklinton, LA 70438

Burris, Michael B.
1625 14th Avenue
Franklinton, LA 70438

Creel, Louie "Mike" M.
48446 T.C. Brumfield Road
Franklinton, LA 70438

Harrison, Henry
26212 Old Columbia Road
Franklinton, LA 70438

Jenkins, Marshall O.
56205 Stewart-Evans Road
Bogalusa, LA 70427

Jenkins, William "Bill" A.
54516 Monroe, Knight Road
Angie, LA 70427

Mizell, Charles E.
54169 Willie Mizell Road
Bogalusa, LA 70427

Pierce, Huey Long
100 Chadell Road
Bogalusa, LA 70427

Pierce, Ralph M.
61183 Hwy 436
Angie, LA 70426

Schilling, D. Beryl
38116 Sunny Hill Road
Mt. Hermon, LA 70550

Weights and Measures, Commission of

Amedee, Sr., Roy F.
5922 Marshal Foch Street
New Orleans, LA 70124

Gielen, Lazar J.
217 Teddy Street
Crowley, LA 70526

Hensgens, Raymond A.
15 Judge Canan Dr.
Crowley, LA 70526

Hicks, Stephanie B.
5001 Creek Valley
Zachary, LA 70791

Michelli, Jr, Gasper T.
613 E. Scenic Drive
Pass Christian, MS 39571

Miller, W. Michael
28140 River Road
Mt. Hermon, LA 70450

Moreaux, Joseph "Al"
124 Belle Helene
Thibodaux, LA 70301
Savoie, Jr., Jon "Tony" A.
237 Reynaud Dr.
Donaldsonville, LA 70346

O'Neill, Jr, John P.
4934 Hot Wells Road
Boyce, LA 71409

West Jefferson Levee Dist. Bd. of Commissioners

Cheremie, Milton J.
1311 Mimosa Street
Marrero, LA 70072

Kerner, Timothy P.
1156 Jean Lafitte Blvd
Laffite, LA 70067

Wild Caught Shrimp Industry Trade Action Advisory Council, La.

Authement, Lance
265 Chase Drive
Bourg, LA 70343
Fabre, A.J.

Dartez (Rep), Carla B.
1006 Eighth Street
Morgan City, LA 70380
Falgout, Julie

2578 Privateer Blvd
Barataria, LA 70036

119 Cottonwood Drive
Houma, LA 70360

Gautreaux, (Sen) "Butch"
1015 Clothilde Street
Morgan City, LA 70380

Guidry, Clint
4241 Jean Lafitte Boulevard
Lafitte, LA 70067

Pierre (Rep), Wilfred
718 South Buchanan Street
Lafayette, LA 70502

Saltalamacchia, Preston
1621 Yscloskey Highway
St. Bernard, LA 70085

Schwab, Don
508 Hesper Ave
Metairie, LA 70005

Wildlife and Fisheries, Department of

Landreneau, W. Dwight
236 Dejean Street
Washington, LA 70589

Lansing, Janice A.
10410 Lonepine Road
Denham Springs, LA 70726

Women's Policy & Research Commission, Louisiana

Burns, Vicki Bernard
6005 Bayou Crossing Drive
Alexandria, LA 71303

D'Souza, Bernadette G.
14 Newcomb Blvd.
New Orleans, LA 70118

Dumond Slatten, Lise Anne
#10 Courtyard Circle
Lafayette, LA 70508

Durand (Rep.), Sydnie Mae
Post Office Box 2674
Parks, LA 70582

Godfrey, Helen C.
8100 Southdowns Street
Shreveport, LA 71107

Harris, Rose M.
192 City Place Drive, Apt. A
Lockport, LA 70374

Irons (Sen), Paulette R.
1010 Common Street, Ste. 3040
New Orleans, LA 70112

Lavespere, Cynthia P.
1704 Park Avenue
Monroe, LA 71201

Magnus, Jeanette, MD, PhD H.
6066 Annunciation
New Orleans, LA 70118

Mayo, Phyllis
8565 Kensington Drive
Baton Rouge, LA 70809

Roy, Barbara H.
2204 North University Drive
Lafayette, LA 70507

Ryan, Sheila
2357 Tulip Street
Baton Rouge, LA 70806

Smith, Jane (Rep)
Post Office Box 72624
Bossier City, LA 71172

Vines, Jacqueline D.
9808 Grenwich Avenue
Baton Rouge, LA 70809

Wilkerson, Mary Lynn
1417 Frenchman's Bend Road
Monroe, LA 71203

Willinger, Beth
6047 Annunciation Street
New Orleans, LA 70118

Worker's Compensation Corporation, Board of Directors

Holt, Sibal S.
9551 Highpoint Road
Baton Rouge, LA 70810

Workforce Commission, Louisiana

Dansby, Rex
Freeman, John L.

June 21, 2004

317 Fontenot Road
Lake Charles, LA 70605

122 Post Oak Drive
Mansfield, LA 71052

Holt, Sibal S.
9551 Highpoint Road
Baton Rouge, LA 70810

Lawson, Huey P.
3627-14th Street
Alexandria, LA 71302

Owens, Jr., James R.
1020 Dairy Street
St. Gabriel, LA 70776

Smith, Donna P.
15343 Woodwick Avenue
Baton Rouge, LA 70816

Motion to Confirm

Senator Jones moved to confirm the persons on the above list who were reported by the Committee on Senate and Governmental Affairs and recommended for confirmation.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boissiere	Gautreaux, N	Michot
Cain	Hainkel	Mount
Chaisson	Heitmeier	Nevers
Cheek	Hollis	Romero
Cravins	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Dupre	Kostelka	
Total—35		

NAYS

Total—0

ABSENT

Adley	Holden
Boasso	Schedler
Total—4	

The Chair declared the people on the above list were confirmed.

Reports of Committees, Resumed

The following reports of committees were received and read:

**Report of Committee on
SENATE AND GOVERNMENTAL AFFAIRS**

Senator Charles D. "C.D." Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

Senate Chamber
State Capitol
State of Louisiana - Baton Rouge, LA

June 17, 2004,

To the President and Members of the Senate:

Gentlemen:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The committee recommends that the following notaries be confirmed:

Acadia

Melina V. Aguillard
118 Tetas Ln.
Eunice, La 70535

Rhodonna Bernard
611 N. Western Ave.
Crowley, La 70526

Neily Bundick
120 Blaine Dr.
Eunice, La 70535

Emelie Colley
172 Market Ln.
Rayne, La 70578

Kyla Elizabeth Cormier
189 Granite Rd.
Rayne, La 70578

Danielle Marie Cramer
1114 Wabash Rd.
Rayne, La 70578

Romona T. Credeur
576 N. Parkerson Ave.
Crowley, La 70526

Judy Ann Daigle
308 Gayle Dr.
Church Point, La 70525

Alice C. Desormeaux
115 E. First St.
Crowley, La 70526

Kristy L. Doucet
1117 North Ave. J
Crowley, La 70526

Sabrina Gotreaux
P.O. Box 530
Iota, La 70543
Vickie Hargrave
309 N. Parkerson
Crowley, La 70526

Shawn C. Greene
258 Miley Ln.
Eunice, La 70535
April Hensgens
2014 W. Pinhook Rd., Ste. 800
Lafayette, La 70508

Kristi Hill
6142 Branch Hwy.
Branch, La 70516

Laurie D. Hohensee
P.O. Box 530
Iota, La 70543

Alyse Lee Kibodeaux
345 Doucet Rd. #200G
Lafayette, La 70503

Michele J. LeBlanc
576 N. Parkerson Ave.
Crowley, La 70526

Frederick W. Leckelt
P.O. Box 399
Iota, La 70543

Elizabeth C. LeJeune
P.O. Box 1006
Eunice, La 70535

Richard D. Maybrier
3062 Basile-Eunice Hwy.
Basile, La 70515

Bridgette C. Meche
322 S. Guidry St.
Church Point, La 70525

Kathleen B. Mire
1260 Rue Novembre
Scott, La 70583

Tammy Breaux Moore
301 North Parkerson Ave.
Crowley, La 70526

Steven G. Moosa

Cherie A. Pinac

P.O. Drawer 1048
Eunice, La 70535

Carmen V. Pousson
320 Duson Ave.
Iota, La 70543

Lesley G. Schexnayder
1001 Johnston St.
Lafayette, La 70502

Todd M. Swartzendruber
1021 N. Avenue G, Apt. 12
Crowley, La 70526

Charise Rene' Thomas
138 Acadian Place, Apt. 21
Church Point, La 70525

Theodore J. Wasmuth
110 Rue Borgone
Eunice, La 70537

Katherine M. Wilder
1242 Wilder Rd.
Crowley, La 70526

Allen

Judy Barzare
401 E. 5th Ave.
Oakdale, La 71463

Sandra Rawlings Henry
P.O. Box 163
Ragley, La 70657

Kara D. Scogin
264 Green Oak Rd.
Kinder, La 70648

Ascension

Kelly Achord
13122 Lambert St.
Gonzales, La 70737

Venetia K. Babin
40097 Larochelle Rd.
Prairieville, La 70769

Kaelyn Courtney
38089 Post Office Rd., Ste. 14
Prairieville, La 70769

Deborah Dearmond
10199 E. Hwy. 936
St. Amant, La 70774

Cynthia C. Hagan
P.O. Box 213
Sorrento, La 70778

2237 S. Acadian Thwy.
Baton Rouge, La 70808

Tessa L. Richard
P.O. Box 268
Crowley, La 70527

Roy W. Smith, Jr.
3057 Bayou Plaquemine Rd.
Rayne, La 70578

Patricia G. Thibodeaux
P.O. Box 1067
Duson, La 70529

Darlene A. Villejoin
507 E. Ash
Crowley, La 70526

Linda W. West
P.O. Box 992
Jennings, La 70546

Traci B. Fontenot
251 Ezebe St.
Kinder, La 70648

Chantal R. Norris
777 Coushatta Dr.
Kinder, La 70648

Elizabeth C. Tilton
1201 Hummingbird Ln.
Oakdale, La 71463

Dinah Ambeau-Scott
P.O. Box 4764
Baton Rouge, La 70821

Terri S. Clark
P.O. Box 908
Gonzales, La 70707

Danette L. Daigle
39397 Bayridge Dr.
Prairieville, La 70769

Donna Gaignard
1320 West Sidney Ave.
Gonzales, La 70737

Sarah Harris
12350 Highland Dr.
Geismar, La 70734

Dennis John Hauge
P.O. Box 310
Prairieville, La 70769

Erin Wiley Lanoux
445 North Blvd., Ste. 701
Baton Rouge, La 70821

Gina B. McBride
16530 Oak Ridge Rd.
Prairieville, La 70769

Betty A. Milton
16404 Oakridge Rd.
Prairieville, La 70769

Terry L. Moore
15322 Emmett Moore Dr.
Prairieville, La 70769

Tara Minta Jacob-Cain
P.O. Box 14085
Baton Rouge, La 70898

Netric Latimore-Vaughn
P.O. Box 2183
Gonzales, La 70707

Gaylan Dariel McLin
43098 Lighthouse Ln.
Prairieville, La 70769

Dajuana W. Moore
40425 Kathy St.
Gonzales, La 70737

Tanya Moran
419 S. Airline
Gonzales, La 70737

June 21, 2004

Glenda M. Nickens
11440 N. Lake Sherwood, # F
Baton Rouge, La 70816

Elva Karina Nieto
45568 N. Hwy. 936
St. Amant, La 70774

Toni S. Oubre
407 Bunn St.
Donaldsonville, La 70346

Tracy G. Petite
38085 Hwy. 621
Gonzales, La 70737

Carla N. Popularas
10500 Coursey Blvd., Ste. 106
Baton Rouge, La 70816

Ashley McElreath Rogers
P.O. Box 204
Gonzales, La 70737

Lyn S. Savoie
P.O. Box 3513
Baton Rouge, La 70821

Robert O. Shamburger
13298 Hwy. 44
Gonzales, La 70737

Wendy A. Simoneaux
10474 Acy Rd., Lot 5
St. Amant, La 70774

Sherri F. Sliman
18068 Swamp Rd.
Prairieville, La 70769

Dianne H. Theriot
205 Railroad Ave.
Donaldsonville, La 70346

Amalia V. Theriot
P.O. Box 629
Plaquemine, La 70765

Pamela G. Van Norman
15185 Stafford Estates Rd.
Gonzales, La 70737

Joseph A. Venezia
12469 Gravois Sub. Rd.
Gonzales, La 70737

Lucy Wells
11100 Mead Rd., Ste. 200
Baton Rouge, La 70816

Glendora L. White

10313 Airline Hwy.
Baton Rouge, La 70816

Naya Jean Wiley
41394 Narvie Rd.
Gonzales, La 70737

Ladonna Grey Wilson
400 Poydras St., Ste. 1540
New Orleans, La 70130

Jessica A. Young
451 Florida St., 19th FL.
Baton Rouge, La 70801

Assumption
Lana O. Chaney
3201 Lee Dr.
Pierre Part, La 70339

Jacqueline M. Cox
P.O. Box 1
Napoleonville, La 70390

Avoyelles
Andrea D. Aymond
P.O. Box 1791
Alexandria, La 71309

Mary Cain Beard
766 Hwy. 1188
Hessmer, La 71341

Marilyn Monsour Blalock
4246 Aspen Court
Pineville, La 71360

Frances Deglandon
263 Firmin Rd.
Hessmer, La 71341

Lisa Dufour
1769 Hwy. 114
Hessmer, La 71341

Matthew R. Foster
P.O. Box 1095
Marksville, La 71351

Jody J. Guillory
1335 Horseshoe Dr.
Cottonport, La 71327

Rebecca M. Laborde
P.O. Box 806
Marksville, La 71351

Pamela Robertson Normand
373 Willie Clark Rd.
Pineville, La 71360

June D. Normand
117 East Ogden St.
Marksville, La 71351

Beauregard
Beth Arabie
165 Arabie Ln.
Ragley, La 70657

Nancy J. Borel
160 Myrtle St.
Ragley, La 70657

Rhonda Cooley
5410 Hwy. 26
Deridder, La 70634

Linda D. Ellender
8727 Hwy. 171
Longville, La 70652

Cynthia B. Lafitte
600 South Pine St.
Deridder, La 70634

Larry A. Lauderback
1581 Hayes Rd.
Deridder, La 70634

Lakena Tracie Mathis
270 Mike Mathis Rd.
Deridder, La 70634

Debbie McLain-McKee
622 North Pine St.
Deridder, La 70634

Russell B. Meissner
P.O. Box 1531
Deridder, La 70634

Scottie Mae Santiago
320 Ampacet
Deridder, La 70634

John A. Stebbins
15850 Hwy. 171
Ragley, La 70657

Roy G. Williams
620 Longville Church Rd.
Longville, La 70652

Bienville
Donna L. Basham
P.O. Box 142
Taylor, La 71080

Cynthia A. Grigg
201 Blake Rd.

Ringgold, La 71068

Sandra Hamilton
2705 Oak St.
Ringgold, La 71068

Brenda Henderson
331 Herrington Rd.
Castor, La 71016

Holly Henley
380 E.W. Morgan Rd.
Arcadia, La 71001

Yolanda B. Jackson
13359 Hwy. 154
Gibsland, La 71028

Terri D. Lawe
3216 Hwy. 4
Ringgold, La 71068

Meg T. Weems
P.O. Box 562
Ringgold, La 71068

Bossier
L. W. Adams
1845 Line Ave.
Shreveport, La 71101

Roger Adams
P.O. Box 416
Shreveport, La 71162

Linda K. Anderson
1501 Kings Hwy.
Shreveport, La 71130

Dianna R. Arnold
611 Laura Lane
Haughton, La 71037

Rita Kay Bacot
331 Milam St., Ste. 300
Shreveport, La 71166

Melinda K. Marrs Basco
416 Travis St., Ste. 900
Shreveport, La 71101

Janine L. Beam
2920 Knight St.
Shreveport, La 71105

Angelique M. Bearden
1049 Crouch Rd.
Benton, La 71006

Cindy Briscoe 1619 Jimmie Davis Hwy. Bossier City, La 71112	1199 E. Bert Kouns Industrial Shreveport, La 71105	Haughton, La 71037	Sally Leasure 2001 Airline Dr., Ste. 106 Bossier City, La 71112
James A. Burton, Jr. 1204 Evangeline Circle Bossier City, La 71112	Diana L. Ferguson 1925 Alfred Ln. Bossier City, La 71112	Shelley Harvill 3324 Line Ave. Shreveport, La 71104	Catherine J. Leckie 4906 Gen. Ashley Dr. Bossier City, La 71112
Cynthia L. Carroll 628 Stoner Ave. Shreveport, La 71101	Brandy Ferguson 3806 McCoy Dr. Bossier City, La 71111	Betty F. Harvison 940 Margaret Place, Ste. 300 Shreveport, La 71101	Lars Laban Levy 405 Broughton Circle Bossier City, La 71112
Gina R. Clements 416 Travis St., Ste. 814 Shreveport, La 71101	Tricia Firth 620 Crockett St. Shreveport, La 71101	Starla J. Hayes 509 Milam Shreveport, La 71101	Lavonne Lewing 2931 East Texas St. Bossier City, La 71111
Deana R. Cline 851 Olive St. Shreveport, La 71104	Terry A. Frazier 2719 Airline Dr. Bossier City, La 71111	Eulava T. Helmka 910 Pierremont Rd., Ste. 107 Shreveport, La 71106	Edwina Lindsay 3018 Old Minden Rd. Bossier City, La 71112
Keith D. Cockerham 2163 Airline Dr. Bossier City, La 71111	Steven Harold Futch 163 East Kings Hwy. Shreveport, La 71104	Lazondra T. Hill 1510 Lexington Dr. Bossier City, La 71111	Aundria S. Loe 10527 Hwy. 157 Princeton, La 71067
Kristie L. Creed 1666 E. Bert Kouns, Ste. 105 Shreveport, La 71105	Patricia F. Gallion 2911 Centenary Blvd. Shreveport, La 71104	Felicia D. Howard 620 Benton Rd. Bossier City, La 71171	Deborah A. Lowtharp 619 Jimmie Davis Hwy. Bossier City, La 71112
Judy Crownover 1619 Jimmy Davis Hwy. Bossier City, La 71112	Suzanne Gerbine 4907 Hazel Jones Rd. Bossier City, La 71111	Pamela Webb Hunt 1785 Grimmitt Dr. Shreveport, La 71008	Theresa Maggio 401 Thompson Bossier City, La 71111
Rebecca G. Day 9300 Mansfield Rd., Ste. 302 Shreveport, La 71118	Debbie G. Gibbs 108 Olive St., Dogwood South Haughton, La 71037	Brenda T. Inge 333 Texas St. Shreveport, La 71101	Billie Margaret Maynard 3416 Bistineau Bossier City, La 71112
Richard G. Delahaya 6020 Braeburn Court Bossier City, La 71111	Lisa A. Gilbert 8938 Kingston Rd. Shreveport, La 71118	Jimmie T. Jarratt 2105 Surrey Ln. Bossier City, La 71111	Patricia A. McCarty 428 W. McKinley Ave. Haughton, La 71037
Marie F. Deriso 1115 Jack Wells Blvd. Shreveport, La 71107	Cindy J. Giles 401 Market St., Ste. 500 Shreveport, La 71101	Chalain W. Jordan 4415 Thornhill Ave. Shreveport, La 71106	Bridget McDuff 6363 Hearne Ave., Ste. 210 Shreveport, La 71108
Lynda N. Dickson 1749 Caplis Sligo Rd Bossier City, La 71112	Jon Gimber 395 Lintwin Circle Benton, La 71006	Amy King 2285 Benton Rd., Ste. A-100 Bossier City, La 71111	Deborah S. McGrath 3830 East Texas St. Bossier City, La 71111
Mildred L. Dinkins 3238 Barksdale Blvd. Bossier City, La 71112	Althea C. Goodwin 222 Lake St. Shreveport, La 71101	Norcha Lacy P.O. Box 659 Doyline, La 71023	Kathy McKee 624 Hickory Dr. Plain Dealing, La 71064
Kay Dubberly 1312 North Hearne Ave. Shreveport, La 71107	Theresa A. Guajardo 2 BW/JA 334 Davis Ave. E Barksdale, La 71110	Sydney Lance P.O. Box 400 Princeton, La 71067	Karen P. Melancon 3694 Range Rd. Bossier City, La 71112
Carrie Jean Ball English 201 Hayes Ball Rd. Haughton, La 71037	Jennifer K. Harper 1608 Jimmie Davis Hwy. Bossier City, La 71113	Lois A. Lassetter 3715 Youree Dr. Shreveport, La 71105	Jan L. Melton P.O. Drawer 1126 Shreveport, La 71103
Johnette M. Evans	M. Linda Harris 718 Humphrey Dr.	Stella Lathen P.O. Box 5666 Bossier City, La 71171	Dale N. Montgomery, II

June 21, 2004

P.O. Box 69
Benton, La 71006

Angela T. Moore
5310 Kennon Ln.
Bossier City, La 71111

Stephen G. Moran
333 Texas St., Ste. 1425
Shreveport, La 71101

Bobbie A. K. Noble
401 Mohawk St.
Bossier City, La 71111

Tamara H. Norman
2100 Forest Hills Blvd.
Haughton, La 71037

Valerie A. Norris
1845 Line Ave.
Shreveport, La 71106

Debra B. Opperman
419 Maple Ridge
Bossier City, La 71111

Wanda Susan Orr
2701 Village Ln.
Bossier City, La 71112

Lori H. Pilkinton
P.O. Box 59
Shreveport, La 71161

Shelly M. Purcell
P.O. Box 850
Benton, La 71006

Angela Rhodes
900 Pierremont, Ste. 111
Shreveport, La 71106

Carol A. Ricard
410 Weavers Way
Bossier City, La 71111

Marcia M. Robinson
3018 Old Minden Rd. Ste. 1105
Bossier City, La 71112

Monte Wayne Robinson
123 Woodvale Creek
Bossier City, La 71111

Johnette Robinson
5705 E. Texas, Apt. 58
Bossier City, La 71111

Constance Roe
8821 Hollowbluff

Haughton, La 71037

Courtney L. Roy
1030 Wells Rd.
Haughton, La 71037

Melissa L. Sanders
9091 Ellerbe Rd., Ste. 200B
Shreveport, La 71106

Cynthia Schulze
1915 Citizens Bank Dr.
Bossier City, La 71111

Winnie M. Scott
312 Kings Hwy.
Shreveport, La 71104

Jerry Don Sherman
4705 McGee Rd.
Shreveport, La 71101

Mary Ann Sikes
2121 Line Ave.
Shreveport, La 71104

Pamela D. Simek
158 Southwood Dr.
Bossier City, La 71111

Jeanne M. Smith
P.O. Box 9163
Bossier City, La 71113

Cheryl Smith
5768 Gold Crest Dr.
Bossier City, La 71112

James M. Stewart
2130 Benton Rd.
Bossier City, La 71111

Holly Sturdivant
4600 Hwy. 80 East
Haughton, La 71037

Crystal M. Tanner
P.O. Box 2000
Benton, La 71006

Janet M. Toloso
P.O. Box 850
Benton, La 71006

Cheryl Turman
4110 East Texas St.
Bossier City, La 71111

Beronica R. Washington
P.O. Box 2000
Benton, La 71006

Billie Waterman
5005 Longstreet Place #15
Bossier City, La 71112

Linda S. Waters
221 Lillan St.
Bossier City, La 71111

Emily White
124 N. Cloverleaf
Haughton, La 71037

David L. Wicker, Jr.
4585 E. Texas
Bossier City, La 71111

Pamela R. Wood
5031 Hazel Jones Rd.
Bossier City, La 71111

Carolyn M. Yearling
2929 Peach St.
Shreveport, La 71107

Nelson A. Zeringue, Jr.
P.O. 585
Shreveport, La 71162

Caddo
Deborah Ann Adams
7025 Greenwood Rd.
Shreveport, La 71119

Clarice Adams
15059 Keithville Keatchie Rd.
Keithville, La 71047

Joshua T. Adcock
P.O. Box 7972
Shreveport, La 71137

Teresa M. Aegerter
3337 E. Texas St.
Bossier City, La 71111

Amanda R. Ainsworth
8500 Jackson Sq. Apt. 4F
Shreveport, La 71115

William Barton Alexander
400 Travis St., Ste. 1700
Shreveport, La 71101

Sherri T. Allen
7941 Youree Dr.
Shreveport, La 71105

Pamela L. Anderson
6102 Alaska Ln.
Shreveport, La 71107

Cynthia W. Atkins
121 Freestate Blvd.
Shreveport, La 71107

Trent P. Austin
2924 Knight St., Ste. 424
Shreveport, La 71105

Acquella D. Autry
2641 Drexel St.
Shreveport, La 71108

Diana Woodard Barber
222 Lake St.
Shreveport, La 71101

Theresa Barker
9474 Woodcrest Dr.
Shreveport, La 71118

Dorothy K. Barney
2829 Doles Place
Shreveport, La 71104

Kimberly Barr
P.O. Box 312
Vivian, La 71082

Dana J. Bartlett
P.O. Box 1534
Shreveport, La 71165

Melody Bassett
6007 Financial Plaza, Ste. 704
Shreveport, La 71129

Melissa L. Baudier
3443 Broadmoor Blvd.
Shreveport, La 71105

Kathryn M. Beaird
1545 E. 70th St., Ste. 200
Shreveport, La 71105

Deanna Beaubouef
6141 Burgundy Dr.
Shreveport, La 71105

Teresa L. Beighley
9303 Wiscassett Dr.
Shreveport, La 71115

Mary L. Coon Blackley
P.O. Box 1807
Shreveport, La 71166

Conley E. Blake
3344 Old Moringsport Rd.
Shreveport, La 71107

Shawn M. Bobbitt

8866 Blanchard Furrh Rd. Shreveport, La 71107	505 Mt. Zion Rd Shreveport, La 71106	203 West Alabama Vivian, La 71082	Shreveport, La 71118
Terry T. Boddie, Jr. 8400 Dog Dr. Mooringsport, La 71060	Carol T. Clark 6965 Buncombe Rd. Shreveport, La 71129	Shonda L. England 401 Edwards St., Ste. 1500 Shreveport, La 71101	Daniel Ray Gordon 5105 Hearne Ave. Shreveport, La 71108
Susan L. Bowers P.O. Box 202 Shreveport, La 71162	Joni B. Collier 3010 Newport St. Shreveport, La 71118	Gina M. Silvio Etheredge 125 Marrero Dr. Shreveport, La 71115	Lynda J. Gramling 6885 Bert Kouns Ind. Loop Shreveport, La 71129
Reshonda Bradford 4050 Linwood Ave. Shreveport, La 71108	Karin R. Collins 12619 Hwy. 538 Oil City, La 71061	Allen Lamar Evans 2824 Tuscany Circle Shreveport, La 71106	Debbie B. Greer 3507 Colquitt Rd. Shreveport, La 71118
Lacinda Brantley 3215 Knight St., Apt. 172 Shreveport, La 71105	Deborah M. Couriskey 601 W. Louisiana Ave. Vivian, La 71082	Vickie Sue Figueiredo 1000 S. Spruce St. Vivian, La 71082	Paul C. Hall 2817 Holly St. Shreveport, La 71104
Frank E. Brown, Jr. 4615 Monkhouse Dr., Ste. A-15 Shreveport, La 71109	Phyllis A. Crady 10114 Plum Point Rd. Oil City, La 71061	Bertel C. Fite P.O. Box 1231 Shreveport, La 71163	Tiffany Harris 416 Travis St., Ste. 1414 Shreveport, La 71101
Brenda G. Bryant 15050 Ellerbe Rd. Shreveport, La 71115	Brandy Craft P.O. Box 400 Greenwood, La 71033	Dawn Fitzgerald 400 Travis St., Ste. 101 Shreveport, La 71101	Debbie Richardson Hayes 11376 Providence Rd. Shreveport, La 71129
Alicia King Bullock 9999 Hwy. 80 Greenwood, La 71033	Linda Crouch 6725 Buncombe Rd. #295 Shreveport, La 72219	Cynthia Ford 617 David Dr. Shreveport, La 71106	Jenny L. Hebert 645 W. 75th St. Shreveport, La 71106
Rebecca C. Bussiere 333 Travis St., 1st FL. Shreveport, La 71101	Andrew Tarey Crump 2142 Airline Dr., Ste. 300 Bossier City, La 71111	Larry W. Foreman 2759 Long Branch Ln. Shreveport, La 71118	Susan P. Hewitt 6898 Hwy. 1 North Shreveport, La 71107
Laura Peterson Butler P.O. Box 6798 Shreveport, La 71136	Stacey D. Dancy 814 Jordan St. Shreveport, La 71101	Sheri L. Fredrick 1295-B Shreve-Barksdale Hwy. Shreveport, La 71105	Shirley J. Hollins 750 Navaho Trail Shreveport, La 71107
Nancy Lillian Cameron 2204 McCutchen Ave. Shreveport, La 71108	Sandra K. Davis 333 Texas St., Ste. 1425 Shreveport, La 71101	Phillip Lloyd Gaydon 4220 Reily Ln., Apt. G-201 Shreveport, La 71105	James Derek Holtsclaw 4300 East Texas St. Bossier City, La 71111
Kimberly H. Carmen 10070 Toulouse Dr. Shreveport, La 71106	Marilyn Payne Davis 6956 Soda Point Dr. Shreveport, La 71107	Karen E. Gilbert 2075 Crabapple Shreveport, La 71118	Lynette Hooten 6755 Broadacres Shreveport, La 71129
Curtis A. Carrigan 2039 Shadywood Ln. Shreveport, La 71105	Weta Happiness Joiner Dowling 10041 Norris Ferry Rd. Shreveport, La 71106	Rebecca M. Gilley 6007 Financial Plaza, Ste. 704 Shreveport, La 71129	Gail B. Howell 3300 Dee St. Shreveport, La 71105
April Carter 6201 Bert Kouns #879 Shreveport, La 71129	Troy C. Dupree 8125 Jewella Ave. Shreveport, La 71108	Eddie David Gilmer 330 Marshall St., Ste. 777 Shreveport, La 71101	William Reed Huguet 415 Texas St., Ste. 100 Shreveport, La 71101
Christy Chaudhry 9520 Wallace Lake Rd. Shreveport, La 71106	Melissa R. Ebarb 3014 Knight St. Shreveport, La 71105	Margaret M. Glennon 3500 Fairfield Ave. Shreveport, La 71104	Toby D. Huston 2052 Crabapple Dr. Shreveport, La 71118
James Grant Cherry	Angelina Elliott	Kimberly J. Gootee 9422 Normandie Dr.	Reshonda D. Jackson 6260 Greenwood Rd., Apt. 102 Shreveport, La 71119

June 21, 2004

Kathleen C. Johnson
8555 Fern Ave.
Shreveport, La 71105

Tara Johnston
400 Texas St., Ste. 400
Shreveport, La 71101

Georgia Johnston
P.O. Box 1560
Mansfield, La 71052

Glenda L. Knotts
6149 Gaylyn Dr.
Shreveport, La 71105

Jeran D. Knotts
8200 Pines Rd. #2911
Shreveport, La 71129

Jackie Faye Lacour
817 Navaho Trail
Shreveport, La 71107

Jimmy Lam
4411 Greenwood Rd.
Shreveport, La 71109

Powell A. Layton, Jr.
6425 Youree Dr., Ste. 140
Shreveport, La 71105

Lisa B. Lewis
6885 Bert Kouns
Shreveport, La 71129

Jennifer M. Lopez
8905 Adams Rd.
Keithville, La 71047

Lakesha Marshay Lott
3000 Bert Kouns Loop
Shreveport, La 71118

Bonnelle Madden
3428 Roy Rd.
Shreveport, La 71107

Lori S. Mainiero
3500 Fairfield Ave.
Shreveport, La 71104

Marion P. Markray
7813 Lotus Ln.
Shreveport, La 71108

Caren L. McCracken
8381 Bea Ln.
Greenwood, La 71033

Margaret L. McFarland

910 Pierremont Rd., Ste. 108
Shreveport, La 71106

Kyle Christopher McInnis
333 Texas St., Ste. 1700
Shreveport, La 71120

Amy McMullen
9162 Buncomb Rd.
Bethany, La 71007

Carla Messer
P.O. Box 1172
Blanchard, La 71009

Deann Miller
412 Wyandotte
Shreveport, La 71101

Leandra L. Milton
1817 David Rains
Shreveport, La 71107

Kathryn Mitchell
2529 E. 70th St., Ste. 110
Shreveport, La 71105

Lori M. Monk
P.O. Box 241
Mooringsport, La 71060

Talicia Moore
1868 Kings Hwy., Ste. 110
Shreveport, La 71103

Deborah Gipson Moore
711 Horseshoe Blvd.
Bossier City, La 71111

Tharessa C. Moses
2975 Dee St.
Shreveport, La 71104

Julia C. Usher Murray
333 Texas, Ste. 1800
Shreveport, La 71101

Benjamin R. Nash
6602 Youree Dr.
Shreveport, La 71105

Ronald Norman
7910 Don David Rd.
Shreveport, La 71129

Janice Pantalion
P.O. Box 295
Blanchard, La 71009

Jennifer C. Pearson
401 Edwards St., Ste. 1000

Shreveport, La 71101

Cynthia W. Peatross
6425 Youree Dr., Ste. 140
Shreveport, La 71105

Penny Penner
6900 Buncombe Rd., Lot 5
Shreveport, La 71129

Donald Joseph Perrero
10149 Thornwood Dr.
Shreveport, La 71106

Jeffrey Pou
6425 Youree Dr., Ste. 140
Shreveport, La 71105

Tina Demetric Priest
8200 Pines Rd. #3203
Shreveport, La 71129

William Craig Prothro
1500 Line Ave., 2nd FL.
Shreveport, La 71101

Kimberly A. Ramsey
401 Edwards St., Ste. 820
Shreveport, La 71101

John Marshall Rice
1030 Kings Hwy.
Shreveport, La 71104

E.T. "Scooter" Rushing
9106 Redwing Ct.
Shreveport, La 71115

Christi L. Ryan
7058 Old Morringsport Rd.
Shreveport, La 71107

Cheryl M. Salter
1524 Concord Dr.
Shreveport, La 71105

Alice Sample
318 E. 70th St.
Shreveport, La 71105

Karen Harrison Sapp
207 Milam St., Ste. C
Shreveport, La 71101

John C. Schmidt
333 Texas St., Ste. 1900
Shreveport, La 71101

Gayle E. Schroeder
3789 Gorman Rd.
Shreveport, La 71107

Stephania A. Scott
451 Clyde Fant Parkway
Shreveport, La 71101

Jeananne R. Self
247 W. Kirkley Place
Baton Rouge, La 70815

Barbara Semon
333 Unadilla St.
Shreveport, La 71106

Stacy L. Simpson
1650 Lloyd St.
Shreveport, La 71103

Leslie S. Singhoff
8804 Cromwell Dr.
Shreveport, La 71129

Diane Smart
6201 Bert Kouns #844
Shreveport, La 71129

Danette L. Smith
P.O. Box 4123
Shreveport, La 71134

Angela M. Smith
4050 Linwood Ave.
Shreveport, La 71108

Becky L. Smith
401 Edwards St., Ste. 1000
Shreveport, La 71101

Carrie Smith
P.O. Box 6140
Bossier City, La 71171

Teresa J. Stewart
712 Milam, Ste. 201
Shreveport, La 71101

Shelly L. Stockton
501 Texas St., Ste. 300B
Shreveport, La 71101

Jennifer Leigh Stovall
4415 Thornhill Ave.
Shreveport, La 71106

Steven Brett Taylor
400 Travis St., Ste. 2004
Shreveport, La 71101

Gregory Milton Taylor
5057 Dixie Garden Dr.
Shreveport, La 71105

Dolores Theriac

1420 Wells Island Rd.
Shreveport, La 71107

Al Theriac
1420 Wells Island Rd.
Shreveport, La 71107

Willie Wallace Thomas
1506 Belwood St.
Shreveport, La 71108

Misty L. Tidovsky
8805 Line Ave., Ste. 200
Shreveport, La 71106

Brenda Tolar
P.O. Box 5396
Bossier City, La 71171

Heather A. Tolbert
333 Texas St., Ste. 2375
Shreveport, La 71101

Kim L. Tolliver
9435 Blom Blvd.
Shreveport, La 71118

Frances L. Tonry
P.O. Box 1071
Blanchard, La 71009

Alison Q. Touchstone
910 Pierremont Rd., Ste. 121
Shreveport, La 71106

Robin C. Walker
659 Stephenson St.
Shreveport, La 71104

Michael Lewis Ware
2142 Airline Dr., Ste. 300
Bossier City, La 71171

Robinette A. Waren
2850 Lakeview Rd.
Shreveport, La 71107

Stephen A. Weeks
128 Fountain Bleu
Shreveport, La 71115

Jennifer M. Whitaker
7207 Legion Circle
Shreveport, La 71108

Blaine Wilkins
846 Erie
Shreveport, La 71106

Shelia T. Williams
1633 North Market St.

Shreveport, La 71107

Jennifer F. Willis
525 Louisiana Ave.
Shreveport, La 71101

Shirley Anne Yates
705 Texas St., Ste. C
Shreveport, La 71101

Jodi E. Zeigler
6121 Line Ave.
Shreveport, La 71106

Christine W. Zimmer
4607 Orchid
Shreveport, La 71105

Calcasieu
Holly Adams
117 Robert Rd.
Westlake, La 70669

Liz Arnold
2028 Houston River Rd.
Westlake, La 70669

Eddie D. Austin, Jr.
1531 Hodges St.
Lake Charles, La 70601

Leslie H. Baiamonte
1333 Common St.
Lake Charles, La 70601

Angie D. Basco
2917 Ryan St.
Lake Charles, La 70601

Beverly Elaine Baxter
2707 Cline St.
Lake Charles, La 70601

Kallyn B. Benoit
2828 Hwy. 14
Lake Charles, La 70601

Lisa Bertrand
131 Jefferson Dr.
Lake Charles, La 70605

Barbara Bordelon
4412 Sarver
Lake Charles, La 70605

Tina F. Bourgeois
4100 Ryan St.
Lake Charles, La 70605

Monica Breaux
4830 Lake St.

Lake Charles, La 70605

Nancy H. Brown
P.O. Box 2900
Lake Charles, La 70602

Tina Wilson Brown
723 Broad St.
Lake Charles, La 70601

Lori C. Campbell
P.O. Box 7278
Lake Charles, La 70606

Mary L. Cholley
101 W. Prien Lake Rd.
Lake Charles, La 70601

Marlena Clark
634 Hwy. 171 N.
Lake Charles, La 70611

Mike A. Clifton
4189 Deer Run
Lake Charles, La 70611

Fara Cloud
1517 Goodwin St.
Vinton, La 70668

Christina Cormier
3200 Westwood Rd. #26
Westlake, La 70669

Pamela L. Courtney
4350 Nelson Rd.
Lake Charles, La 70605

Kathleen M. Delaney
1531 Hodges St.
Lake Charles, La 70601

Sara N. Dickinson
2901 Hodges St.
Lake Charles, La 70601

Amy E. Donovan
512 Pujo St.
Lake Charles, La 70601

Carmen D. Dugas
P.O. Box 1890
Lake Charles, La 70602

Sandra H. Dupre
1990 N. Borel Dr.
Lake Charles, La 70611

Stephen C. Dwight
1400 Ryan St.
Lake Charles, La 70601

Mona Fontenot
315 Alamo St.
Lake Charles, La 70601

Michelle Fontenot
5297 Goos Ferry Rd.
Lake Charles, La 70615

Faye Forsythe
3522 McKinley St.
Lake Charles, La 70607

Susan D. Fruge
P.O. Box 1562
Lake Charles, La 70602

Liz C. Fuselier
6700 Petite Meadow
Lake Charles, La 70605

Peggy D. Gary
325 Jeanine St.
Lake Charles, La 70605

Angela Gill
27 Raintree Cove
Lake Charles, La 70605

Cyrena Gillard
3819 Kirkman St.
Lake Charles, La 70607

Dena Granger
1256 W. Houston River Rd.
Sulphur, La 70663

David Brian Green
500 Kirby St.
Lake Charles, La 70601

Ellen M. Guilbeaux
1418 Hwy. 171 N.
Lake Charles, La 70611

Vivian Guillory
3576 Rachel Dr.
Sulphur, La 70663

Candy Guillory
2901 Hodges St.
Lake Charles, La 70601

Janice N. Hagar
1300 PPG Dr.
Lake Charles, La 70601

Gloria L. Longoria Hardesty
3616 Ryan St.
Lake Charles, La 70605

Sandra Hartman

June 21, 2004

3213 Common St.
Lake Charles, La 70601

Rachel Hebert
505 Ash St.
Sulphur, La 70663

Jamie Comeaux Hebert
1014 Alvin St.
Sulphur, La 70663

Heather H. Hebert
2154 Swisco Rd.
Sulphur, La 70665

Wyvonne I. Hill
P.O. Box 909
Kinder, La 70648

David H. Hunter, Jr.
2131 22nd St.
Lake Charles, La 70601

Elizabeth K. Istre
2374 Hwy. 109 S.
Vinton, La 70668

Stacy L. Jackson
P.O. Box 299
Lake Charles, La 70602

Christine B. Jernigan
One Lakeside Plaza, 4th FL.
Lake Charles, La 70601

Linda J. Jones
475 N. Perkins Ferry Rd. #23
Lake Charles, La 70611

Emily Kyle
2610 Deaton St.
Lake Charles, La 70601

Mary M. Lacasse
6337 Mark LeBleu Rd.
Lake Charles, La 70615

Marcus P. Lacombe
3102 Enterprise Blvd.
Lake Charles, La 70601

Sophie Landry
P.O. Box 87
Hayes, La 70646

Alandra A. Lazard
2400 Fruge St.
Lake Charles, La 70601

Fred C. LeBleu, III
593 Sam Houston Jones Pkwy.

Lake Charles, La 70611

Renee LeBleu
1750 W. McNeese St.
Lake Charles, La 70605

Charles L. Liddell
719 Bank St.
Lake Charles, La 70601

Amy L. Lorenz
306 Live Oak St.
Dequincy, La 70633

Joel M. Lutz
1114 Ryan St.
Lake Charles, La 70601

Gregory D. Lyons
1531 Hodges St.
Lake Charles, La 70601

Eleanor N. Mack
1000 Main St.
Lake Charles, La 70615

Deanna S. Marburger
2028 Houston River Rd.
Westlake, La 70669

Bonnie D. Marcantel
616 Kirby St.
Lake Charles, La 70601

Belinda Lewing Marcantel
P.O. Box 5201
Lake Charles, La 70606

Barbara I. McCain
330 Walcot Rd.
Westlake, La 70669

Michelle Leigh McIntyre
P.O. Box 4410
Lake Charles, La 70602

Rae L. McVey
1211 Stephen Rd.
Dequincy, La 70633

Jessica L. Miguez
1011 Lakeshore Dr., 2nd FL.
Lake Charles, La 70601

Elizabeth L. Mixon
500 Kirby St.
Lake Charles, La 70601

Angelia Marie Moore
2233 Orchid St.
Lake Charles, La 70601

Christi L. Moring
2911 Ryan St.
Lake Charles, La 70601

Phyllis A. Morris
1135 Lakeshore Dr.
Lake Charles, La 70601

Martha Morris
602 N. Hazel
Sulphur, La 70663

C. Rene Mouton
915 Prairie Ct.
Lake Charles, La 70605

Beth Lee Mueller
2881 Scarlett Dr.
Lake Charles, La 70611

Janet Naquin
815 S. Huntington St.
Sulphur, La 70663

Aimee D. Oliver
531 Clarence St.
Lake Charles, La 70601

Dee Overduin
810 Idlewilde Ln.
Lake Charles, La 70605

Evelyn D. Paret
1550 N. Chateau Dr.
Lake Charles, La 70605

Tiffanie V. Potts
P.O. Box 7278
Lake Charles, La 70606

Debra Presgrove
2357 E. Armand
Lake Charles, La 70611

Adrienne L. Reed
1215 Common St.
Lake Charles, La 70601

Kimberly A. Reeves
3024 Ryan St.
Lake Charles, La 70601

George Rivet
2708 Scarlett Dr.
Lake Charles, La 70611

Cathy Rosteet
1000 Ryan St.
Lake Charles, La 70663

Cynthia L. Roy

120A Kirkman St.
Lake Charles, La 70601

Kay Schexnider
333 N. Perkins Ferry Rd.
Lake Charles, La 70611

Kelie Schiro
P.O. Drawer 7820
Lake Charles, La 70606

Tanis L. Sewell
3955 N. Blue Sage Rd.
Lake Charles, La 70605

Yvette Shaughnessy
826 Ford St.
Lake Charles, La 70601

Cecilia G. Sherer
1107 Bilbo
Lake Charles, La 70601

Jessica Shuff
196 Willamsburg
Lake Charles, La 70605

Marshall J. Simien, Jr.
One Lakeshore Dr., Ste. 1110
Lake Charles, La 70629

John J. Simpson
P.O. Box 2900
Lake Charles, La 70602

Karel W. Smith
725 Misty Ln.
Lake Charles, La 70611

Debbie Sockrider
P.O. Box 5456
Lake Charles, La 70606

Kristina F. Talbert
1869 Easy St.
Lake Charles, La 70606

Grace Thellen
2316 Kirkman St.
Lake Charles, La 70601

Amanda Joyce Thornton
P.O. Box 4343
Lake Charles, La 70606

Christina D. Thornton
1322 Siouxan Dr.
Lake Charles, La 70611

Raiechilla Trahan Touchstone
4083 Deer Run Dr.

Lake Charles, La 70611

Jessica L. Trahan
3620 Gerstner Mem. Dr.
Lake Charles, La 70607

Kathy Kieu Trinh
P.O. Box 5394
Lake Charles, La 70606

Jeffery Jason Vander
1508 Quince St.
Sulphur, La 70663

Carla Vincent
815 S. Huntington St.
Sulphur, La 70663

Crystal L. Whitaker
1114 Ryan St.
Lake Charles, La 70601

Tammy White
131 Jefferson Dr.
Lake Charles, La 70607

Cherry M. Wicker
1807 Lake St.
Lake Charles, La 70601

Trisha L. Wilfer
3777 Gerstner Memorial Dr.
Lake Charles, La 70607

Claudia Jacobs Williams
2605 5th Ave.
Lake Charles, La 70601

Debbie K. Williams
231 Rio Hondo
Sulphur, La 70663

James M. Winford, Jr.
P.O. Box 39
Westlake, La 70669

Kenneth M. Wyrick, III
One Lakeshore Dr., Ste. 1900
Lake Charles, La 70629

Caldwell
Christy Bailey
P.O. Box 681
Grayson, La 71435

Kami Bird
P.O. Box 662
Columbia, La 71418

James L. Carroll
P.O. Drawer 1619

Columbia, La 71418

Cynthia Carroll
P.O. Drawer 1619
Columbia, La 71418

Lori Crockett
194 Sypert Circle
Columbia, La 71418

Marva Lee Gregory
4519 Hwy. 4 E.
Columbia, La 71418

Rebecca Y. Manly
P.O. Box 1628
Columbia, La 71418

Shelley M. Oxner
12210 Dan Bourgeois Rd
St. Amant, La 70774

Joe L. Rentz
P.O. Box 191
Grayson, La 71435

Lindia S. Robinson
461 Hearn Island Dr.
Columbia, La 71418

Floyd E. Pardue, Sr.
2005 Templeton Bend Rd, #85
Columbia, La 71418

Kelly P. Strong
P.O. Box 627
Grayson, La 71435

Elizabeth Weeks
192 Weeks Rd.
Grayson, La 71435

Cameron
Brenda L. Brown
2408 Heron St.
Cameron, La 70631

Cecil W. Clark, III
3659 Trosclair Rd.
Creole, La 70632

Ashley M. David
1472 Hwy. 717
Gueydan, La 70542

Shyla Ericson
33 Bk Ellender Ln.
Hackberry, La 70645

Yolanda Renee Fountain
2604 Glenprairie St.

Lake Charles, La 70605

Lynn Griffith
P.O. Box 549
Cameron, La 70631

Rachelle Hebert
3025 Lake St.
Lake Charles, La 70601

Anne S. Henry
P.O. Box 638
Cameron, La 70631

Melissa K. Sonnier
7997 Nelson Road
Lake Charles, La 70605

Leann Stewart
P.O. Box 549
Cameron, La 70631

Delaine Theriot
P.O. Box 549
Cameron, La 70631

Samantha Wigley
P.O. Box 549
Cameron, La 70631

Recia Willis
P.O. Box 549
Cameron, La 70631

Bart Riley Yakupzack
P.O. Box 1467
Lake Charles, La 70602

Catahoula
Susan V. Benoit
P.O. Box 192
Jonesville, La 71343

Debra R. Hawkins
703 Fritz St.
Jonesville, La 71343

Brandy Lynn McClure
P.O. Box 277
Jonesville, La 71343

Honei Lynn Otwell
P.O. Box 277
Jonesville, La 71343

Patricia Lynn Taylor
P.O. Box 277
Jonesville, La 71343

Claiborne
Linda R. Adams
1170 Sexton Rd.
Minden, La 71055

Robert Casey Adams
1191 St. John Rd.
Athens, La 71003

Michael E. Anderson
706 N. Main
Homer, La 71040

Lisa C. Balkom
1116 Sexton Rd.
Minden, La 71055

Bill H. Copeland
6942 Hwy. 79
Homer, La 71040

Richard L. Dorrell
413 North Main St.
Homer, La 71040

Penny S. Foust
159 Corney Lake Rd.
Bernice, La 71222

William Brad Herriage
360 Harris Rd.
Minden, La 71055

Charles Etta Johnson
613 East Main St.
Homer, La 71040

Laci Lee
830 Bella Vista
Homer, La 71040

Mary J. McDaniel
P.O. Box 600
Homer, La 71040

Barbara M. Miles
102 Broadway St.
Minden, La 71058

Rocky R. Pepper
2711 E. Texas St.
Bossier City, La 71111

Rebecca C. Prine
P.O. Box 478
Arcadia, La 71001

Lana M. Pugh
1041 Airport Loop

June 21, 2004

Hoimer, La 71040	Dewanna A. Clark P.O. Box 31 Logansport, La 71049	1432 Hwy. 171 Stonewall, La 71078	Stonewall, La 71078
Elizabeth C. Sanders 435 Sanders Rd. Minden, La 71055	Tammy Claybrook 1111 Roberts Rd. Logansport, La 71049	Dianne B. Mason 3978 Smyrna Rd. Grand Cane, La 71032	Wende Wilson 133 Lee Ln. Stonewall, La 71078
Ginger G. Woodall P.O. Box 600 Homer, La 71040	Bonita Coker 905 Rambin Rd. Stonewall, La 71078	Terri C. McAllen P.O. Box 431 Mansfield, La 71052	Gina Wright 433 Twin Oaks Stonewall, La 71078
Concordia Gayle M. Cowan 3215 Dunbarton Rd. Ferriday, La 71334	Twilla Dyess 877 Hwy. 171 S., Apt. 29 Stonewall, La 71078	Frances McKenzie 3940 Hwy. 171 Gloster, La 71030	Vicky Yeglic 122 Jefferson St. Mansfield, La 71052
Anna B. Ferguson 1112 Second St. Ferriday, La 71334	Darlene Eberhardt 750 Southfield Rd. Shreveport, La 71106	Annie Waddle Melvin 950 Sherwood Rd. Shreveport, La 71106	Teresa M. Young 6434 Faust Dr. Shreveport, La 71129
Kathy Martin 1209 Peach St. Vidalia, La 71373	Sandy S. Etheredge 509 Milam Shreveport, La 71101	Felicia Gray Palmer 114 Claudia St. Mansfield, La 71052	East Baton Rouge Dorie Abadie 10305 Springrose Ave. Baton Rouge, La 70810
Yolanda E. McClure 300 Twin Lake Rd. Jonesville, La 71343	Jason W. Ferguson 570 Lesa Ln. Stonewall, La 71078	David R. Parker 987 Speights Rd. Keatchie, La 71046	Mary S. Adams 6981 Highland Rd. Baton Rouge, La 70808
Larisa Morace 507 Forest Rd. Vidalia, La 71373	Mary Jean Foster P.O. Box 112 Grand Cane, La 71032	Barbara Parker 608 Collinswood Dr. Stonewall, La 71078	Phillip L. Alleman 16195 State Bank Dr., Ste. 400 Prairieville, La 70769
Deborah Kiser Parks 4489 Hwy. 568 Ferriday, La 71334	Rodney Fowler 233 Mary St. Stonewall, La 71078	Hillis S. Parker 987 Speights Rd. Keatchie, La 71046	Jonathan Cunningham Augustine 450 Laurel St., Ste 1101 Baton Rouge, La 70801
Phyllis Landers Stewart 5 West Circle Dr. Vidalia, La 71373	Cathy Fuller-Mitchell 217 Davis Rd. Stonewall, La 71078	Linda Porter 14989 Hwy. 175 Mansfield, La 71052	Jennifer E. Aycock 222 St. Louis St., Ste. 776 Baton Rouge, La 70801
DeSoto Susan E. Adams P.O. Box 51367 Shreveport, La 71135	Susie Gresham Irelan P.O. Box 51367 Shreveport, La 71135	Susan Lee Ruffin 750 North Princeton Mansfield, La 71052	Randall S. Beard P.O. Box 4302 Baton Rouge, La 70821
Kristie A. Berry 110 Pecan St. Gloster, La 71030	Kathy James 302 Red Oak Dr. Mansfield, La 71052	Jacquelyn P. Sebastian P.O. Box 1299 Mansfield, La 71052	Andrew J. Bernard 1615 Perkins Rd. Baton Rouge, La 70808
Frances Bryant 769 Oxford Rd. Mansfield, La 71052	Tania B. Keller 388 Sandpiper Ln. Stonewall, La 71078	Terry G. Smith 211 Mills Rd. Logansport, La 71049	James M. Bernhard P.O. Box 3513 Baton Rouge, La 70821
Salley C. Burns 132 Jamaica Rd. Noble, La 71462	Jo Ellen Land P.O. Box 790 Logansport, La 71049	Dana B. Smith 1754 Hall Rd. Logansport, La 71049	Marcy C. Bienvenu 2336 Dawson's Creek Lane Baton Rouge, La 70808
Diane B. Burr 1453 Binning Rd. Mansfield, La 71052	Tina S. Lee 1309 Dennis St. Logansport, La 71049	Arlene Hurdle Taylor 687 Jessie Latin Rd. Gloster, La 71030	Christopher Bourgeois 450 Laurel St., Ste. 1600 Baton Rouge, La 70801
	Jane Lemay Lindsey	Mildred Veuleman 877 Hwy. 171 South, Apt. 29	Richard L. Bourgeois, Jr. 777 Florida St., Ste. 208

Baton Rouge, La 70801	Vera K. Crumby-Nance 423 Spain St. Baton Rouge, La 70802	P.O. Box 91154 Baton Rouge, La 70821	Baton Rouge, La 70820
Kristy Zeringue Boxberger 11580 Perkins Rd. #129 Baton Rouge, La 70810	Paul M. Davenport, Jr. 543 Spanish Town Rd. Baton Rouge, La 70804	Mary Ashley Bell Frey P.O. Box 3513 Baton Rouge, La 70821	Janice S. Inness 23114 S. Rosary St. Vacherie, La 70090
F. Veronica Bradley 2111 Quail Run Dr. Baton Rouge, La 70808	Courtney Rene Decuir 2147 Government St. Baton Rouge, La 70806	Nedra R. Frisby 8026 Jefferson Hwy., Apt. 249 Baton Rouge, La 70809	Troy D. Jackson 600 America St. Baton Rouge, La 70802
Kim L. Brooks 704 Mayflower Baton Rouge, La 70802	Winston G. Decuir, Jr. 1961 Government St. Baton Rouge, La 70806	Linda Sue Froeba P.O. Box 80535 Baton Rouge, La 70898	Kevin Harold Johnson P.O. Box 2582 Baton Rouge, La 70821
Jeremy C. Broussard 207 Florida St. Baton Rouge, La 70801	Bryan Denison 340 Florida St. Baton Rouge, La 70801	Ericka R. Gilbert 1263 Government St. Baton Rouge, La 70821	Sheila L. Jones 13013 Justice Ave. Baton Rouge, La 70816
Michele S. Calandro P.O. Box 98029 Baton Rouge, La 70898	Yolanda J. Dixon P.O. Box 94183 Baton Rouge, La 70802	Adrien M. Gingles 505 North Blvd. Baton Rouge, La 70809	Joseph Brian Juban P.O. Box 15928 Baton Rouge, La 70895
Robert L. Campbell 732 North Blvd. Baton Rouge, La 70802	Mary H. Drabnis 2924 Brakley Dr., Ste. A-1 Baton Rouge, La 70816	Karen L. Godwin P.O. Box 442 Baton Rouge, La 70821	Mary Virginia Kelly 9035 Bluebonnet Blvd., Ste. 3 Baton Rouge, La 70810
Carla Marie Carboni 3030 Congress Blvd. #1 Baton Rouge, La 70808	James E. Droddy 2415 Quail Dr. Baton Rouge, La 70808	Terry M. Grow 3518 Grant St. Baker, La 70714	Robin Richmond Klibert 11580 Perkins Rd. #274 Baton Rouge, La 70810
Donna Carmichael 8126 One Calais Ave., 2C Baton Rouge, La 70809	Celeste E. Ellender 4422 Lake Lawford Ct. Baton Rouge, La 70816	Kristi Deason Hagood P.O. Box 3238 Baton Rouge, La 70821	Tedrick K. Knightshead 4607 Alvin Dark #1 Baton Rouge, La 70820
Natashia T. Carter 1263 Government St. Baton Rouge, La 70821	Debbie Elmer 5907 Golden Pheasant Court Baton Rouge, La 70817	Jackie Neal Harris, Jr. 301 Main St., Ste. 1250A Baton Rouge, La 70804	Kathryn W. Landry 8280 YMCA Plaza, Ste. 10A Baton Rouge, La 70810
Darlene Boyd Casebonne 777 Florida St., Ste. 208 Baton Rouge, La 70801	Sheldon Faulk P.O. Box 98029 Baton Rouge, La 70898	Niles Bennett Haymer 123 St. Ferdinand St. Baton Rouge, La 70814	Cristine Laperouse 3233 S. Sherwood Forest, #203 Baton Rouge, La 70816
Warren Corry Caswell 1413 Jim Taylor Dr., Apt. 118 Baton Rouge, La 70820	Michael A. Fiser 617 Hebert St. Baton Rouge, La 70806	Sherrie Heard 10232 Oliphant Rd. Baton Rouge, La 70809	David Leslie Lavergne P.O. Box 98029 Baton Rouge, La 70898
Scott David Chenevert 8555 United Plaza., 5th FL. Baton Rouge, La 70809	Melanie Jeanne Forbes 223 E. Ascension St. Gonzales, La 70737	Christopher Hebert P.O. Box 4007 Baton Rouge, La 70821	Robyn Rhea Lively 1885 Wooddale Blvd., Rm. 620 Baton Rouge, La 70806
Jennifer Taylor Chick One American Place, 9th FL. Baton Rouge, La 70825	Douglas K. Foster 123 Saint Ferdinand St. Baton Rouge, La 70802	Thomas Gregory Hessburg 41075 Fairmont Ave. Prairieville, La 70769	Robert M. Lucky 909 Poydras St., 20th FL. New Orleans, La 70112
Debora L. Cobb 1321 Normandy Dr. Baton Rouge, La 70806	Brandon J. Fremin 222 St. Louis St. Baton Rouge, La 70802	Beau Manning Higginbotham 658 Spanish Town Rd. Baton Rouge, La 70802	Katherine E. Macdonald 7716 John Newcombe Ave. Baton Rouge, La 70810
Jennifer L. Crick P.O. Box 1151 Baton Rouge, La 70821	Brandon Mark Frey	Philip Jason House 5640 Airalo	Laurence Maginn 1290 Park Blvd., Apt. 216 Baton Rouge, La 70806

June 21, 2004

Catherine Minter Maraist
777 Florida St., Ste. 208
Baton Rouge, La 70801

William Brett Mason
P.O. Box 3197
Baton Rouge, La 70821

Jonathan D. Mayeux
P.O. Box 3656
Baton Rouge, La 70821

Kendra F. McCune
8658 Quarters Lake Rd.
Baton Rouge, La 70809

Margaret C. McFarland
10114 Jefferson Hwy.
Baton Rouge, La 70809

Marie F. McGrew
991 Colonial Dr.
Baton Rouge, La 70806

Sandra B. McMorris
13862 Perkins Road
Baton Rouge, La 70810

Jason Luke Melancon
6709 Perkins Rd.
Baton Rouge, La 70808

Lawrence A. Melsheimer
P.O. Box 695
Plaquemine, La 70765

Melissa Miley
3211 Monterrey Dr.
Baton Rouge, La 70814

Brian George Miranda
1473 S. Redondo
Baton Rouge, La 70815

Bobbie Monroe
604 St. Ferdinand St.
Baton Rouge, La 70802

Diana B. Moore
618 Main St.
Baton Rouge, La 70801

William K. Morris
222 St. Louis St., Ste. 709
Baton Rouge, La 70802

Eliot R. Motlow
8280 YMCA Plaza, Ste. 5-A
Baton Rouge, La 70810

Adrian G. Nadeau

4041 Essen Ln., Ste. 500
Baton Rouge, La 70809

Erinn W. Neyrey
P.O. Box 2471
Baton Rouge, La 70821

Christopher W. Nielson
5157 Bluebonnet, Bldg. H
Baton Rouge, La 70809

Diane J. Ourso
1223 East Stanwick Place
Baton Rouge, La 70810

William B. Owens, Jr.
450 Laurel St., Ste. 1450
Baton Rouge, La 70801

Charlene Patterson
5952 N. Fort Clarke Dr.
Baton Rouge, La 70817

Rhonda Payne
6067 Mire Hwy.
Church Point, La 70525

Jody Philips
855 Hearthstone Dr.
Baton Rouge, La 70806

Martha K. Pontureri
8550 United Plaza, 4th FL.
Baton Rouge, La 70809

Stephanie M. Possa
3225 Broussard St.
Baton Rouge, La 70808

Harold George Putnam
777 Florida St., Ste. 355
Baton Rouge, La 70801

Ursula Tranell Ransburg
P.O. Drawer 1100
Zachary, La 70791

Richard Randall Ray
4550 North Blvd.
Baton Rouge, La 70806

Laurie Kadair Redman
5261 Highland Rd. #388
Baton Rouge, La 70808

Robert Duncan Reine
604 St. Ferdinand
Baton Rouge, La 70802

Samuel Bradley Rhorer
10566 Airline Hwy.

Baton Rouge, La 70816

James D. Riddle
111 S. Range Ave.
Denham Springs, La 70726

Beverly C. Robinson-Downs
300 Louisiana Ave.
Baton Rouge, La 70802

Marisa LeBlanc Roper
668 S. Foster Dr., Ste. 101
Baton Rouge, La 70806

Susan Rosenberger
9270 Siegen Ln., Ste. 303
Baton Rouge, La 70810

Dominique Jones Sam
1885 North Third St.
Baton Rouge, La 70802

Ryan M. Seidemann
11580 Perkins Rd. #258
Baton Rouge, La 70810

Jeananne Self
One American Place, 23rd FL.
Baton Rouge, La 70825

Steven Paul Slayton
430 Europe St.
Baton Rouge, La 70802

Gretchen Kay Smith
222 St. Louis St., Ste. 864
Baton Rouge, La 70802

Scott J. Sonnier
P.O. Box 98001
Baton Rouge, La 70898

Edgar Stewart Spielman
One American Place, 9th FL.
Baton Rouge, La 70825

Paul Douglas Stewart, Jr.
3767 Hyacinth Ave.
Baton Rouge, La 70808

Susannah O. Stinson
8555 United Plaza, 5th FL.
Baton Rouge, La 70809

Amanda Noel Strickland
P.O. Box 3197
Baton Rouge, La 70821

Christopher Scott Suba
850 North Blvd.
Baton Rouge, La 70802

Douglas Swenson
270 S. Sharp Rd.
Baton Rouge, La 70815

Deeya Tauzin-Richard
6300 Corporate Blvd., Ste. 200
Baton Rouge, La 70809

Bertha Iturralde Taylor
3865 Hyacinth
Baton Rouge, La 70808

Travis A. Taylor
2109 Perkins Rd.
Baton Rouge, La 70808

Ronyell Templet
12832 Morgan Meadow
Baton Rouge, La 70818

Judith Dietrich Terrell
12538 Parkvilla Ave.
Baton Rouge, La 70816

Yokeetta Williams Tillman
855 S. Flannery Rd. #329
Baton Rouge, La 70815

Jeffrey E. Tomlinson
445 North Blvd., Ste. 701
Baton Rouge, La 70802

Melanie A. Verzwylvelt
138 McGehee Dr.
Baton Rouge, La 70815

Mary Janice Villarrubia
138 McGehee Dr.
Baton Rouge, La 70815

Robert Benn Vincent, Jr.
P.O. Box 3197
Baton Rouge, La 70821

Julie G. Walker
2237 S. Acadian Thrwy
Baton Rouge, La 70808

Loretta Wallace
1055 Masterson Dr.
Baton Rouge, La 70810

Alicia Edmond Wheeler
P.O. Box 75258
Baton Rouge, La 70874

Sharyn Richard Wilcox
P.O. Box 1151
Baton Rouge, La 70821

Travis Wilkinson

P.O. Box 2997
Baton Rouge, La 70821

John Wesley Williams, Jr.
2900 Moss St., Ste. B
Lafayette, La 70501

Kathleen M. Wilson
363 3rd. St. #704
Baton Rouge, La 70807

Adrian L. Wilson
8026 Jefferson Hwy. #130
Baton Rouge, La 70809

Elizabeth K. Womack
2237 S. Acadian Thruway.
Baton Rouge, La 70808

Kathrin E. Yates
2415 Quail Dr., 3rd FL.
Baton Rouge, La 70808

East Carroll
Phena Parker
216 Lake St.
Lake Providence, La 71254

East Feliciana
Mary Lee Aycock
516 Myrtle Grove Ct.
Jackson, La 70748

Marsha Ann Evans
7831 Castello Rd.
Ethel, La 70730

Claudia A. Holland
P.O. Box 265
Clinton, La 70722

Tamarah Juneau
12590 A. Perkins Rd.
Baton Rouge, La 70810

Dawn S. Mock
531 Clover Ridge Dr.
Jackson, La 70748

Geraldine F. "Jerry" Nettles
3821 College St.
Jackson, La. 70748

Belinda T. Smith
P.O. Box 20
Jackson, La 70748

Tabatha Morgan Watts
8132 S. Lakeshore Dr.

Ethel, La 70730

Evangeline
Brian James Ardoin
1927 Lou Anna St.
Mamou, La 70554

Claudia Bateman
P.O. Drawer 1019
Ville Platte, La 70586

Rachel F. Blanchet
700 W. Lasalle
Ville Platte, La 70586

Dana Calvin
123 Church St.
Chataignier, La 70524

Hope D. Cole
P.O. Drawer 1131
Oakdale, La 71463

Stacey Y. Deshotel
1262 Vince Lane
Ville Platte, La 70586

Terry M. Fontenot
1026 Delta Lane
Ville Platte, La 70586

Dawn Poret Fontenot
408 W. Cotton St.
Ville Platte, La 70586

Jason P. Fontenot
1231 W. Main St.
Ville Platte, La 70586

Paula K. Guillory
1127 Mayeauxville Rd.
Ville Platte, La 70586

James Kirt Guillory
1019 Mayeauxville Rd.
Ville Platte, La 70586

Judy Lormand
202 East St.
Ville Platte, La 70586

Kathy Fontenot Meyers
P.O. Box 268
Ville Platte, La 70586

Paula Miller
1127 Rollins Rd.
Ville Platte, La 70586

Rick Miller
357 Colt Ave.

Ville Platte, La 70586

Christopher Richard Rutzen
302 Main St.
Mamou, La 70554

Brian J. Weimer
P.O. Box 13199
Alexandria, La 71315

Franklin
Connie Allbritton
P.O. Box 82
Chase, La 71324

Mike Blackwell
362 Hwy. 577
Winnsboro, La 71295

Betty R. Brown
805 Hwy. 555
Winnsboro, La 71295

June Johnson Davis
616 Riser Rd.
Winnsboro, La 71295

Michael Blake Kramer
2110 Pine St.
Winnsboro, La 71295

Sue D. McDonald
1595 Cooter Point Rd.
Gilbert, La 71336

Laura McManus
185 White Rd.
Winnsboro, La 71295

Lawanda Parker
219 Oliver Rd.
Winnsboro, La 71295

Shae Robinson
6624 Main Street
Winnsboro, La 71295

Gary D. Robinson
6624 Main St.
Winnsboro, La 71295

Michele Smith
252 Cooters Point Rd.
Gilbert, La 71336

Jo Ann Smith
1460 Mauld Rd.
Winnsboro, La 71295

Grant
Betty S. St. Andrie
P.O. Box 602

Montgomery, La 71454

Janna K. Batson
P.O. Box 299
Bentley, La 71407

Katie Rogers Bunting
111 Quail Ridge Rd.
Pollock, La 71467

Mary J. Chandler
353 Briggs Rd.
Pollock, La 71467

Cheri L. Doucet
P.O. Box 135
Bentley, La 71407

Karen P. Doyle
516 Frazier Cemetery Rd.
Dry Prong, La 71423

Kheli Durand
279 Robertson Loop
Pollock, La 71467

Candie Faraldo
601 Fourth St.
Colfax, La 71417

Sherry Fryar
4425 Monroe Hwy.
Pineville, La 71360

Angela B. Jones
1254 Dorchester Dr.
Alexandria, La 71303

John C. Jordan
P.O. Box 8555
Alexandria, La 71306

J. Elray Lemoine
2157 Hwy. 122
Montgomery, La 71454

Heather M. Rachal
488 Mundy Loop
Colfax, La 71417

Crissy P. Shirley
209 Conley Dr.
Pineville, La 71360

Renee' Silk
379 Hwy. 502
Georgetown, La 71432

Pat Simmons
246 Hall Subdivision Rd.
Montgomery, La 71454

June 21, 2004

Iberia

Michael Chris Aguillard
804 Oswald St.
New Iberia, La 70563

Mary A. Anderson
602 Emmeline St.
New Iberia, La 70560

Sharene Boudreaux
522 N. Railroad
Delcambre, La 70528

Judy D. Bourque
305 Bayard St.
New Iberia, La 70560

Michael W. Boutte
3119 College Rd.
Jeanerette, La 70544

Elmire P. Brennan
312 Oak St.
New Iberia, La 70560

Cordelia R. Broussard
2105 Ave Belle Terre
New Iberia, La 70563

Winona Champagne
501 St. Mary St.
New Iberia, La 70560

Peggy Sue Clark
3000 Deslatte Rd.
New Iberia, La 70560

Sandra R. Courrege'
2803 Bodin Rd.
New Iberia, La 70560

Jeanie Marie Ratcliff Hebert
4704 Bull Island Rd.
New Iberia, La 70560

Yvonne P. Jolivet
826 French St.
New Iberia, La 70560

Carl S. Jolivet
511 Orleans Ave.
New Iberia, La 70563

O'Neal Jones, III
609 Park Ave.
New Iberia, La 70560

Mae M. Lasalle
403 Victory Dr.
New Iberia, La 70563

Lyn I. Lasalle
633 Ashton
New Iberia, La 70563

Rosalind R. Lewis
1818 Wanda Dr.
New Iberia, La 70560

Laura L. Lomenick
3000 Chalfonte Crescent
New Iberia, La 70563

Renee M. Louviere
830 E. Main St.
New Iberia, La 70560

Marion P. Martin
406 Rosemount Dr.
New Iberia, La 70560

Antoinette Z. McIntyre
7806 Jefferson Island Rd.
New Iberia, La 70560

Andrea B. Miller
1516 Jules Rd.
New Iberia, La 70563

April N. Petry
P.O. Box 9207
New Iberia, La 70562

Jean Marie Poe
600 Magnolia Ave.
New Iberia, La 70563

Chandi L. Prados
P.O. Box 641
Jeanerette, La 70544

Jan Richard
303 S. Bourque St.
Delcambre, La 70528

Kimberly N. Romero
803 Beverly St.
New Iberia, La 70560

Mandy Runnels
209 Acadian
New Iberia, La 70560

Janet Slaughter
315 Country Dr.
Delcambre, La 70528

James C. Sprague, III
4019 Romero Rd.
Youngsville, La 70592

Skye C. Sturlese

2403 Louisiana Dr.
New Iberia, La 70560

Amie Landry Varnado
706 Evergreen Dr.
New Iberia, La 70563

Arilda C. Viator
4006 Stelly Rd.
New Iberia, La 70560

Iberville
Nedi A. Cannella
114 Nicholls St.
Donaldsonville, La 70346

Angela M. Cavalier
P.O. Box 659
Plaquemine, La 70765

Timothy L. Collins
59126 Birch St.
Plaquemine, La 70764

Donald R. Derouen
58043 Court St.
Plaquemine, La 70764

Marcia M. Freeman
P.O. Box 659
Plaquemine, La 70765

Caroline Wilbert Giedd
P.O. Box 512
Plaquemine, La 70765

Dana R. Kimble
58156 Court St.
Plaquemine, La 70764

Brian G. Miranda
26030 Tenant Rd.
Plaquemine, La 70764

Gail Molliere
58156 Court St.
Plaquemine, La 70764

Stacy P. Pierce
P.O. Box 738
Plaquemine, La 70765

Jackson
Jo Ellen H. Allen
2001 Macarthur Dr.
Alexandria, La 71301

Danny M. Anderson
320 Sherman Rd.
Quitman, La 71268

Elizabeth Ann Cheatwood
279 Durbin Circle
Jonesboro, La 71251

Regina Jinks
327 Caney Creek Dr.
Jonesboro, La 71251

Brenda D. Porter
2167 Walker Rd.
Jonesboro, La 71251

Angela K. Robinson
1647 Arcadia Hwy.
Quitman, La 71268

Phillip Hayes Vines
178 Scenic Rd.
Choudrant, La 71227

John R. Williams
1200 Maple St.
Jonesboro, La 71251

Jefferson
Ryan Duane Adams
2668 Long Branch Dr.
Marrero, La 70072

Russ Adams
147 Jefferson Heights Ave.
Jefferson, La 70121

Alan D. Alario, II
701 N. Causeway Blvd.
Metairie, La 70001

Mekel Smith Alvarez
909 Poydras St., 20th FL.
New Orleans, La 70112

Donna L. Angelle
405 Gretna Blvd., Ste. 112
Gretna, La 70053

Robert E. Arceneaux
47 Beverly Garden Dr.
Metairie, La 70001

Wilbur J. "Bill" Babin, Jr.
3027 Ridgelake Dr.
Metairie, La 70002

Helen Marie Barrios
3537 18th St.
Metairie, La 70002

Patty S. Battard
4905 Toby Ln.

Kenner, La 70065	Jason A. Cavignac 1100 Poydras St., Ste. 3200 New Orleans, La 70163	525 Huey P. Long Ave. Gretna, La 70053	Metairie, La 70002
Ryan E. Beasley 38387 N. Causeway, Ste. 301 Metairie, La 70002	Autumn L. Cheramie 303 Huey P. Long Ave. Gretna, La 70093	Jeanette M. Engeron 400 Poydras St., Ste. 2700 New Orleans, La 70130	Jeffrey James Guidry 12 Moselle Dr. Kenner, La 70065
Bradley R. Belsome 601 Poydras St., Ste. 2100 New Orleans, La 70130	Amy Vandevveer Christina 909 Poydras St., 20th FL. New Orleans, La 70112	Frank Christopher Eymard 4610 15th St. Marrero, La 70072	Ronald J. Guillot, Jr. 701 Poydras St., Suite 4700 New Orleans, La 70139
Michael Patrick Bono 701 Poydras St., Ste. 4500 New Orleans, La 70139	Andrea B. Clark 180 W. Esplanade Ave. Kenner, La 70065	Charles Devin Fadaol 3445 N. Causeway., Ste. 800 Metairie, La 70002	Alane M. Haik P.O. Box 10775 Jefferson, La 70181
John Calvin Box 3850 N. Causeway, Ste. 950 Metairie, La 70002	John F. Clark, IV 3838 N. Causeway, Ste. 1800 Metairie, La 70002	Timothy P. Farrelly 2121 Airline Dr., Ste. 508 Metairie, La 70001	George P. Hebbler, Jr. 3636 S. I-10 Ser. Rd. W, # 300 Metairie, La 70001
Kathleen M. Brandner 5109 Belle Dr. Metairie, La 70006	Keith A. Conley 285 W. Esplanade #303 Kenner, La 70065	Frank Vincent Forte 536 W. William David Pkwy. Metairie, La 70005	Kimya M. Holmes 4 Goldenrod Ln. Waggaman, La 70094
Michael S. Brandner, Jr. 3850 N. Causeway, Ste. 1000 Metairie, La 70002	Michael G. Crow One Galleria Blvd., Ste. 1100 Metairie, La 70001	Pedro F. Galeas 3027 Ridgelake Dr. Metairie, La 70002	Catherine Orwig Hunter 3900 N. Causeway, Ste. 1450 Metairie, La 70002
Melanie Kaye Breaux 365 Canal St., Ste. 2000 New Orleans, La 70130	Mary E. Dey 228 St. Charles Ave., Ste. 626 New Orleans, La 70130	Derek D. Gambino 2106 31st Court Kenner, La 70065	Allison Kathka Hymel 3350 Ridgelake Dr. Metairie, La 70002
Patricia G. Breckenridge 141 E. Oakridge Park Metairie, La 70005	Ayesha Dinshaw 6 Chateau du Jardin Kenner, La 70065	Monica Gant 3838 N. Causeway, 29th FL. Metairie, La 70002	Martins I. Imudia 3201 Danny Park, Ste. 204B Metairie, La 70002
Kristen J. Bryant 1546 Gretna Blvd. Harvey, La 70058	Victor A. Dorsey, Jr. 6104 Westbank Expressway Marrero, La 70072	Mark T. Garber 701 Poydras St., 40th FL. New Orleans, La 70139	John A. Jeansonne, III 365 Canal St., Ste. 1700 New Orleans, La 70130
Christina Parra Bullock 59 Beresford Dr. Metairie, La 70001	Julie-Ann A. Duhe' 365 Canal St., Ste. 2750 New Orleans, La 70130	James Garvey 3501 N. Causeway, Ste. 314 Metairie, La 70002	Matthew H. Kittok 201 South Galvez St. New Orleans, La 70119
Tara L. Burregi 3850 N. Causeway, Ste. 900 Metairie, La 70002	Brock D. Dupre 4500 One Shell Square New Orleans, La 70139	Gregory Giangrosso 201 St. Charles Ave., Ste. 4000 New Orleans, La 70170	Wendelin E. Knight 701 Magazine St. New Orleans, La 70130
Riley John Busenlener 365 Canal St., Ste. 1700 New Orleans, La 70130	Kathleen Finley Duthu P.O. Box 641912 Kenner, La 70064	George E. Gilkers 512 Oaklawn Dr. Metairie, La 70005	Mei-Yee Kung 3350 Ridgelake Dr., Ste. 200 Metairie, La 70002
Mark C. Carver 1010 Common St., Ste. 2600 New Orleans, La 70112	Jeremy D. Dwyer 200 Derbigny, Ste. 527 Gretna, La 70053	Nicole Michelle Gober 1400 Stonebridge Dr. Gretna, La 70056	Andre' J. Lagarde 3445 N. Causeway, Ste. 800 Metairie, La 70002
Carlina Carmencita Castro 3445 N. Causeway Blvd. #510 Metairie, La 70002	Aimee C. Edwards 3350 Ridgelake Dr., Ste. 108 Metairie, La 70002	Kelly B. Green 601 Poydras St., 21st FL. New Orleans, La 70130	Melanie Griggs Lagarde 365 Canal St., Ste. 1700 New Orleans, La 70130
Erwin A. Caswell, Jr. 1923 Metairie Heights Ave. Metairie, La 70001	Brian J. Eiselen	Toni L. Green 3939 Veterans Blvd. #204	Anthony Lanasa 909 Poydras St. #2000 New Orleans, La 70112

June 21, 2004

Stephanie J. Langlois
1511 Carnation Ave.
Metairie, La 70001

James Kenneth Ledoux
909 Poydras St., Ste. 1700
New Orleans, La 70112

Richard K. Leefe
3900 N. Causeway, Ste. 1470
Metairie, La 70002

Andrew D. Locicero
3414 Canal St.
New Orleans, La 70119

Catherine J. Luccioni
127 Athania Pkwy.
Metairie, La 70001

Bradley J. Luminais, Jr.
3850 N. Causeway, Ste. 900
Metairie, La 70002

Carey C. Lyon
One Shell Square, 50th FL.
New Orleans, La 70139

Abbey A. Mack
3421 N. Causeway, Ste. 301
Metairie, La 70002

Cindy Galpin Martin
3009 41st St.
Metairie, La 70001

Stacey Zimmer Martinez
601 Poydras St., Ste. 2075
New Orleans, La 70130

Freeman R. Matthews, III
1717 St. Charles Ave.
New Orleans, La 70130

Kevin M. McGlone
909 Poydras St., 28th FL.
New Orleans, La 70112

Sabrina L. McLaughlin
401 Whitney Ave., Ste. 410
Gretna, La 70056

Michael Menasco, Jr.
343 Third St., Ste. 506
Baton Rouge, La 70801

Nancy Anne Miller
3421 N. Causeway, Ste. 404
Metairie, La 70002

Diana M. Miller

P.O. Box 432
Grand Isle, La 70358

Reed S. Minkin
3838 N. Causeway, Ste. 2500
Metairie, La 70002

Stephen D. Morel
400 Poydras St., 30th FL.
New Orleans, La 70130

Chad P. Morrow
909 Poydras St., Ste. 2800
New Orleans, La 70112

Ashley David Nichols
P.O. Box 8957
Metairie, La 70011

Shantel C. Octave
4224 Florida Ave., Ste. 5
Kenner, La 70065

Daniel T. Pancamo
365 Canal St., Ste. 2000
New Orleans, La 70130

Jason B. Patrick
P.O. Box 24726
New Orleans, La 70134

Donald Gerard Piglia
421 Loyola Ave., Rm. 202
New Orleans, La 70112

Mariella Borel Porter
168 Janet Dr.
Avondale, La 70094

Richard F. Price, Jr.
474 Metairie Rd. #203
Metairie, La 70005

Marcia King Reck
161 Willow Dr.
Gretna, La. 70053

Andrea L. Ribando
802 Second St., Div. G
Gretna, La 70053

Shannon Casey Rodriguez
3838 N. Causeway, Ste. 2900
Metairie, La 70002

Susan Rogge
909 Poydras St., Ste. 1800
New Orleans, La 70112

Rose D. Rome
3925 N. I10 Ser. Rd., Ste. 229

Metairie, La 70002

Ery M. Saint-Louis
P.O. Box 339
Harvey, La 70059

William Allen Schafer
8480 Hwy. 23, Ste. 300
Belle Chasse, La 70037

Samuel John Scillitani, Jr.
819 4th St.
Gretna, La 70053

Natalie Rochele Segura
10021 Tiffany Dr.
River Ridge, La 70123

Donna Shakerin
521 N. Atlanta St.
Metairie, La 70003

Karen Waters Shipman
601 Poydras St., 21st. FL.
New Orleans, La 70130

Gregory C. Smith
3838 N. Causeway, Ste. 3290
Metairie, La 70002

Jerome G. Smith, III
816 Ridgewood Dr.
Metairie, La 70001

Alice Catherine Snee
421 Loyola Ave., Rm. 314
New Orleans, La 70112

Elizabeth Lynne Stolze
701 S. Peters St., Ste. 300
New Orleans, La 70130

Angelle Schmidt Stuart
One Galleria Blvd., Ste. 700
Metairie, La 70001

Elise Manning Stubbe
110 Veterans Blvd., Ste. 300
Metairie, La 70005

Peter Rosario Tafaro
3838 N. Causeway Blvd. #2900
Metairie, La 70002

Peggy E. Toney
2019 B. Jefferson Hwy.
Jefferson, La 70121

Olivia D. Toth
901 Veterans Blvd. #209
Metairie, La 70005

Kim Huong Ashley Tran
3838 N. Causeway, Ste. 2850
Metairie, La 70002

Jason Treigle
909 Poydras St. #2000
New Orleans, La 70112

Frederick J. Tufts
P.O. Box 8180
Metairie, La 70011

Emile Louis Turner, Jr.
424 Gravier St.
New Orleans, La 70130

Jean O. Turner
424 Gravier Street
New Orleans, La 70130

John E. Unsworth, Jr.
P.O. Box 8288
Metairie, La 70011

Serena Conosciani Vaughan
802 2nd St., 2nd FL.
Gretna, La 70053

Brandon Venegas
P.O. Box 55634
Metairie, La 70055

Cindy C. Walker
424 Gravier Street
New Orleans, La 70130

Ann M. H. Weissmann
3500 N. Causeway, Ste. 415
Metairie, La 70002

Cindy Weldon-Laforet
1907 Veterans Blvd.
Metairie, La 70005

James J. Whittenburg
3350 Ridgelake Dr., Ste. 108
Metairie, La 70002

Cheryl Lynn Wild
P.O. Box 441
Gretna, La 70054

Juana L. Winfield
1100 Poydras St., Ste. 1700
New Orleans, La 70163

Joyce Duhé Young
909 Poydras St., 20th FL.
New Orleans, La 70112

Jennifer L. Zeringue

401 Weyer St. Gretna, La 70054	P.O. Box 1446 Jennings, La 70546	409 Ravine Run Dr. Lafayette, La 70506	Lafayette, La 70501
Jefferson Davis Jessica Lynn Bertrand 815 Cole Ln. Elton, La 70532	Mona B. Hastings P.O. Box 6863 Lake Charles, La 70606	William J. Bayard, III 109 Stewart St. Lafayette, La 70502	Peggy Sue Clark 1015 St. John St. Lafayette, La 70502
Amanda Marie Boudreaux 16374 Hwy. 26 Jennings, La 70546	Jennifer C. Landry 4406 Pine Island Hwy. Jennings, La 70546	Simone G. Beard 5601 W. Congress Duson, La 70529	Sarah "Jeanie" Cloud 407 Odessa Rd. Duson, La 70592
Shawn Cheri Broussard 406 Arthur Ave. Lake Arthur, La 70549	Clidean West LeBlanc 531 Felix St. Jennings, La 70546	Vicki L. Blanchard 1072 Patin Rd Breaux Bridge, La 70517	Elaine W. Conrad 111 Gravenhage Circle Youngsville, La 70592
Troy A. Broussard P.O. Box 3768 Lafayette, La 70502	Beulah Dazetta Lewis 225 N. Ave. C Crowley, La 70526	Rachel F. Blanchet 102 Hawthorne Rd. Lafayette, La 70508	Rhonda M. David 1401 W. University Ave. Lafayette, La 70506
Karen G. Campbell 1011 Florence St. Jennings, La 70546	Lori Carroll Moreau 20431 Bebee Rd. Iowa, La 70647	Jennifer Bonneau-Oncale 601 St. Frances St. Lafayette, La 70506	Darleen David 102 Rebecca Dr. Lafayette, La 70508
Alice D. Crochet 3630 Crochet Rd. Jennings, La 70546	Danielle Derouen Price 203 S. Oak Welsh, La 70591	Sue Boudreaux 402 Convent St. Lafayette, La 70501	Sandra B. Davidson 122 St. Paul Ave. Duson, La 70529
Jeannie Daniels 14269 Ardoin Cove Rd. Welsh, La 70591	Barbara Smith 3787 Tommy Rd. Jennings, La 70546	Catherine Brasseux P.O. Box 2053 Lafayette, La 70502	Kelly D. Delhomme 201 W. Butcher Switch Rd. Lafayette, La 70507
Markeitha C. Fontenot 11336 Henry Rd. Lake Arthur, La 70549	Shawanda Gaye Sowell P.O. Box 228 Fenton, La 70640	Nicole B. Breaux 1020 Surrey St. Lafayette, La 70502	Steven Joseph Diebold P.O. Box 3764 Lafayette, La 70501
Judy Foreman 4100 Maplewood Dr. Sulphur, La 70663	Lynnette Torrans 18624 Augustine Rd. Iowa, La 70647	Erin Therese Broussard 315 S. College Rd., Ste. 210 Lafayette, La 70503	Kim-Lich Bui Dinh 126 Perez Dr. Scott, La 70583
Rebecca J. Freeland P.O. Box 400 Welsh, La 70591	Anna L. Vandever 714 Decker St. Jennings, La 70546	Harry K. Burdette 415 Beverly Dr. Lafayette, La 70503	Bridget L. Dugas 104 Village Ln. Lafayette, La 70506
Danielle Gary 805 North Main St. Elton, La 70532	Joy S. Zaunbrecher 821 N. Hwy. 26 Lake Arthur, La 70549	Monica G. Calvert 404 Bellvue Plantation Lafayette, La 70503	Candice E. Duhon 214 Nova Scotia Dr. Lafayette, La 70507
Linda B. Gary P.O. Box 268 Welsh, La 70591	Lafayette Cynthia A. Acosta P.O. Drawer 51769 Lafayette, La 70505	Cara Carline 104 Cane Ridge Circle Lafayette, La 70508	Connie Dumatrait 103 W. Martial Ave. Lafayette, La 70508
Phyllis C. Gray 1802 Joe Louis Street Jennings, La 70546	Andrea Leigh Albert P.O. Box 3527 Lafayette, La 70502	Shawn A. Carter 220 Heyman Blvd. Lafayette, La 70503	Renee' A. Dupuis 520 Robert Lee Circle Lafayette, La 70506
Tina M. Guidry 810 W. Nezpique Jennings, La 70546	Larry A. Aucoin, Jr. 118 Norman Dr. Lafayette, La 70501	Pearl M. Champagne P.O. Box 51367 Lafayette, La 70505	John Andrew Durrett 1313 W. Pinhook Rd. Lafayette, La 70503
Craig Steve Gunnell	Callie P. Avera	Carey Chopin 511 Cedar Crest Court	Jules David Edwards, III 800 South Buchanan., 5th FL. Lafayette, La 70502

June 21, 2004

Guy Cornwell Ellison, III
603 Wilson St., Apt. 3
Lafayette, La 70503

Cynthia Fernandez
104 Riverwoods Dr.
Lafayette, La 70508

Erin H. Fontenot
P.O. Box 53669
Lafayette, La 70508

Karen Frederick
P.O. Drawer 51367
Lafayette, La 70505

John H. Galloway
304 Vital St.
Lafayette, La 70506

Jose E. Garcia
134 Chantilly Circle
Lafayette, La 70508

Bobby Robertson George
2014 W. Pinhook, Ste. 100
Lafayette, La 70508

Rochelle A. Godeaux
120 Supply Rd.
Lafayette, La 70506

Jacqueline M. Godeaux
208 Burlington Ave
Broussard, La 70518

Pamela A. Guidry
108 Boring Circle
Lafayette, La 70506

Debbie Guidry
99 Theo St.
Lafayette, La 70508

Lynn A. Guidry
123 Erika Dr.
Lafayette, La 70506

Sandra Hargrave
315 Guilbeau Rd., Apt. 423
Lafayette, La 70506

Rebecca F. Hartwell
101 Tanya St.
Lafayette, La 70507

Leigh Ann Haynie
1009 Kidder Rd.
CarenCro, La 70520

Michelle Hebert

701 W. Admiral Doyle Dr.
New Iberia, La 70560

Juanita B. Hollier
303 W. Vermilion, Ste. 210
Lafayette, La 70502

Sandra Howington
113 Arbor Dr.
Lafayette, La 70507

Jessica M. Hughes
106 Longpoint Rd.
Youngsville, La 70592

Melissa Menard Hulin
118 Fernway Ln.
Duson, La 70529

Alicia M. Jacob
413 Travis St.
Lafayette, La 70503

Patrick A. Johnson
1015 St. John St.
Lafayette, La 70501

Paul Matthew Jones
822 Harding St.
Lafayette, La 70505

Mary Jo Junot
211 Winbourne Ave.
Scott, La 70583

Stacy N. Kennedy
406 Audubon Blvd., Ste. A
Lafayette, La 70503

Stephanie Kidder
887 Tower Rd.
Rayne, La 70578

Elisabeth Ransome Kraft
P.O. Box 3527
Lafayette, La 70502

Patricia L. Lail
208 Amesbury Dr.
Lafayette, La 70507

Nancy R. Landry
P.O. Box 53288
Lafayette, La 70505

Connie B. Landry
305 Belle Dame Dr.
Lafayette, La 70506

Matthew D. Lane, Jr.
515 S. College Rd., Ste. 130

Lafayette, La 70503

Marlo R. Lecamus
P.O. Box 866
Broussard, La 70518

Rosalind R. Lewis
402 W. Convent
Lafayette, La 70501

Janet Nicely Lockhart
117 Horseshoe Dr., Unit 1
Lafayette, La 70503

Kimberly Ruth Louper
P.O. Drawer 1329
Opelousas, La 70571

Norma M. Louviere
147 Racca Rd.
Youngsville, La 70592

Benjamin N. Mader
406 Dafney Dr.
Lafayette, La 70503

Jacqueline B. Manecke
P.O. Box 53866
Lafayette, La 70505

Marion P. Martin
P.O. Box 53492
Lafayette, La 70505

Katherine Paine Martin
P.O. Box 81338
Lafayette, La 70598

Gerrie T. Martin
110 Belle Maison Dr.
Lafayette, La 70506

Gretchen Heider Mayard
P.O. Drawer 81338
Lafayette, La 70598

Brandi Mayet
600 Jefferson St., Ste. 1000
Lafayette, La 70501

Katrina McCarthy
P.O. Box 61400
Lafayette, La 70596

Quint McCord
P.O. Box 61046
Lafayette, La 70596

Kolette L. McDowell
412 W. University, Ste. 102
Lafayette, La 70506

Jessica L. McGee
101 La Rue France, Ste. 400
Lafayette, La 70508

Annette V. Meaux
3505 Golden Grain Rd.
Rayne, La 70578

Faye L. Melancon
100-F Running Deer Dr.
Lafayette, La 70503

Lena Molitor
325 Audubon Blvd.
Lafayette, La 70503

Darlene Monette
218 Nova Scotia Dr.
Lafayette, La 70507

Mary Moore
P.O. Box 518
Cecilia, La 70521

Richard Harriman Morgan
P.O. Box 51222
Lafayette, La 70505

Lisa A. Moring
512 Braquet Rd.
CarenCro, La 70520

Travis Lamoine Mose
715 NW Evangline Thwy.
Lafayette, La 70509

Angela J. Mouton
220 Catholique Rd.
CarenCro, La 70520

H. Andrew Myers
P.O. Box 99
Opelousas, La 70571

Jan M. O'Neal
118 Kincade Court
Lafayette, La 70508

Cheryl M. Ory
116 Barracuda St.
Lafayette, La 70508

Douglas M. Palombo
1001 W. Pinhook Rd.
Lafayette, La 70503

Kay Patin
1220 Camellia Blvd.
Lafayette, La 70508

Mason Perrault

1003 Rosedown Lane
Lafayette, La 70501

Scott E. Peyton
213 Presbytere Parkway
Lafayette, La 70503

Tammy Parker Pratt
102 Lockport Circle
Lafayette, La 70508

Stephen Maury Prewitt
207 Gina Dr.
Duson, La 70529

Scott M. Prudhomme
P.O. Box 3385
Lafayette, La 70502

John G. Rebstock, Jr.
1010 Auburn Ave.
Lafayette, La 70503

Jason Thomas Reed
2938 Hwy. 93
Sunset, La 70584

Susan M. Reed
111 Hesper Dr.
Carencro, La 70520

Michelle Rice
210 Venture Way
Lafayette, La 70507

Mandy Runnels
2014 W. Pinhook, Ste. 503
Lafayette, La 70508

Rainey Schexnider
108 Pomerol Place
Lafayette, La 70503

Sally Theresa Segura
1300 Lady of the Lake Rd.
Saint Martinville, La 70582

Felicia L. Smith
4400-A Amb. Caffery, Bx 318
Lafayette, La 70508

Monica Sogga
4810 Industrial Dr.
New Iberia, La 70560

Lana Soileau
1026 St. John
Lafayette, La 70502

Judith Stelly
804-A Souvenir Gate

Lafayette, La 70506

Regena Stelly
229 Stelly Rd.
Carencro, La 70520

Mark Edward Stipe
P.O. Drawer 3408
Lafayette, La 70502

Charles Stockton
138 Pinnacle Dr.
Youngsville, La 70592

Virginia Scrivner Swan
P.O. Box 51547
Lafayette, La 70505

Melissa L. Theriot
2020 Johnston St.
Lafayette, La 70506

Sandra Thibodeaux
3629 I 49 S. Service Rd.
Opelousas, La 70570

Keith P. Touchet
1408 W. Willow St. #J62
Lafayette, La 70506

Beverly H. Toups
213 Bartmoor Dr.
Lafayette, La 70506

Rebecca T. Trahan
128-C Steiner Rd.
Lafayette, La 70508

Susan F. Trahan
212 Highland Dr.
Lafayette, La 70506

Harry Lane Tuten, III
P.O. Drawer 51769
Lafayette, La 70505

Aimee Waguespack
204 Denette St.
Duson, La 70529

Donna M. Walker
120 Percy Rd.
Scott, La 70506

Heather K. Walker
P.O. Drawer 2908
Lafayette, La 70502

Barbara A. Williams
404 Martin St.
Breaux Bridge, La 70517

Cassie Lynn Willis
P.O. Drawer 94-C
Lafayette, La 70509

Jason E. Wilson
926 Coolidge Blvd.
Lafayette, La 70503

D'Lane A. Wimberley
199 Southfield Pkwy
Lafayette, La 70506

Jonathan L. Woods
P.O. Drawer 94-C
Lafayette, La 70509

Lafourche
Elizabeth R. Daigle
3154 Hwy. 316
Gray, La 70359

Misael A. Jimenez, Jr.
P.O. Box 340
Larose, La 70373

LaSalle
Rhonda Buffington Goodman
P.O. Box 635
Grayson, La 71435

Courtney David Hutchinson
534 Nebo Belah Rd.
Trout, La 71371

Sherry Poole
P.O. Box 1889
Jena, La 71342

Candace G. Poole
P.O. Drawer 2075
Jena, La 71342

James Robbins
P.O. Box 26
Jena, La 71342

Angie J. Sandifer
P.O. Box 2408
Jena, La 71342

Stephanie Stapleton
P.O. Box 26
Jena, La 71342

Nancy R. Thompson
P.O. Box 602
Jena, La 71342

Lincoln

Randell Alexander
P.O. Box 428
Jonesboro, La 71251

Stacie Ambrose
P.O. Box 344
Choudrant, La 71227

Cheryl J. Anderson
1610 Furman St.
Ruston, La 71270

Cherri Barmore
410 S. Farmerville St.
Ruston, La 71270

Heather Billberry
1255 Henry Rd.
Dubach, La 71235

Joyce M. Colvin
P.O. Box 777
Ruston, La 71270

Christi Faulkner
P.O. Drawer 1867
Ruston, La 71270

Terri R. Frasier
8308 Hwy. 822
Dubach, La 71235

Sandy L. Freeman
P.O. Box 758
Ruston, La 71273

Georgia Fuller
415 Moody Rd.
Ruston, La 71270

I. Rebecca Garza
704 Tarreyton Dr.
Ruston, La 71270

Shelia Gilmore
2735 Martha St.
Simsboro, La 71275

William Kyle Green
622 Burgessville Rd.
Ruston, La 71270

Jana B. Gullede
1511 N. Trenton
Ruston, La 71270

Heather Rhea Harrel
116 Killgore Rd., Ste. 4
Ruston, La 71270

John Tom James, Jr.

June 21, 2004

P.O. Box 1482 Ruston, La 71273	Ruston, La 71270	Denham Springs, La 70726	Debra McKinney P.O. Box 313 Hammond, La 70404
Cindy Jones 163 Emory Rd. Choudrant, La 71227	Sharon P. Shrell P.O. Box 150 Arcadia, La 71001	Douglas Charles Dorhauer 1075 Government St. Baton Rouge, La 70802	Danielle Brock Mensman 2355 Drusilla Ln. Baton Rouge, La 70895
James H. Jones 422 Carriage Way Ruston, La 71270	Sybil F. Smalling 2402 Martha St. Simsboro, La 71275	Connie M. Easterly 142 Del Norte Ave. Denham Springs, La 70726	Christopher Steven Mensman P.O. Box 98001 Baton Rouge, La 70898
Karan Kirkham 656 Walker Rd. Choudrant, La 71227	William Stewart 3500 Arthur Dr. Ruston, La 71270	Evelyn Gaudet 12324 River Highlands Dr. St. Amant, La 70774	Mary Katherine Metternich 138 McGehee Dr. Baton Rouge, La 70815
Alisha Levingston 1406 Taylor St. Ruston, La 71270	Tim Taunton 3312 English Turn Ruston, La 71270	Sheree M. Harrell 18594 Hood Road Livingston, La 70754	Melissa A. Neyland 8455 Pink Graves Rd. Denham Springs, La 70706
Mary C. Littrell 2301 McDonald Ave. Ruston, La 71270	Glenn Theis 413 Natchitoches West Monroe, La 71291	Judith B. Harris 8687 United Plaza., 5th FL. Baton Rouge, La 70809	Valencia Walker Phelps 10694 Sims Rd. Denham Springs, La 70706
Vonda B. Madden 1511 N. Trenton St. Ruston, La 71235	Bonnie Thomason 410 S. Farmerville St. Ruston, La 71270	Susan C. Hazleton 26250 Juban Rd. Denham Springs, La 70726	Erik Stafford Pittman 1207 Florida Ave. East Denham Springs, La 70726
Kellie S. Malone 904 Orleans Dr. Ruston, La 71270	James L. Walker, Jr. P.O. Box 150 Arcadia, La 71001	Barbara A. Holcombe 36062 Reinninger Rd. Denham Springs, La 70706	Lorrie E. Powers 448 Cockerham Ave. Denham Springs, La 70726
Fonda Malone 1306 Mlk Dr. Ruston, La 71270	Lisa C. Whitard 400 N. Vienna Ruston, La 71270	Johnny R. Huckabay, II 6719 Perkins Rd. Baton Rouge, La 70808	Jeffery P. Purpera, Jr. 1244 S. Range Ave. Denham Springs, La 70726
Faye McMichael 200 Breard Monroe, La 71201	Steve White 7344 Hwy. 80 West Ruston, La 71270	Kelli F. Jordan 8130 Versailles Ave. Denham Springs, La 70706	Jacquelyn J. Reed 440 Foster St. Denham Springs, La 70726
Don Samuel Mears P.O. Box 4745 Monroe, La 71211	William E. Young 321 McGuire Rd. Simsboro, La 71275	Wanda S. Kelly 13490 Lakeview Dr. Denham Springs, La 70726	Janice Reese 8440 Jefferson Hwy. #301 Baton Rouge, La 70809
Carlene Myers 823 Hwy. 152 Dubach, La 71235	Livingston Patsy Love Appling 139 Del Norte Ave. Denham Springs, La 70726	Sasha Kidder 2618 S. Range Ave. Denham Springs, La 70726	Angela D. Sibley P.O. Box 639 Livingston, La 70754
Tracy L. Oakley P.O. Drawer 1867 Ruston, La 71273	Melissa W. Arcement 121 Joan St. Denham Springs, La 70726	Sheila G. Kinchen P.O. Box 106 Albany, La 70711	Patricia S. Stubbs 10501 Eagle Crest Rd. Denham Springs, La 70726
Mona L. Palzer 744 Mondy Rd. Ruston, La 71270	Brenda Brooks Campbell 7335 Cherrydale Dr. Denham Springs, La 70706	Elaine D. Kinchen P.O. Box 11 Hammond, La 70404	Rebecca Tripp 9293 Claudette Ln. Denham Springs, La 70706
Jennifer C. Pesnell 1317 Robnette Dr. Ruston, La 71270	Kim H. Davis 9952 Summerfield Dr. Denham Springs, La 70726	Donna G. LeBlanc 13915 Amber Lane Walker, La 70785	Jason M. Verdigets 35995 Portsmouth Denham Springs, La 70706
Carey Rushing 1900 Farmerville Hwy.	Deette K. Dendy 403 Cockerham Rd.	Susan C. Lemoine 37728 Rue De Vior Denham Springs, La 70706	Tasha K. West

P.O. Drawer 299
Livingston, La 70754

Jesse K. Williams
32789 La Hwy. 1036
Holden, La 70744

Fred L. Winder
P.O. Box 561
Springfield, La 70462

Madison
Beth Anne Brazil
204 East Oughbourne St.
Tallulah, La 71282

Len Neumann
13 Crothers Dr.
Tallulah, La 71282

Michael Wilson
13 Crothers Dr.
Richmond, La 71282

Morehouse
Rebecca Lee Allred
9194 Kenny Kimball Rd.
Bastrop, La 71220

Joseph E. Chaney, III
294 Hwy. 3048
Rayville, La 71269

Charissa Annette Holmes
211 Williams Dr.
Bastrop, La 71220

Amy B. Jones
6685 Sonny Boy Yeldell
Bastrop, La 71220

Phyllis Eubanks Knight
7327 James Chunn Rd.
Bastrop, La 71220

Kelly C. Lindeman
9316 Cooper Lake Rd.
Bastrop, La 71220

Nancy M. Long
P.O. Box 2350
Monroe, La 71207

Patrice D. Smith
2205 Gemini Dr.
Bastrop, La 71220

Natchitoches
Kathy R. Allen

5771 Hwy. 1 Bypass
Natchitoches, La 71457

Betty S. St. Andrie
P.O. Box 602
Montgomery, La 71454

Katrice R. Baker
4115 University Pkwy.
Natchitoches, La 71457

Yolanda Denise Bobb
P.O. Box 451
Natchitoches, La 71457

Joyce A. Boyt
146 Rue St. Denis St.
Natchitoches, La 71457

Jo Nell Burr
430 Keyser Ave.
Natchitoches, La 71457

Sheila Carpenter
349 Eugene Garrett Rd.
Winnfield, La 714783

Brian A. Carroll
104 Riverview Dr.
Bermuda, La 71456

Janice M. Cross
5879 Hwy. 1 By-pass
Natchitoches, La 71457

Beverly A. Faulkner
701 Keyser Ave.
Natchitoches, La 71457

Linda S. Fobb
1116 Amulet St.
Natchitoches, La 71457

Dawn M. Gandy
P.O. Box 668
Provencal, La 71468

Kecia Rae Glynn
714 Fourth St.
Natchitoches, La 71457

Buford I. Grappe
1647 Clark Rd.
Campti, La 71411

Kimberly F. Lacaze
137 Trudeau St.
Natchitoches, La 71457

Susan Martin
1509 Barclay Drive

Natchitoches, La 71457

Sylvia L. McGaskey
244 Keyser Ave.
Natchitoches, La 71457

Kristin Nelson
242 Keyser Ave., Pmb 240
Natchitoches, La 71457

Donna Rister Owens
1218 Lena-Flatwoods Rd.
Lena, La 71447

Bobbie J. Plaisance
8979 Hwy. 117
Provencal, La 71468

Lesley Ramian
250 Plantation Point Blvd.
Natchitoches, La 71457

Lona Saffel
4045 US Hwy. 71/84
Campti, La 71411

Doris Sanders
1400 Sabine St.
Natchitoches, La 71457

Rachel Jeanette Smith
P.O. Box 70
Natchitoches, La 71458

Lee P. Vickers
200 John Prudhomme Rd.
Natchez, La 71456

Cristy L. Walker
P.O. Box 319
Campti, La 71411

Elizabeth Allums Widhalm
316 Stephens Ave.
Natchitoches, La 71457

Orleans
Kiana M. Aaron
3421 N. Causeway, 9th FL.
Metairie, La 70002

John Nicholas Adriani, Jr.
818 North Blvd.
Baton Rouge, La 70802

Alicia Aranguren
241 Jewel St.
New Orleans, La 70124

Anna C. Artiomow
7820 Maple St.

New Orleans, La 70118

Carolyn Lalla Bailey
One Seine Court, Ste. 112
New Orleans, La 70114

Dara L. Baird
5523 S. Johnson St.
New Orleans, La 70125

Alexis P. Basilevsky
1100 Poydras St., Ste. 2200
New Orleans, La 70163

Alana Bishop
517 Frenchman St.
New Orleans, La 70116

Angela C. Blandino
201 St. Charles Ave., 40th FL.
New Orleans, La 70170

Seth Bloom
448 Julia St. #310
New Orleans, La 70130

Jason Rhett Bonnet
1100 Poydras St., Ste. 1700
New Orleans, La 70163

Peggy E. Bordelon
601 Poydras St., Ste. 2490
New Orleans, La 70130

Aynsley B. Bourne
320 N. Carrollton, Ste. 101
New Orleans, La 70119

Monica Victoria Harris Bowers
4457 Mandeville St.
New Orleans, La 70122

Joelle T. Bowers
145 Robert E. Lee Blvd.
New Orleans, La 70124

Amanda L. C. Bradley
1100 Poydras St., Ste. 3600
New Orleans, La 70163

Lisa Brener
1515 Poydras St., Ste. 1900
New Orleans, La 70112

Dominique Bright-Wheeler
6409 Baccich St.
New Orleans, La 70122

Susan T. Broussard
225 Baronne St., 11th FL.
New Orleans, La 70112

June 21, 2004

Audrey N. Browne
650 Poydras St.
New Orleans, La 70130

Janet M. Buggee
909 Poydras St., Ste. 2000
New Orleans, La 70112

Rebecca Goforth Bush
201 St. Charles Ave., Ste.4240
New Orleans, La 70170

Robert A. Caplan
3631 Canal St.
New Orleans, La 70119

Celeste J. L. Cardin
1515 Poydras, Ste. 1400
New Orleans, La 70113

Jennifer M. Caulfield
201 St. Charles Ave., 31st FL.
New Orleans, La 70170

Kathleen A. Chapman
201 St. Charles Ave. #3100
New Orleans, La 70115

Leslie D. Christopher
422 S. Broad St.
New Orleans, La 70119

Sandy E. Clause
9001 W. Judge Perez, Ste. 203
Chalmette, La 70043

Alan M. Cohen
201 St. Charles Ave., Ste. 3201
New Orleans, La 70170

Thomas Louis Colletta, Jr.
400 Poydras St., Ste. 1540
New Orleans, La 70130

Leo D. Congeni
643 Magazine St.
New Orleans, La 70130

Jose' C. Corrada
639 Loyola Ave., Ste. 2500
New Orleans, La 70113

Christopher P. Coty
702 St. Ferdinand St.
New Orleans, La 70112

Michael B. Cupit
650 Poydras St., Ste. 2015
New Orleans, La 70130

David S. Daly

3900 N. Causeway, Ste. 1450
Metairie, La 70002

Chris D'Amour
4500 One Shell Square
New Orleans, La 70139

Emma E. Daschbach
909 Poydras, Ste. 2800
New Orleans, La 70112

Anthony D'Atto, II
701 Poydras St., Ste. 3845
New Orleans, La 70139

Laurie Lee Dearmond
704 Carondelet St.
New Orleans, La 70130

Shawn T. Deggins
3200 St. Bernard Ave., Ste. 107
New Orleans, La 70119

B. Demers
4037 Banks St.
New Orleans, La 70119

Patricia Diaz
909 Poydras St., Ste. 2000
New Orleans, La 70112

Jamie Anne Domilise
601 Poydras St., Ste. 2100
New Orleans, La 70130

Tommy Dooley
5033 1/2 Tchoupitoulas St.
New Orleans, La 70115

Carin J. Dorman
400 Poydras St., Ste. 1540
New Orleans, La 70130

Jean Downs
P.O. Box 791378
New Orleans, La 70179

Catherine J. Drake
2118 S. Lopez St.
New Orleans, La 70125

George Cameron Drennan
365 Canal St., Ste. 2000
New Orleans, La 70130

Michael Joseph Ecuyer
1100 Poydras St., Ste. 2800
New Orleans, La 70163

Jennifer D. Edie
400 Lafayette St., Ste. 200

New Orleans, La 70130

Amy Kent Edmond
909 Poydras, 20th FL.
New Orleans, La 70112

Vicki A. Elmer
909 Poydras St., Ste. 2500
New Orleans, La 70112

Robert S. Emmett
601 Poydras St., Ste. 2100
New Orleans, La 70130

Veleka Eskinde
1116 Cambronne, Ste. A
New Orleans, La 70118

Robert Bruce Evanick
400 Lafayette St., Ste. 200
New Orleans, La 70130

John J. Fischesser, II
145 Robert E. Lee, Ste. 408
New Orleans, La 70124

Deborah A. Fleming
235 Burgundy St.
New Orleans, La 70112

Sally Dunlap Fleming
522 Calhoun St.
New Orleans, La 70118

Robyn Suzanne Ford
201 St. Charles St., Ste. 2411
New Orleans, La 70170

Kristina Furra
639 Loyola Ave., Ste. 2500
New Orleans, La 70113

Holly Garrity
633 N. Carrollton Ave.
New Orleans, La 70119

Kathleen C. Gasparian
3632 Canal St.
New Orleans, La 70119

Michael B. Gebhardt
6823 St. Charles Ave., Ste. 300
New Orleans, La 70118

Kelly Tamara Gilmore
2408 Constance St.
New Orleans, La 70130

Vincent Joseph Giordano, III
1808 N. Rampart St.
New Orleans, La 70116

Karen Glaser
2735 Tulane Ave.
New Orleans, La 70119

Oliver Gloag
601 Poydras St., Ste. 2655
New Orleans, La 70130

John S. Godfrey
1100 Poydras St., Ste. 2500
New Orleans, La 70163

Mandy A. Goldman
1515 Poydras St., Ste. 2380
New Orleans, La 70112

Demarcus J. Gordon
400 Lafayette St., Ste. 200
New Orleans, La 70130

William G. Gordon, III
3632 Canal St.
New Orleans, La 70119

Jill M. Grieshaber
5704 Magazine St.
New Orleans, La 70115

Martha Grisest
302 Broadway St.
New Orleans, La 70118

Cory Parish Gruntz
639 Loyola Ave.
New Orleans, La 70113

Susan G. Guidry
125 S. Genois St.
New Orleans, La 70119

Robert Kevin Hamilton
201 St. Charles Ave., 49th FL..
New Orleans, La 70170

Stephen Hanemann
601 Poydras St., 21st FL.
New Orleans, La 70130

Eve Blancher Hankins
4520 Canal St
New Orleans, La 70119

Shirin E. Harrell
700 Camp St.
New Orleans, La 70130

Thomas Moore Hayes, IV
704 Carondelet St.
New Orleans, La 70130

Ellen M. Hazeur

5121 Easterlyn Circle
New Orleans, La 70128

Aimee Williams Hebert
201 St. Charles Ave., 40th FL.
New Orleans, La 70170

Cynthia J. Hebert
7820 Maple St.
New Orleans, La 70118

Katherine A. Hoffman
2000 Tulane Avenue
New Orleans, La 70112

Kristie Holm
5528 South Claiborne Ave.
New Orleans, La 70125

Nicole A. Ieyoub
909 Poydras St., Ste. 2550
New Orleans, La 70112

Suzan E. Jackson
5790 Crowder Blvd.
New Orleans, La 70127

Lakeisha N. Jefferson
421 Loyola Ave., Rm. 206
New Orleans, La 70112

Evelyn B. Johnson
729 Harrison Ave.
New Orleans, La 70124

Lloyd S. Jolibois, Jr.
365 Canal St., Ste. 2850
New Orleans, La 70130

Sunni D. Jones
365 Canal St., Ste. 2000
New Orleans, La 70130

Ashlye M. Keaton
2223 Magazine St., 1st FL.
New Orleans, La 70130

Rachel Smith Kellogg
328 Lafayette St.
New Orleans, La 70130

Brian King
1329 Short St.
New Orleans, La 70118

Shirley H. Kirkes
2941 N. Rampart
New Orleans, La 70117

Stephen Skelly Kreller
5607 Prytania St., Apt. G

New Orleans, La 70115

Scot Joseph Labourdette
3414 Canal St.
New Orleans, La 70119

Dorothy S. Watkins Lawrence
909 Poydras St., Ste. 2800
New Orleans, La 70112

James Leathem
909 Poydras St., Ste. 2000
New Orleans, La 70112

Shelly Leeke
301 Loyola Ave.
New Orleans, La 70112

Deana Palmisano Lejarza
201 St. Charles Ave, 35th FL.
New Orleans, La 70170

Michael David Lonegrass
701 Poydras St., 40th FL.
New Orleans, La 70139

Sally Longmire
639 Loyola Ave., Ste. 2500
New Orleans, La 70113

Michelle H. Lyon
3850 N. Causeway, Ste. 1240
New Orleans, La 70170

Peter Michael Mansfield
701 Poydras St., Ste. 4500
New Orleans, La 70139

Nicole R. Marsh
400 Lafayette St., Ste. 200
New Orleans, La 70130

John Andrew Marzullo
1250 Poydras St., Ste. 400
New Orleans, La 70113

Christopher M. McNabb
328 Lafayette St.
New Orleans, La 70130

Marsha A. Mediamolle
63 Lakewood Estates Dr.
New Orleans, La 70131

Derek M. Mercer
650 Poydras St., Ste. 2150
New Orleans, La 70130

Chaunta Mero
1401 Foucher St.
New Orleans, La 70115

James Michael Monsour
201 St. Charles Ave., 35th FL.
New Orleans, La 70170

John Marron Monsour
201 St. Charles Ave., Ste 3800
New Orleans, La 70170

Erick G. Montalban
203 Carondelet St., Ste. 717
New Orleans, La 70130

Linda P. Morin
2800 Gravier
New Orleans, La 70119

Cory Scott Morton
1100 Poydras St., Ste. 2100
New Orleans, La 70163

George A. Mueller, III
201 St. Charles Ave., 51st FL.
New Orleans, La 70170

Meghan Elizabeth Munger
1518 Hwy. 30 East
Gonzales, La 70737

Allison K. Nestor
2100 St. Charles Ave., 8E
New Orleans, La 70130

William W. Newton
1100 Poydras St., Ste. 1700
New Orleans, La 70163

Mark Thomas Perron
225 Baronne St., Ste. 2112
New Orleans, La 70112

Darleene D. Peters
400 Poydras St., Ste. 2700
New Orleans, La 70130

Racquel Burns Pettigrew
1911 Odeon Ave.
New Orleans, La 70114

Jimmie Pierre
365 Canal St., Ste. 2300
New Orleans, La 70126

Kay A. Pitman
1515 Poydras St., Ste. 2070
New Orleans, La 70112

Paul William Pitts
909 Poydras St., Ste. 2600
New Orleans, La 70112

Douglas R. Plymale

3500 N. Hullen St.
Metairie, La 70002

Jack Quarles, Jr.
5901 Pratt Dr.
New Orleans, La 70122

Aimee M. Quirk
201 St. Charles Ave., 50th FL.
New Orleans, La 70170

Sean P. Rabalais
7039 Magazine St.
New Orleans, La 70118

Norris Perry Rader, III
639 Loyola Ave., Ste. 1800
New Orleans, La 70113

Andre' Ransom
821 Baronne St.
New Orleans, La 70113

James C. Rather, Jr.
3445 N. Causeway, Ste. 800
Metairie, La 70002

Daniel G. Rauh
701 Poydras St., Ste. 4800
New Orleans, La 70139

Dione D. Reed
909 Poydras St., Ste. 2800
New Orleans, La 70112

Stephanie E. Rennell
201 St. Charles Ave., Ste. 424
New Orleans, La 70170

David R. Rizzo
10001 Lake Forest, Ste. 905
New Orleans, La 70127

Marc L. Roark
365 Canal St., Ste. 2000
New Orleans, La 70130

Jessica G. Roux
4729 Prytania St.
New Orleans, La 70115

Don A. Rouzan
365 Canal St., Ste. 2000
New Orleans, La 70130

Maurice C. Ruffin
1100 Poydras St., Ste. 2300
New Orleans, La 70163

Darlene Sanchez
2125 Killington Dr.

June 21, 2004

Harvey, La 70058
 Michael J. Sax
 3221 Behrman Place, Ste. 103
 New Orleans, La 70114
 Ronald J. Scalise, Jr.
 546 Carondelet St.
 New Orleans, La 70130
 Brent V. Schillage
 1710 Cannes Dr.
 LaPlace, La 70068
 Christian Schmidt
 1425 Melpomene Ave.
 New Orleans, La 70130
 Vallie Schwartz
 909 Poydras St., 20th FL.
 New Orleans, La 70112
 Bryan C. Shartle
 201 St. Charles Ave., Ste. 3500
 New Orleans, La 70170
 Cherrell R. Simms
 650 Poydras St., Ste. 2000
 New Orleans, La 70130
 Jean Bing Simpson
 201 St. Charles Ave., 31st FL.
 New Orleans, La 70170
 David Jeddie Smith, Jr.
 650 Poydras St., Ste. 2400
 New Orleans, La 70130
 Rhett Spano
 3850 N. Causeway, Ste. 1000
 Metairie, La 70002
 Louis Spencer
 1515 Poydras St., Ste. 1950
 New Orleans, La 70112
 Scott C. Stevens
 201 St. Charles Ave., Ste. 2411
 New Orleans, La 70170
 Arthur L. Stewart
 700 Camp St.
 New Orleans, La 70130
 Jennifer Martin Stolier
 4500 One Shell Sq.
 New Orleans, La 70119
 Judith L. Stone-Collins
 7513 Maple St.
 New Orleans, La 70118
 David Sullivan
 2917 Magazine St., Ste. 201
 New Orleans, La 70115
 Gregory R. Swygert
 144 Elk Place, Ste. 1606
 New Orleans, La 70112
 Pearlina Thomas
 6128 Pratt Thomas
 New Orleans, La 70122
 Todd C. Thompson
 365 Canal St., Ste. 2000
 New Orleans, La 70130
 Julie C. Tizzard
 946 Harding Dr.
 New Orleans, La 70119
 Lisa Marie Tobias
 400 Poydras St., Ste. 2700
 New Orleans, La 70130
 Joseph Tomkiewicz
 817 St. Philip St., Ste 106
 New Orleans, La 70116
 Jarred G. Trauth
 201 St. Charles Ave., 50th FL.
 New Orleans, La 70170
 Allyson Dorsey Tuttle
 1000 Howard Ave., Ste. 1200
 New Orleans, La 70113
 Timothy F. Upton
 3421 N. Causeway, Ste. 602
 Metairie, La 70002
 Christopher Martin Utley
 2331 Esplanade Ave.
 New Orleans, La 70119
 Vanessa Waguespack
 201 St. Charles Ave.
 New Orleans, La 70170
 Charles B. Wallace
 701 Poydras St., Ste. 400
 New Orleans, La 70139
 Ryan C. Wallis
 400 Lafayette St., Ste. 200
 New Orleans, La 70130
 Thomas F. Weymann
 1922 S. Carrollton Ave.
 New Orleans, La 70118
 C. Mark Whitehead, III

610 Baronne St.
 New Orleans, La 70113
 Jonathan Gray Wilbourn
 1100 Poydras St., Ste. 2200
 New Orleans, La 70163
 Katherine L. Winters
 601 Poydras St., 21st FL.
 New Orleans, La 70130
 Laurence Wong
 1421 Webster St.
 New Orleans, La 70118
 Suzanne Wright
 3445 N. Causeway, Ste. 800
 Metairie, La 70002
Ouachita
 Floyd W. Allen
 154 Ellington Dr.
 Monroe, La 71202
 John F. Aplin
 107 Tahoe Circle
 West Monroe, La 71292
 Monica W. Bearden
 203 Forest Hill Rd.
 West Monroe, La 71291
 Rise P. Bethea
 108 Curve Dr.
 Monroe, La 71203
 Marilyn J. Black
 2211 North 7th St.
 West Monroe, La 71291
 Sarah C. Booth
 701 Trenton St.
 West Monroe, La 71291
 Melinda Bourgeois
 2806 Kilpatrick Blvd.
 Monroe, La 71201
 Alton Braddock
 218 Lake Village Dr.
 West Monroe, La 71291
 Natalie Johns Calk
 1500 North 19th St.
 Monroe, La 71201
 Brenda R. Carroll
 114 Green Rd.
 West Monroe, La 71291
 Sylvia Kay Colvin

112 Lacrosse Circle
 West Monroe, La 71291
 Patsy C. Colvin
 312 Grammont St., Ste. 404
 Monroe, La 71201
 Monica R. Coulberson
 32 Colonial Dr.
 Monroe, La 71203
 Tonya Courson
 P.O. Box 2954
 West Monroe, La 71294
 Shereba L. Diaz
 3016 Cameron St.
 Monroe, La 71201
 Marie Elaine Doss
 300 St. John, Ste. 304
 Monroe, La 71201
 Kimberly S. Duke
 3355 Deborah Dr.
 Monroe, La 71201
 Sandy R. Duplissey
 1900 N. 18th St., Ste. 100
 Monroe, La 71201
 Brandi Durand
 2015 Jackson St.
 Monroe, La 71202
 Jamie Everett
 1500 N 19th St.
 Monroe, La 71201
 Ginger Ezell
 2984 Hwy. 80 West #99
 Calhoun, La 71225
 Cynthia S. Ferguson
 123 Sonoma Circle
 West Monroe, La 71291
 Robin Kilpatrick Fincher
 141 North 7th St.
 West Monroe, La 71291
 Allison Flowers
 246 John Kent Rd.
 Calhoun, La 71225
 Judy C. Freeman
 700 N. 2nd St.
 Monroe, La 71201
 Pamela C. Gallardo
 P.O. Box 2065

Monroe, La 71207	Kristin K. Lenard 324 Karen Rd. West Monroe, La 71292	P.O. Box 2484 Monroe, La 71207	West Monroe, La 71291
James R. Gardner, II 206 Ingleside Dr. Monroe, La 71203	Barbara N. Lewis 342 Springhill Rd. Monroe, La 71203	Gary Glen Osborne, Jr. 1900 North 18th St., Ste. 801 Monroe, La 71201	Lester B. Skelton 109 Raymond Dr. Monroe, La 71203
Ginger J. Green 1509 Lamy Ln. Monroe, La 71201	Sherrill L. Lindsey P.O. Box 1030 Monroe, La 71210	Jason F. Ott 118 Arlington Dr. West Monroe, La 71291	Cheryl Lynn Slavant 2610 Washington St. Monroe, La 71201
Cindy Haisty 100 Roxana Dr. West Monroe, La 71291	Nichole Marie Lofton 1103 Royal Ave. Monroe, La 71201	Courtney C. Passman 105 Alandale Circle West Monroe, La 71291	Michelle Jean Smith 1420 Natchitoches West Monroe, La 71291
Heather Harrell 2307 Sauvelle Dr. Monroe, La 71203	Barbara B. Manning 111 Gretchen Circle West Monroe, La 71291	Linda A. Perry 106 Dupont Circle West Monroe, La 71291	Elizabeth N. Sparks 1800 Spencer Monroe, La 71201
Karrie Harrell 422 Cooney Bonnett Rd. Eros, La 71238	Kristy Nicole Martin 2120 Cypress St., Ste. A West Monroe, La 71291	Janice C. Pierot 119 Greenbriar Dr. West Monroe, La 71291	Michelle D. Sullivan 355 Winnfield Rd. West Monroe, La 71292
Angela E. Hogan 2004 Star Dr. West Monroe, La 71291	Amy J. May 780 Kansas Lane, Ste. B Monroe, La 71201	Bernadette Rainbolt 410 Somerset Dr. Monroe, La 71203	Louise Thurmon 2669 Swartz Fairbanks Rd. Monroe, La 71203
Karen Hoyle P.O. Box 398 Sterlington, La 71280	Rhonda L. McDonald 207 Sandy Hill Circle West Monroe, La 71292	James D. Riddle 1030 Inabnet Blvd. #603 Monroe, La 71201	Nikki C. Tinnerello 2001 N. 7th St. West Monroe, La 71291
Sharon Hutson 1105 Warren Dr. West Monroe, La 71291	Debbie McKinley 1203 Royal Ave. Monroe, La 71201	Jolene H. Roberts 268 Hwy. 134 Monroe, La 71203	Cynthia P. Tucker 114 Briarcliff Dr. West Monroe, La 71291
Kevin Jackson 302 Timberwood Monroe, La 71203	Trisha Lee Miller 1000 Hwy. 165 North Monroe, La 71201	Katherine Ross 1420 Natchitoches West Monroe, La 71292	Stephen W. Watts 100 Yellowstone Circle West Monroe, La 71292
Kristie S. Jenkins 1215 West Olive St. West Monroe, La 71292	Lori Morrow 1500 N. 19th St. Monroe, La 71201	M. Chase Sanson 505 Pine St. Monroe, La 71201	Vicky Weaver 112 Louisiana Ave. West Monroe, La 71291
Katrina Marie Johnson 1500 North 19th St. Monroe, La 71201	Lynda A. Nubles 100 Centurytel Dr. Monroe, La 71203	Arnold G. Sawyer 201 Hamilton St. West Monroe, La 71292	Lisa S. Welch 211 Dandy Ln. West Monroe, La 71291
Brad Jolley 341 Rowland Rd. Monroe, La 71203	Susan G. Odaware 300 Warren Dr. #231 West Monroe, La 71291	Kimberly Sayes 5405 Blanks Ave. #22 Monroe, La 71203	Julius Russell White 167 Wall Williams Rd. West Monroe, La 71291
H. Lynne King 2623 Winnsboro Rd. Monroe, La 71202	Misty L. Odom 1500 N. 19th St. Monroe, La 71201	Jackie L. Scott 115 Mesa Dr. West Monroe, La 71291	Dianna L. Whitlock 1000 Hwy. 165 North Monroe, La 71201
Robert T. Knight 1315 Cypress St. West Monroe, La 71291	Darrell Keith Oliveaux 1900 North 18th St., Ste. 300 Monroe, La 71201	Carrie Kennedy Semmes 3020 North 12th St. West Monroe, La 71291	Georgia E. Wilander 101 Pine Terrace Dr., Apt. 10 West Monroe, La 71291
Robyn G. Lairscey 974 Charles Rawls Rd. West Monroe, La 71292	Travis Oliver, IV	Susan C. Sills 330 Northwood Dr.	Lori Wilds 2120 Cypress St., Ste. A West Monroe, La 71291

June 21, 2004

Nikisha E. Winston
3204 Cypress St.
West Monroe, La 71291

Jo Louise Worthey
418 Worthey Rd.
West Monroe, La 71291

Claudia L. Wright
6042 New Natchitoches Rd.
West Monroe, La 71292

Tammy Yocum
373 Harvey Gregg Rd.
Sterlington, La 71280

Plaquemines
Stephen Jacob Braud
2551 Metairie Rd.
Metairie, La 70001

Cheryl B. Danos
110 Dickson Dr.
Belle Chasse, La 70037

Renette B. Hill
115 East Y St.
Belle Chasse, La 70037

Pointe Coupee
Chad A. Aguillard
14163 Patin Dyke Rd.
Ventress, La 70783

Laura Capitola Gill Slocum
P.O. Box 4064
Baton Rouge, La 70821

Gaynell C. Soulier
P.O. Box 250
New Roads, La 70760

Gene Wayne Perkins, Sr.
6195 Island Rd. #23
Jarreau, La 70749

Rapides
Juan M. Alers-Torres
P.O. Box 907
Ball, La 71405

Pierre Allemond
4200-A Jackson St.
Alexandria, La 71303

Rosalind M. Allemond
4200-B Jackson St.
Alexandria, La 71303

Bonnie Ambrose
1254 Dorchester Dr.
Alexandria, La 71303

Kimberly S. Anderson
1215 Texas Ave.
Alexandria, La 71301

Dara Antee
1501-A Wimbledon Dr.
Alexandria, La 71301

Ladonuia Bass
6128 Yoho Dr.
Alexandria, La 71301

Annie Bennett
1403 Metro Dr., Bldg. E
Alexandria, La 71303

Christina L. Bonnette
P.O. Box 367
Cheneyville, La 71325

Connie Jo Bowen
600 Desoto St.
Alexandria, La 71301

Georgette K. Bradley
1403 Metro Dr., Bldg. E
Alexandria, La 71303

Bonnie J. Brady
P.O. Drawer 1791
Alexandria, La 71309

Millie S. Brewer
2212 Memorial Dr.
Alexandria, La 71301

Annie S. Brown
4604 Hargis St.
Alexandria, La 71301

E l i z a b e t h A s h l e y
Brunet-Robert
701 Murray St.
Alexandria, La 71309

Caroyl Bryan
1526 Masters Dr.
Pineville, La 71360

Rachel Hays Burleigh
P.O. Box 442
Glenmora, La 71433

Melissa Y. Cabra
P.O. Box 13017
Alexandria, La 71315

Brian A. Carroll
P.O. Box 1272
Alexandria, La 71309

Mary W. Chamberlin
3306-K Hwy. 28 East
Pineville, La 71360

Tania L. Childers
454 Lula Lane
Alexandria, La 71303

Ramona Conques
614 Main St.
Pineville, La 71360

Wayne Cooley
1600 Harris St.
Alexandria, La 71301

Gayle Davis
P.O. Box 952
Alexandria, La 71309

Jennifer Derbonne-Johnson
2312 S. Macarthur Dr.
Alexandria, La 71301

Julia Deville
401 Grant Dr.
Pineville, La 71360

Pamela L. Diamond
2006 Gus Kaplan Dr.
Alexandria, La 71301

Shelly M. Dugger
3700 Jackson St., Ste. 201
Alexandria, La 71303

Heather Dujay
P.O. Box 1000
Pollock, La 71467

Willie J. Dunkley
1410 Kathy St.
Alexandria, La 71303

Pamela C. Dunn
1188 Hwy. 8
Lena, La 71447

Felicia B. Edwards
2001 Macarthur Dr.
Alexandria, La 71301

Rita Ellis
5211 Crestwood Dr.
Alexandria, La 71301

Mary W. Eznack

P.O. Box 992
Ball, La 71405

Linda V. Flynn
6250 Coliseum Blvd.
Alexandria, La 71303

Jacqueline Freeman
P.O. Box 519
Lecompte, La 71346

Gail E. Gilfoil
3600 Jackson St., Ste. 122
Alexandria, La 71303

Barbara A. Glasper
808 Broadway Ave.
Alexandria, La 71302

Renita B. Godeaux
2220 Bonaventure Court
Alexandria, La 71301

Paul E. Graugnard
3600 Jackson St., Ste. 120
Alexandria, La 71303

Starlene Grayson
2030 Donahue Ferry Rd.
Pineville, La 71360

Wanda D. Grigsby
605 Terra Ave.
Alexandria, La 71303

Delbert C. Grigsby
605 Terra Ave.
Alexandria, La 71303

Sonja M. Guillory
P.O. Box 30146
Alexandria, La 71301

Jerry L. Guillory
6328 Landmark Dr.
Alexandria, La 71301

Margaret A. Harris
4015 Lakeside Dr. #407
Alexandria, La 71301

Rhonda R. Harvey
708 Jackson St.
Alexandria, La 71301

Kristina F. Hickman
4725 Hwy. 28E
Pineville, La 71360

Debra L. Hickman
419 Timber Ridge Dr.

Woodworth, La 71485	Ozel L. Meeks-Givens 255 Williams Hill St. Pineville, La 71360	303 Ryan St. Boyce, La 71409	Hineston, La 71438
Nathan Holden 2602 B Hwy. 28E Pineville, La 71360	Michael C. Monceaux 4601 Coliseum Blvd. Alexandria, La 71303	Lana K. Setliff 307 Janet Dr. Pineville, La 71360	Victoria M. Villemarette P.O. Box 12224 Alexandria, La 71315
Deana Lynn Huff 122 Deer Creek East Pineville, La 71360	Katherine Moreno 4736 Jackson St. Ext. Alexandria, La 71303	Bridget Shackelford P.O. Box 12414 Alexandria, La 71315	Dora J. Vines P.O. Box 710 Alexandria, La 71309
Mickie C. Humphries 1303 2nd St. Pineville, La 71360	Susan Y. Paul P.O. Box 7477 Alexandria, La 71306	Renee A. Simon 2133 Marye St. Alexandria, La 71301	Kathy Walker P.O. Box 12011 Alexandria, La 71315
Sandra Jeanise 3232 Baldwin Ave. Alexandria, La 71301	Penny Quinn 6-A Butte La Rose Rd Alexandria, La 71303	Sarah Ann Smith 904 Main St. Pineville, La 71360	Lynn Alley Wheelis 4503 Wendover Blvd. Alexandria, La 71303
Gladys B. Jordan 3154 E. River Rd. Oakdale, La 71463	Diane Ray 910 Main St. Pineville, La 71360	Cheri Lynn Smith 1502 Donahue Ferry Rd. Pineville, La 71360	Judith Williams P.O. Box 1431 Alexandria, La 71309
Camie L. Joshua 915 Third St. Alexandria, La 71309	Gwen A. Rivet 107 Washington St. Pineville, La 71360	Michelle M. Stanford 3916 Parliament Dr. Alexandria, La 71303	Madonna T. Young 61 Bayou Oaks Dr. Alexandria, La 71303
Lara C. King P.O. Box 13747 Alexandria, La 71315	Helen H. Roberts 3213 Hwy. 112 Forest Hill, La 71430	Kristin Stokes 7307 Masonic Dr. Alexandria, La 71301	Red River Kathy R. Allen 5771 Hwy. 1 Bypass Natchitoches, La 71457
Carol Krider 5708 Prescott Rd. Alexandria, La 71301	Modina Rogers 5945 Cindy St. Pineville, La 71360	Diane Sweezer 900 Foisy St. Alexandria, La 71309	Cassandra I. Crawford Route 5, Box 117 Coushatta, La 71019
Lisa Labbe' 211 4th St. Alexandria, La 71301	Melissa C. Roshto 2001 Macarthur Dr. Alexandria, La 71301	Tonya J. Thacker-Smith 3338 Curtis Dr. Alexandria, La 71301	Jo Lynn B. Graham P.O. Box 741 Coushatta, La 71019
Carmen D. Lashney P.O. Box 12729 Alexandria, La 71315	Vivian Rush 72 Durham Rush Rd. Deville, La 71328	James W. Thibodaux, Jr. P.O. Box 6225 Alexandria, La 71307	Tina L. Harris P.O. Box 894 Coushatta, La 71019
Tami H. Marks P.O. Box 269 Alexandria, La 71309	Courtney Ryland 5757 Coliseum Blvd. Alexandria, La 71303	Sheila M. Thomas P.O. Box 1545 Alexandria, La 71309	Martha D. Mahfouz 6009 Financial Plaza Shreveport, La 71129
Sharon G. McCusker 728 Jackson St. Alexandria, La 71301	Heidel Schneider 1916 Gus Kaplan Alexandria, La 71303	Tammy Valenzuela 3900 Lee St. Alexandria, La 71302	Robert D. McCoy P.O. Box 1360 Coushatta, La 71019
Sonya Selman McGee 3600 Jackson St. Ext., Ste. 120 Alexandria, La 71303	Dionne Eileen Schreckengost 3900 Trinity Church Rd. Pineville, La 71360	Cynthia A. Vallery 104 Bolton Ave. Alexandria, La 71301	Carol L. Miller P.O. Box 1369 Coushatta, La 71019
Glenda S. McNeal 4615 Parliament Dr., Ste. 103 Alexandria, La 71301	Tonya Scully 1254 Dorchester Dr. Alexandria, La 71303	Christina Vanasselberg 1725 Macarthur Dr. Alexandria, La 71301	Patrick S. Murray 909 Spruce St. Coushatta, La 71019
William Wood Meeks P.O. Box 12729 Alexandria, La 71315	Marianne Setliff	Joni Vanslyke 160 Padgett Rd.	Karen W. Scarborough Route 2, Box 192

June 21, 2004

Coushatta, La 71019

Richland

Bryan Bolton
P.O. Box 815
Rayville, La 71269

Dorothy M. Emory
914 Hwy. 135
Rayville, La 71269

Bethany Goodwin
710 Hwy. 165 North
Monroe, La 71203

Patsy L. Gray
52 Cypress Bend
Rayville, La 71269

Lisa Ann Green
701 Trenton St.
West Monroe, La 71291

Evelyn Green
946 Hwy. 609
Delhi, La 71232

Melissa C. King
P.O. Box 60
Rayville, La 71269

Sharon Miklosey
P.O. Box 809
Rayville, La 71269

Donna R. Taylor
1100 North 19th St.
Monroe, La 71201

April Williams
1040 Oliver Rd.
Monroe, La 71201

Sabine

Vicki Cook
1373 S. Nolan Trace
Florien, La 71429

Matthew Couvillion
P.O. Box 70
Many, La 71449

Michael Stephen Harper
P.O. Box 69
Many, La 71449

Susan R. Hills
P.O. Box 1200
Many, La 71449

Patricia A. Holmes
P.O. Box 328
Pleasant Hill, La 71065

Linda Craig Jagneau
1145 Joy Rd.
Converse, La 71419

Robert Knippers
P.O. Box 328
Many, La 71449

Marvin R. Loucious
1380 Louisiana Ave.
Many, La 71449

Nikki Lynn
182 Donna St.
Many, La 71449

Pamela B. Murray
2371 Coker Worsham
Converse, La 71419

Tonya Parker Orsborn
1000 Fisher Rd.
Many, La 71449

Walton B. Plaster
6695 Hwy. 1216
Zwolle, La 71486

Pauline F. Simoneau
1000 Fisher Rd.
Many, La 71449

St. Bernard

Ronald Keith Bell
2905 Meraux Ln.
Violet, La 70092

David E. Caruso, Jr.
8301 W. Judge Perez, Ste. 303
Chalmette, La 70043

Henri Dazet
1050 S. Jefferson Davis Pkwy.
New Orleans, La 70125

Carl Hargis, Jr.
2316 Aramis Dr.
Mereaux, La 70075

Michael R. Sanchez
P.O. Box 784
Meraux, La 70075

Diana S. Schehr
2708 Mayflower Sr.
Meraux, La 70075

Dawn G. Stafford
2912 Dauterive Dr.
Chalmette, La 70043

Linda M. Sukman
8301 W. Judge Perez Ste. 303
Chalmette, La 70043

Ryan T. Vidal
1515 Poydras St., Ste. 2070
New Orleans, La 70112

St. Charles
Gwendolyn Anne Benintende
4345 Williams Blvd., Ste. C
Kenner, La 70065

Zenel A. Doucet
P.O. Box 188
Larose, La 70373

Nicole Francis
One Shell Square, 50th FL.
New Orleans, La 70139

Monica S. Gruntz
P.O. Drawer 3350
Houma, La 70361

Nicole E. Hadaway
One Shell Square, 50th FL.
New Orleans, La 70139

Kevin Kwon
729 E. Boston St.
Covington, La 70434

Cristina R. Wheat
1514 Jefferson Hwy.
New Orleans, La 70121

St. Helena
Willie G. Johnson, Jr.
8550 United Plaza Blvd. #200
Baton Rouge, La 70809

St. James
Ericka S. Brignac
P.O. Box 323
St. James, La 70086

Janice S. Inness
23114 S. Rosary St.
Vacherie, La 70090

Jackie M. McCreary
777 Florida St., Ste. 313
Baton Rouge, La 70801

St. John the Baptist
Paula Adams Ates

29 Turnberry Dr.
LaPlace, La 70068

Chaunta Mero
1401 Foucher St.
New Orleans, La 70115

Laura E. F. Thompson
201 St. Charles Ave., Ste 3100
New Orleans, La 70170

St. Landry
Merlene C. Babineaux
2036 Penny Ln.
Opelousas, La 70570

Chastity L. Barron
184 Bayou Teche Sub. Div. Rd.
Opelousas, La 70570

Josephine R. Barrow
115 Saylock Ln.
Opelousas, La 70570

Byron D. Boudreaux
1537 Alberta St.
Opelousas, La 70570

Sandra M. Chapman
211 Daisy Ln.
Opelousas, La 70570

Donald D. Cleveland
P.O. Box 1116
Opelousas, La 70570

David A. Conrad
5650 Carmon St.
Scott, La 70583

Joan V. Darbonne
621 Fort Hamilton
Opelousas, La 70570

Jeremy Douglas Dean
504 S. Main St.
Opelousas, La 70571

Dawn O. Doucet
P.O. Box 3524
Lafayette, La 70502

Sonia Dugas
1902 Diver Dr.
New Iberia, La 70560

Theresa Q. Edwards
506 Rideau Rd.
Palmetta, La 71358

Kent Fontenot

P.O. Box 425
Mamou, La 70554

Carlie Fontenot
4416 Johnson St., Ste. 7-A
Lafayette, La 70503

Richelle M. Frey
941 W. Walnut St.
Eunice, La 70535

Rachael L. Fruge
1048 North 12th St.
Eunice, La 70535

Marie Delia Gray
2805 Hwy. 347
Leonville La 70551

Brandon G. Guillory
413 North Wallnut St.
Opelousas, La 70570

Marie Yvonne Guillory
633 E. Landry St.
Opelousas, La 70570

Kenneth Janice
231 Fruge St.
Eunice, La 70535

Karen B. Johnson
P.O. Box 1087
Eunice, La 70535

Dorothy M. Labrie
751 Opal St.
Eunice, La 70535

Leslie D. Lacroix
3586 Hwy. 359
Washington, La 70589

Wendy L. LaFleur
1341 Clanton Ave.
Eunice, La 70535

Earleen R. LaFleur
126 E. Main St.
Ville Platte, La 70586

Joey Ledoux
P.O. Box 594
Washington, La 70589

Stephanie Mack
677 Cheramie Rd.
Opelousas, La 70570

Dale A. Marks
5461 Hwy. 182

Opelousas, La 70570

Maria Yvette Martin
707 Berard St.
Breaux Bridge, La 70517

Kasey K. Menard
352 S. 5th St.
Eunice, La 70535

Tressa O. Miller
4766 I 49 N. Service Rd.
Opelousas, La 70570

David Mouton
5717 I-49 Service Rd. S
Opelousas, La 70570

Cassie B. Murillo
P.O. Box 1029
Eunice, La 70535

Lisa R. Olivier
1211 Coolidge, Ste. 100
Lafayette, La 70503

Brenda V. Ortego
2373 Hemlock Dr.
Opelousas, La 70570

Barbara B. Picard
P.O. Box 1087
Eunice, La 70535

Debrah F. PreJean
118 S. Court St.
Opelousas, La 70570

Roy J. Richard, Jr.
P.O. Box 868
Opelousas, La 70571

Donald Robinson, Jr.
P.O. Box 264
Washington, La 70589

Woodrow T. Salling
P.O. Box 129
Washington, La 70589

Robert Lawrence Sandoz
117 W. Landry St.
Opelousas, La 70570

Bridgette Soileau
100 W. Bellvue
Opelousas, La 70570

Debra R. Sostand
7156 Hwy. 103
Washington, La 70589

Karen Q. Spears
529 Oscar Rivette Rd.
Arnaudville, La 70512

Catherine Stanford
146 Howard Rd.
Opelousas, La 70570

Dane A. St. Cyr
190 Harmon Ln.
Opelousas, La 70570

Chasity T. Stroud
370 Juanita St.
Eunice, La 70535

Stacey Thibodeaux
215 North 2nd St.
Eunice, La 70535

James L. Thierry
1435 Federal Rd.
Opelousas, La 70570

Kenneth L. Turner
550 West Laurel St.
Eunice, La 70535

Christie Veazey
145 Campbell Dr.
Opelousas, La 70570

Brenda Venable
100 Jeanne St.
Eunice, La 70535

Tiffany Vidrine
324 Daisy Lane
Opelousas, La 70570

Sandra Vidrine
138 Wilson Bridge Rd.
Washington, La 70589

Rhonda B. Whitewing
392 Hwy. 182
Sunset, La 70584

Phyllis T. Williams
1005 Benjamin St.
Opelousas, La 70570

St. Martin
Maxina W. Anderson
617 Christine Ln.
Breaux Bridge, La 70517

Susan M. Andrew
1036 Mims Ln.
Breaux Bridge, La 70517

Mandy M. Beihl
219 E. Jefferson St
St. Martinville, La 70582

Vicki L. Blanchard
1172 Patin Rd.
Breaux Bridge, La 70517

Janet L. David
2304 Atchafalaya River Rd.
Breaux Bridge, La 70517

Sheron Delahoussaye
P.O. Box 12
Cecilia, La 70521

Pamela G. Fruge'
1688-D Sawmill Hwy.
Breaux Bridge, La 70517

Lisa A. Gardner
1020 Antoine Cretien
Broussard, La 70518

Bobby Robertson George
1011 Louis St.
St. Martinville, La 70582

Patricia LeBlanc Hebert
1024 Thelma Rd.
Breaux Bridge, La 70517

Hoai Thanh Hoang
1004 Hilda St.
Breaux Bridge, La 70517

Rita S. James
429 Governor Mouton St.
St. Martinville, La 70582

Paulette G. Lallande
7003 Hwy. 90
Morgan City, La 70380

Keith J. Landry
P.O. Box 3768
Lafayette, La 70502

Donna A. Lasseigne
3202 Catahoula Hwy.
St. Martinville, La 70582

Francena W. Lee
517 Nicholas St.
Breaux Bridge, La 70517

Victoria Lemoine
1675 Duchanp Rd.
Broussard, La 70518

Buffy D. Lord

June 21, 2004

102 Versailles Blvd., Ste. 400
Lafayette, La 70509

Anita W. Moak
135 Oak Dr.
St. Martinville, La 70582

Madeline J. Pete
719 S. Main St.
St. Martinville, La 70582

Jacqueline T. Sanders
P.O. Box 711
Arnaudville, La 70512

Sally T. Segura
1300 Lady of the Lake Rd.
St. Martinville, La 70582

Beverly S. Stroderd
1036 Vieux Chene
Broussard, La 70518

Melissa L. Theriot
1020 Petite Rd.
St. Martinville, La 70582

Angela U. Theriot
4584 Catahoula Hwy.
St. Martinville, La 70582

Belinda R. Touchet
110-A Vieux Jacquet Rd.
Broussard, La 70518

Janice B. Trosclair
3278 Grand Point Hwy.
Breaux Bridge, La 70517

Sandy F. Trosclair
1012 Cypress Ln.
St. Martinville, La 70582

Fabian D. Tucker
1026 Ruth Bridge Hwy.
Breaux Bridge, La 70517

Monica B. Waguespack
1011 Woodridge Dr.
Breaux Bridge, La 70517

St. Mary
Robin D. Aucoin
1407 Middle Rd.
Morgan City, La 70380

Ryan Baudry
P.O. Box 596
Franklin, La 70538

James P. Carinhas

P.O. Box 1928
Patterson, La 70392

Edward E. Chase
210 Willow St.
Franklin, La 70538

Melinda Fields
1536 Hwy. 90 West
Patterson, La 70392

Janice Foster
1122 Francis St.
Patterson, La 70392

Esther Gilmore
P.O. Drawer 3479
Morgan City, La 70381

Carolyn Anne Guarisco
3216 Susan Dr.
Morgan City, La 70380

Gloria Gunther
1550 Youngs Rd.
Morgan City, La 70380

Constance E. Harris
P.O. Box 1207
Franklin, La 70538

Maria G. Izaguirre
138 Sydney Jo Ln., Lot #10
Berwick, La 70342

Deidra T. Lewis
P.O. Box 1023
Baldwin, La 70514

Jane S. Luke
P.O. Box 4
Centerville, La 70522

Annette C. McNemar
P.O. Box 610
Morgan City, La 70381

Pamela M. Meyers
P.O. Drawer 232
Jeanerette, La 70544

Rachel A. Rodriguez
20056 Hwy. 182 W.
Jeanerette, La 70544

Lennis J. Simoneaux, Jr.
P.O. Drawer 2000
Morgan City, La 70381

Martha Smilie
P.O. Box 610

Morgan City, La 70381

Heather W. Blackburn
5100 Village Walk, Ste. 300
Covington, La 70433

Tana R. Thibodaux
P.O. Box 750
Centerville, La 70522

St. Tammany
Christopher Albert Aberle
P.O. Box 8583
Mandeville, La 70470

Jennifer G. Ahner
839 St. Charles Ave., Ste. 312
New Orleans, La 70130

Elizabeth A. Alston
701 Mariner's Plaza
Mandeville, La 70448

Colette M. Archer
182 Live Oak St.
Mandeville, La 70448

Jennifer H. Asche
2771 Third St., Ste. 203
Slidell, La 70458

Nicole M. Atkins
P.O. Box 939
Folsom, La 70437

Sharon Bader
113 Ned Ave.
Slidell, La 70460

Sandra Lee Baines
221 Maplewood Dr.
Slidell, La 70460

Sandra Mons Barry
19214 Wymer Rd.
Covington, La 70435

Yuolonda B. Batieste
P.O. Box 232
Folsom, La 70437

Thomas R. Benefield, Jr.
222 N. New Hampshire St.
Covington, La 70433

Sandra L. Bertram
416 Marina Dr.
Slidell, La 70458

Patricia A. Bettencourt
1349 Cororate Sq., Ste. 4
Slidell, La 70458

Heather W. Blackburn
5100 Village Walk, Ste. 300
Covington, La 70433

Sadie M. Blanchard
40001 Old Hwy. 11
Pear River, La 70452

Kathleen D. Bondio
726 Navarre Ave.
New Orleans, La 70124

Sean R. Bourgeois
73021 Hwy. 25
Covington, La 70435

Martha Dupree Bowden
P.O. Box 1073
Madisonville, La 70447

Kathy Breaux
1123 N. Causeway Blvd.
Mandeville, La 70471

William David Briggs
265 Moss Ln.
Mandeville, La 70471

Julian P. Brignac, Jr.
301 Charles Court
Slidell, La 70458

Toni G. Buehring
1042 River Court
Mandeville, La 70448

Nancy N. Butcher
251 HWY. 21
Madisonville, La 70447

Denise L. Calamusa
111 N. Causeway, Ste. 201
Mandeville, La 70448

Tiffany M. Carrasco
67176 Preacher Kennedy Rd.
Pearl River, La 70452

Daniel G. Casey
81175 Hwy. 1082
Bush, La 70431

Tana Fernandez Cochran
61573 Hwy. 1091
Pearl River, La 70452

Robin A. Coe
60400 Lavender Dr.
Lacombe, La 70445

Brigid E. Collins

809 Woodmont Dr.
Covington, La 70433

Grace J. Coppola
428 Laura Dr. South
Mandeville, La 70448

Mary Kathleen Cressy
60283 Sherwood Lane
Lacombe, La 70445

Gabriel A. Crowson
643 Magazine St.
New Orleans, La 70130

Amy P. Daniels
1011 N. Causeway, Ste. 3
Mandeville, La 70471

Amber Mitchell Davis
408 N. Columbia St.
Covington, La 70433

Dawn A. Diaz
5161 Taravella Rd.
Marrero, La 70027

Valerie L. Dragon
4105 Sharp Rd.
Mandeville, La 70471

Pamela B. Eiffert
222 Baronne St.
New Orleans, La 70112

Eddie M. Encalarde, Jr.
2201 Ridgelake Dr.
Metairie, La 70001

Jeanette Grace Fitzmorris
5100 Village Walk, Ste. 210
Covington, La 70433

Houston C. Gascon, III
70425 Riverside Dr.
Covington, La 70433

Danell R. Gerchow
1717 Beth Dr.
Slidell, La 70458

Michael A. Golemi
One Shell Square, 50th FL.
New Orleans, La 70139

Anne Gottfried
#6 Meyers Rd.
Covington, La 70435

Peggy Boettner Gray
478 Laura Dr. South

Mandeville, La 70448

Robert Morris Green
895 Park Avenue
Mandeville, La 70448

Nicholas Clark Gristina
704 Carondelet St.
New Orleans, La 70130

Annette Guder
126 Eden Isles Dr.
Slidell, La 70458

Deborah Guidry
59101 Amber St.
Slidell, La 70461

Ronald Sandy Hagan
517 North Columbia
Covington, La 70433

Laurie Rolling Hagan
P.O. Box 55027
Metairie, La 70055

Alton J. Hall, Jr.
One Galleria Blvd., Ste. 735
Metairie, La 70001

Arlene S. Hall
3999 Hwy. 190
Covington, La 70433

Brian W. Harrell
5100 Village Walk, Ste. 300
Covington, La 70433

Erin T. Hebert
P.O. Box 1139
Folsom, La 70437

Marie D. Henken
113 GreencreSt. Dr.
Slidell, La 70458

Patrice B. Henriques
1026 N. Collins Blvd.
Covington, La 70433

Donna B. Herrmann
1101 Forest Ridge Blvd.
Pearl River, La 70452

Mitchell W. Herzog
829 Baronne St.
New Orleans, La 70113

Janine V. Hodges
701 Poydras St., Ste. 5000
New Orleans, La 70139

Deborah Z. Hopkins
832 E. Boston St.
Covington, La 70433

Jeanne Hutchison
28498 Lake Dr. S.
Lacombe, La 70445

Thomas H. Huval
532 EaSt. Boston St.
Covington, La 70433

Jan P. Jumonville
139 Crepe Myrtle Dr.
Covington, La 70433

Kimberly A. Kammler
99 Jasmine Dr.
Covington, La 70433

Connie Kleindorf
1457 Eastridge Dr.
Slidell, La 70458

Robert C. Lange
879 Shadow Oak Ln.
Mandeville, La 70471

Rachel E. Lanning
82333 Austin St.
Folsom, La 70437

John S. Lawrence, Jr.
376 Aspen Ln.
Covington, La 70433

John P. LeBlanc
191 Chapel Loop
Mandeville, La 70471

Kristen Livaudais
59539 Autumn Dr.
Slidell, La 70461

Brent M. Maggio
3900 N. Causeway, Ste. 1450
Metairie, La 70002

Sherry H. Manale
237 Shaunell Dr.
Mandeville, La 70448

Jesse P. Marchan
230 Calmuet Dr.
Madisonville, La 70447

David Miles Mark
321 N. Vermont St., Rm. 211
Covington, La 70433

Cheryl M. Martin

72321 Homestead St.
Covington, La 70433

Kathryn S. Martin
76264 S. Fitzmorris
Covington, La 70435

Alyssa A. Maurice
147 Kingspoint Blvd.
Slidell, La 70461

Robert W. Maxwell
434 N. Columbia St., Ste. 200
Covington, La 70433

Patti Mayeux
440 Laura Dr. N.
Mandeville, La 70448

Keith W. McDaniel
434 N. Columbia St.
Covington, La 70433

Daniel A. McGovern, IV
10555 Lake Forest, Unit 5E
New Orleans, La 70127

M. Renee McKrill
33370 Rivet Rd. Slip 300
Slidell, La 70460

Diane S. Mitnik
400 Poydras St., Ste. 1200
New Orleans, La 70130

Matthew D. Monson
2014 Green Court
Mandeville, La 70448

Aimee S. Moore
P.O. Box 877
Mandeville, La 70470

Maureen Wolfe Morrow
59191 Cypress Bayou Ln.
Lacombe, La 70445

Thomas S. Morse
2450 Severn Ave., Ste. 420
Metairie, La 70001

Tammy M. Nick
1310 Ninth St.
Slidell, La 70458

Jean K. Niederberger
5740 Citrus Blvd., Ste. 102
Harahan, La 70123

Phyllis Demanade' Nunez
71429 Hwy. 59

June 21, 2004

Abita Springs, La 70420	Mark K. Sacco P.O. Box 1530 Covington, La 70434	3 Sanctuary Blvd. #301 Mandeville, La 70471	3499 Pontchartrain Dr., Ste. 4 Slidell, La 70458
Gretchen H. Ockman 2800 N. Hwy. 190 Covington, La 70434	Colette A. Salter 182 Live Oak St. Mandeville, La 70448	Stephanie M. Turnage 136 Oak Manor Dr. Slidell, La 70460	Danny R. Young 1105 Peters Rd. Harvey, La 70058
Nancy L. Penton 404 EaSt. Gibson St. Covington, La 70433	John Burke Sanders 5100 Village Walk, Ste. 210 Covington, La 70433	Lana Vandenburg 29038 Little Dixie Ranch Rd. Lacombe, La 70445	Adam B. Zuckerman 601 Poydras St., Ste. 2400 New Orleans, La 70130
Ernest R. Perry, Jr. 3414 Canal St. New Orleans, La 70119	Edward L. Smith 2070 N. U.S. Hwy. 190 Covington, La 70433	William C. Verret 3 Inlet Cove Loop Slidell, La 70458	Tangipahoa Nancy P. Baas 8301 W. Judge Perez., Ste. 303 Chalmette, La 70043
Ludy L. Pittman 1101 Fremaux Ave. Slidell, La 70458	Tommy Dale Snyder, Jr. 365 Canal St., Ste. 2000 New Orleans, La 70130	Julia Samrow Verret 3 Inlet Cove Loop Slidell, La 70458	Michael Denver Bass 200 N. Cate St. Hammond, La 70404
James Anthony Prather Three Sanctuary Blvd. #301 Mandeville, La 70471	Pamela Duckworth Spell 1909 McNamara St. Mandeville, La 70448	James Walter Vitrano 1590 West Causeway Approach Mandeville, La 70472	Melissa J. Bauers P.O. Box 517 Robert, La 70455
Cara L. Raymond 739 N. Beau Chene Dr. Mandeville, La 70471	Anne Arata Spell 943 Ellis St. Franklinton, La 70438	Gretchen Mueller Waguespack 365 Primrose Ln. Covington, La 70433	Christopher Broadwater 7809 Jefferson Hwy., Bldg G Baton Rouge, La 70809
Dione D. Reed 20444 Madison Ave. Covington, La 70433	Doyle P. Spell, Jr. 943 Ellis St. Franklinton, La 70438	Leigh Anne Wall 701 North Columbia St. Covington, La 70433	Alisa B. Colona P.O. Box 1604 Natalbany, La 70451
Joseph Todd Reeves 201 St. Charles Ave., FL. 40 New Orleans, La 70170	Linda L. Stadler 2895 Hwy. 190, Ste. 204 Mandeville, La 70471	Sandra G. Walton 620 Northwoods Dr. Abita Springs, La 70420	Robert B. Fletcher 1512 Ellis Dr. Hammond, La 70401
Irene B. Roark 400 Boreaux Court Madisonville, La 70447	Piercy J. Stakelum, III P.O. Box 931 Metairie, La 70004	Judith L. Walz 1582 Fernwood Dr. Slidell, La 70458	Arlene S. Hall P.O. Box 585 Independence, La 70443
Louis L. Robein, Jr. P.O. Box 6768 Metairie, La 70009	Nancy B. Stallings 109 Northpark Blvd., Ste. 300 Covington, La 70433	Timothy S. Wattigny 5100 Village Walk, Ste. 300 Covington, La 70433	Amy M. Hendry 19469 E. Lewiston Rd. Kentwood, La 70444
Julie Difulco Robles One Galleria Blvd., Ste. 1400 Metairie, La 70001	Marx David Sterbcow 940 ForeSt. Loop Mandeville, La 70471	Barbara A. Watzke P.O. Box 1782 Covington, La 70434	Susan L. Johnson 938 Weinberger Trace Ponchatoula, La 70454
Joseph B. La Rocca 3850 N. Causeway, Ste. 555 Metairie, La 70002	John C. Stewart 1038 Oak Crest Dr. Covington, La 70433	Stephanie A. Weeks 121 Secluded Forest Way Madisonville, La 70447	Karen Tabor Kinchen 18036 Ashton Dr. Hammond, La 70403
Lisa A. Rogers P.O. Box 471 Folsom, La 70437	Shedee Strickland 2197 Wellington Ln. Slidell, La 70461	Christina L. Williams 251 Hwy. 21 Madisonville, La 70447	Ruth Lambert 39314 Babin Ln. Ponchatoula, La 70454
Donna D. Russell 510 Howze Beach Ln. Slidell, La 70461	Linda M. Sukman 8301 W. Judge Perez Dr. #303 Chalmette, La 70043	Denise B. Windom P.O. Box 574 Madisonville, La 70447	Tasha Lamkin-Dameron P.O. Box 1404 Hammond, La 70404
Paula L. Ryan 21402 Florence Rd. Mandeville, La 70471	Cynthia J. Thomas	Kathy P. York	Damon S. Manning

4000 S. Sherwood Forest Blvd.,
Ste. 607
Baton Rouge, La 70816

Mary J. Notariano
117 Marley Dr.
Hammond, La 70401

Sherry R. Reeve
416 SE Railroad Ave.
Ponchatoula, La 70454

Gayle H. Rottmann
17411 Old Covington Hwy.
Hammond, La 70703

Gerrit J. Sanchez, Jr.
195 West Pine St.
Ponchatoula, La 70454

Carolyn S. Stevens
23119 Pecan Grove Dr.
Robert, La 70455

Walton T. Tate
200 W. Cate
Hammond, La 70403

Harry J. Vial, Jr.
400 Sanders Ave.
Hammond, La 70403

Pamela Janel Williams
65542 Hwy. 1054
Kentwood, La 70444

Vanessa R. Williams
P.O. Box 762
Madisonville, La 70447

Erica D. Williams
701 S. Cherry St.
Hammond, La 70403

Tensas
Judy K. McDonald McKnight
P.O. Box 318
St. Joseph, La 71366

Todd M. Ryals
P.O. Box 368
Newellton, La 71357

Phyllis Landers Stewart
5 West Circle Dr.
Vidalia, La 71373

Terrebonne
Carla Babin
116 Pellegrin St.
Chauvin, La 70344

Barbara Ann Barker
P.O. Box 589
Houma, La 70361

Jodie P. Burton
301 Laurel Drive
Houma, La 70360

Barbara Chauvin
P.O. Box 1396
Houma, La 70361

David H. Duval
P.O. Box 3017
Houma, La 70361

Lauren S. Easley
126 Leighton Loop
Houma, La 70360

Melanie V. Guidry
216 Venture Blvd.
Houma, La 70360

Daniel L. Hoychick
7833 Main St.
Houma, La 70360

Samuel J. Markus
7856 Main St., Ste. 220
Houma, La 70360

Union
Marcy A. Allen
1600 Lamy Ln.
Monroe, La 71201

Catherine Danna Brothers
P.O. Box 1826
West Monroe, La 71294

India Witherington Brown
1459 Tech Dr.
Farmerville, La 71241

Terrill Bowen Coggins
13914 Hwy. 2
Bernice, La 71222

Marijon Echols
435 Roy Echols Rd.
Choudrant, La 71227

Stephanie T. Findley
P.O. Box 209
Bernice, La 71222

Maranda Lea Gilbert
134 Duty Rd.
Farmerville, La 71241

Jeremy Ryan Harrell
305 Acadian Dr.
Marion, La 71260

Jo Reeves Herring
510 Willie Reeves Rd.
Bernice, La 71222

Connie Hilton
171 Hilton Dr.
Leesville, La 71446

Karen R. Knight
P.O. Box 725
Farmerville, La 71241

Robert Carl Lemoine
P.O. Box 725
Farmerville, La 71241

Ann Day Miller
1042 Main Street
Marion, La 71260

Monica Sheryl Newcomb
P.O. Box 725
Farmerville, La 71241

Belver J. Owens
181 Donna Dr.
Farmerville, La 71241

Lera D. O'Brian Roark
1309 Louisville Ave.
Monroe, La 71201

Mary Allison Tucker
P.O. Box 725
Farmerville, La 71241

Teresa Turner
14449 Hwy. 15
Downsville, La 71234

Delaine R. Wylie
491 Ford Rd.
Marion, La 71260

Vermilion
Brian J. Abate
3429 Lamas St.
Erath, La 70533

Pamela S. Arceneaux
5408 Decon Rd.
Youngsville, La 70592

Johnafort J. Bernard

1928 Graceland Ave.
Abbeville, La 70510

Lottie Bessard
P.O. Box 1384
Abbeville, La 70511

Sandra L. Booher
1123 Lopez Rd.
Erath, La 70533

Natalie A. Bourque
407 N. Wilson Ave.
Kaplan, La 70548

Sandy H. Brasseaux
14231 Cheneau Rd.
Kaplan, La 70548

Rachel G. Breaux
3169 Bella Rd.
Maurice, La 70555

Monica Breaux
111 Doss St.
Gueydan, La 70542

Ashley Veron Breaux
2419 Veterans Memorial
Abbeville, La 70511

Rickey T. Coleman
2405 Helen St.
Abbeville, La 70510

Marty J. Comeaux
2024 Marcia Ave.
Abbeville, La 70510

Katie S. Gillis
5796 Kennel Rd.
Maurice, La 70555

Francine L. Guarino
209 White St.
Abbeville, La 70510

Maria A. Hebert
2720 West Aladin Rd.
Erath, La 70533

Kris Jada Hebert
511 N. Boudreaux
Kaplan, La 70548

Karen L. Hebert
212 North Rd.
Erath, La 70533

June 21, 2004

Nicole B. Landry
3511 Bella Rd.
Maurice, La 70555

Libby Jeanne LeBlanc
8835 Sidney Gautreaux Rd.
Abbeville, La 70510

Allen D. LeBlanc
203 Saint Mary
Abbeville, La 70510

Anita L. Levy
206 S. Lyman St.
Abbeville, La 70510

Josephine Levy
P.O. Box 1448
Abbeville, La 70511

Douglas C. Longman
P.O. Box 487
Maurice, La 70555

Joseph W. Marquardt
1123 Lopez Rd.
Erath, La 90533

Kaeshia B. Melebeck
6518 Viator Rd.
Maurice, La 70555

Linda H. Moresi
P.O. Box 308
Abbeville, La 70511

April M. Moses
304 Bourque St.
Kaplan, La 70548

Crystal C. Mouton
12911 S. La. Hwy. 335
Abbeville, La 70510

Todd J. O'Bryan
2027 Graceland Ave.
Abbeville, La 70510

Victoria A. Osborne
710 N. Broadway
Erath, La 70533

Kenneth L. Picard
4279 U.S. Hwy. 167
Maurice, La 70555

Mary Poage
208 Loraine St.
Abbeville, La 70510

Alicia K. Ryder

822 N. Shireview Circle
Abbeville, La 70510

Cindy M. Schexnider
16631 Lionel Rd.
Abbeville, La 70510

Debra A. Smith
1826 Olias Rd.
Erath, La 70533

Heather R. Stelly
701 W. 10th St.
Kaplan, La 70548

Donna Martin Thibodeaux
1313 W. Pinhook
Lafayette, La 70503

Joanie M. Touchet
11003 Anthony Rd., Apt. 1
Abbeville, La 70510

Lauralee Trahan
8907 Lawrence Rd.
Abbeville, La 70510

Melissa Vallo
1101 Klaby Meaux Rd.
Kaplan, La 70548

Shannon M. Vaughan
8107 Peter Rd.
Abbeville, La 70510

Anna Vidalier
19614 W. Liberty Farm Rd.
Abbeville, La 70510

Melissa M. Vincent
14115 Towne Ln.
Abbeville, La 70510

Rita Garza Wall
11538 Suzanne Dr.
Erath, La 70533

Rose M. Washington
2926 Pine St.
Abbeville, La 70501

Felecia M. Williams
8902 Meadow Ln.
Abbeville, La 70510

Logan J. Woods
1101 Fifth St.
Gueydan, La 70546

Vernon
Alton G. Bailey

147 Powell Dr.
Leesville, La 71446

Bonnie Bailey
2767 Bailey Rd.
Leesville, La 71446

Angel Bush
1400 West St.
Leesville, La 71446

Joelle Carruth
17526 Lake Charles Hwy.
Leesville, La 71446

Amanda Charrier
2204 Alexandria Hwy.
Leesville, La 71446

Alvin Lewis Cooper
P.O. Box 1334
Leesville, La 71496

Carmelitte A. Dantin
6957 Moonshadow Rd.
Anacoco, La 71403

Charlene Davis
P.O. Box 1078
Rosepine, La 70659

Willie Deon, Jr.
110 Anacoco St.
Anacoco, La 71403

Naomi Dickerson
1118 Anderson Dr.
Leesville, La 71446

Joyce M. Dorsey
300 S. 1st St.
Leesville, La 71446

Billy Ray Foley
P.O. Box 887
New Llano, La 71461

Phillip L. Graham
1271 Entrance Rd., Ste. 5
Leesville, La 71446

Brandy L. Gray
P.O. Box 4328
Fort Polk, La 71459

Vickie Green
333 N. 6th St.
Leesville, La 71446

Denise Harvey
1108 Port Arthur Terr
Leesville, La 71446

Melissa Hillman
P.O. Box 649
Leesville, La 71446

Danny Dewayne Hunt
503 Magnolia St.
New Llano, La 71461

Kimberly J. MaGee
101 South 1st St.
Leesville, La 71446

Karin McFatter
P.O. Box 407
Rosepine, La 70659

Windy R. Shaw
502 N. Verone St.
Leesville, La 71446

Shana M. Singletary
846 Hicks School Rd.
Leesville, La 71446

James E. Smith
320 Hickory St.
New Llano, La 71461

Natalie Angelica Thomas
501 S 5th St.
Leesville, La 71446

Faith B. Thomas
P.O. Box 1694
Deridder, La 70634

Vaneesa L. Williams
Hwy. 171 South
Leesville, La 71446

Washington
Jackie Johnson
1405 Varnado St.
Franklinton, La 70438

Danielle M. Knight
242 Alabama Ave.
Bogalusa, La 70427

Donald P. Smith
41181 Hwy. 438
Mount Hermon, La 70450

Samantha Verret
616 N. Banston Dr.
Bogalusa, La 70427

Webster

Shelly Allen
6243 Hwy. 2
Sarepta, La 71071

Kimberly Y. Batton
1401 Lewisville Rd. #138
Minden, La 71055

Vicki L. Brunson
755 Franklin Rd.
Heflin, La 71039

Donna K. Culpepper
2020 Nursery Rd.
Dubberly, La 71024

Paula Foster
P.O. Box 328
Sarepta, La 71071

Delbert C. Grigsby
1016 S. Talton St.
Minden, La 71055

Angela F. Hall
177 S. Tangelwood Dr.
Minden, La 71055

Cheryl Annette Jones
P.O. Box 36822
Shreveport, La 71133

Debra Tatum Leonard
188 Newton Rd.
Sarepta, La 71071

Megan G. McIver
1100 Hwy. 163
Doyline, La 71023

Judith E. Nelson
402 Pennsylvania Ave.
Minden, La 71055

Linda Plunkett
P.O. Box 203
Minden, La 71058

Dorothy T. Robinson
287 Lone Oak Ln.
Sibley, La 71073

Thelma Kathleen Sanders
1682 Hwy. 163
Doyline, La 71023

Lisa Talley Sivils

Phyllis Barnhill
420 N. Main St.
Heflin, La 71039

Lori Reeve Bowen
100 Fuller St.
Minden, La 71055

Pamela W. Chapman
708 Louisiana Ave.
Minden, La 71055

Barbara W. Dillard
211 Azalea St.
Minden, La 71055

Jacqueline Milliken Garland
412 14th St., SW
Springhill, La 71075

Connie Lynne Guice
723 Shreveport Rd.
Minden, La 71055

Katharine L. Johnson
207 W. Union
Minden, La 71055

Sandy M. Kimmell
401 Main St.
Minden, La 71055

Rebecca Morgan Mathews
174 Giffard Hill Rd.
Minden, La 71055

Elizabeth A. Morgan
101 Sheppard
Minden, La 71055

Jan Terri Parker
711 Buchanan St.
Minden, La 71055

Carol Pullman
2901 Dogwood Trail
Minden, La 71055

Alice Robinson-Grant
P.O. Box 147
Minden, La 71058

Connie Vance Scarlett
157 Beech Springs Rd.
Minden, La 71055

W. Greg Stinson

8340 Hwy. 371
Sibley, La 71073

Brenda M. Thomas
604 Penal Farm Rd.
Sibley, La 71073

Elaine K. Ward
1103 E. Todd St.
Minden, La 71055

West Baton Rouge
Margaret G. Bergeron
P.O. Box 267
Erwinville, La 70729

Patricia Brown
P.O. Box 1334
Port Allen, La 70767

Jody J. Guillory
702 Hwy. 190 West
Port Allen, La 70767

Rita S. Smith
12871 Perkins Rd., Ste. B
Baton Rouge, La 70810

West Carroll
J. Kelly Coleman
P.O. Box 1008
Oak Grove, La 71263

Robin Rios
407 Roundhill Rd.
Oak Grove, La 71263

West Feliciana
Irma Lee Bendily
P.O. Box 518
Jackson, La 70748

Kristy E. Griffin
P.O. Box 2786
Baton Rouge, La 70821

Tara M Wheeler
P.O. Box 1508
St Francisville, La 70775

Winn
Dorothy Bourn
170 Miller Rd.
Winnfield, La 71483

333 Texas St., Ste. 2375
Shreveport, La 71101

Eva M. Townsend
P.O. Box 740
Minden, La 71058

Linda L. Woodall
P.O. Box 237
Hall Summit, La 71034

Marie K. Bernard
4152 Rougon Rd
Port Allen, La 70767

Tabitha I. Gray
P.O. Box 76
Gonzales, La 70707

Victoria R. McDaniel
222 St. Louis St., Ste. 857
Baton Rouge, La 70802

Ronnie L. Stephens
825 South Jefferson Ave.
Port Allen, La 70767

James Edward Phillely
P.O. Box 1627
Oak Grove, La 71263

Kevin Dreher
P.O. Box 1337
St. Francisville, La 70775

Jeffery A. Wheeler
14 Oakley Lane
Jackson, La 70748

Amy S. Caraway
218 Baxter Road
Ruston, La 71270

Pamela Dupree James
P.O. Box 135
Winnfield, La 71483

Lisa M. Jones
205 Clay Street
Winnfield, La 71483

Glenda M. Madden
3545 Hwy. 150
Simsboro, La 71275

Margeree Pearson
P.O. Box 1107
Winnfield, La 71483

Samuel H. Scruggs
P.O. Box 549
Winnfield, La 71483

Janice Harrell Vail
104 Birch
Winnfield, La 71483

Jimmy Wayne Wiley, Jr.
P.O. Box 447
Winnfield, La 71403

Motion to Confirm

Senator Jones moved to confirm the persons on the above list who were reported by the Committee on Senate and Governmental Affairs and recommended for confirmation.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Dupre	Kostelka	
Ellington	Lentini	
Total—34		

NAYS

Total—0

ABSENT

Adley	Cravins	Schedler
Boasso	Holden	
Total—5		

The Chair declared the people on the above list were confirmed.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 695.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 635.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 421.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 119.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 495.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 956.

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

Rules Suspended

Senator Jones asked for and obtained a suspension of the rules for the purpose of recalling Senate Resolution No. 144 from the Committee on Senate and Governmental Affairs.

**SENATE RESOLUTION NO. 144—
BY SENATOR JONES**

A RESOLUTION

To amend and readopt Senate Rule 16.3 of the Rules of Order of the Senate, relative to confirmation proceedings by the Senate; to provide relative to procedures for consideration of appointments by the Senate Committee on Senate and Governmental Affairs.

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

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Introduction of Senate Resolutions

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Senate Resolutions a first and second time and acting upon them as follows:

**SENATE RESOLUTION NO. 175—
BY SENATOR HOLDEN**

A RESOLUTION

To memorialize the Congress of the United States to study alternatives to conventional banking opportunities, in particular the National Economic Stabilization and Recovery Act.

The resolution was read by title; lies over under the rules.

**SENATE RESOLUTION NO. 176—
BY SENATOR HAINKEL**

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Herbert James Murray, Sr.

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

**SENATE RESOLUTION NO. 177—
BY SENATOR HINES**

A RESOLUTION

To adopt Senate Rule No. 13.22 of the Rules of Order of the Senate, relative to the jurisdiction, powers and functions of Senate committees; to establish and provide for an executive committee of the Senate; and to provide for the authority of such committee.

The resolution was read by title. Senator Hines moved to adopt the Senate Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fontenot	Marionneau
Adley	Gautreaux, B	McPherson
Amedee	Gautreaux, N	Michot
Bajoie	Heitmeier	Mount
Boissiere	Holden	Nevers
Cheek	Hollis	Romero
Duplessis	Jackson	Smith
Dupre	Jones	Theunissen
Ellington	Kostelka	
Fields	Malone	
Total—28		

NAYS

Barham	Dardenne
Cain	Hainkel

June 21, 2004

Total—4

ABSENT

Boasso	Irons	Ullo
Chaisson	Lentini	
Cravins	Schedler	
Total—7		

The Chair declared the Senate had adopted the Senate Resolution.

Recess

On motion of Senator Jones, the Senatetook a recess until 3:30 o'clock P.M.

After Recess

The Senate was called to order at 3:30 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	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

ABSENT

Schedler
Total—1

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

Senate Business Resumed

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of taking up at this time.

House Concurrent Resolutions to be Adopted

The following House Concurrent Resolutions to be adopted were taken up and acted upon as follows:

HOUSE CONCURRENT RESOLUTION NO. 300—
BY REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To suspend until sixty days after final adjournment of the 2005 Regular Session of the Legislature the provisions of R.S. 28:382.1(A)(2), relative to the development and implementation of a framework for human services delivery.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Malone
Adley	Ellington	Marionneaux
Amedee	Fields	McPherson
Bajoie	Fontenot	Michot
Barham	Gautreaux, B	Mount
Boasso	Gautreaux, N	Nevers
Cain	Hainkel	Romero
Chaisson	Heitmeier	Smith
Cheek	Hollis	Theunissen
Cravins	Jackson	Ullo
Dardenne	Jones	
Duplessis	Kostelka	
Total—34		

NAYS

Total—0

ABSENT

Boissiere	Irons	Schedler
Holden	Lentini	
Total—5		

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

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

HOUSE CONFEREES APPOINTED

June 21, 2004

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. 981 by Representative Schneider:

Representatives Schneider, Townsend, vice Curtis, Jack Smith and vice Doerge.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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 Concurrent Resolution No. 46.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 14.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 261.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 570.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 616.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 633.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 2, 2004

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. 831.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1485.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1271.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 510.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 702.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1215.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1551.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1560.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 682.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1327.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 833.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1516.

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

**Appointment of Conference Committee
on Senate Concurrent Resolution No. 124**

The President of the Senate appointed the following members to confer with a like committee from the House for the purpose of considering the disagreement on Senate Concurrent Resolution No. 124: Senators Duplessis, Irons and Bajoie.

Rules Suspended

Senator Mount asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Reports of Committees

The following reports of committees were received and read:

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 23 by Senator Mount**

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 23 by Senator Mount recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments No. 1 and 2 proposed by the House Committee on Commerce and adopted by the House of Representatives on June 8, 2004 be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

June 21, 2004

On page 1, line 15, after "district" delete the remainder of the line and insert in lieu thereof the following: ", and two persons at large, and four persons."

AMENDMENT NO. 2

On page 1, delete line 16, and insert in lie thereof the following: "consisting of one member domiciled in each of the following parishes:"

AMENDMENT NO. 3

On page 1, line 17, delete "There"

AMENDMENT NO. 4

On page 2, delete line 1 and at the beginning of line 2, delete "parish."

Senators: Willie Mount, Diana E. Bajoie, Max T. Malone; Representatives: Gil J. Pinac, Ronnie Johns, Mike Powell

Rules Suspended

Senator Mount asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Mount, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS and NAYS, listing names of Senators and Representatives.

Total—0

ABSENT

Boissiere, Marionneaux, Schedler; Total—3

The Chair declared the Conference Committee Report was adopted. Senator Mount moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Senator McPherson in the Chair

CONFERENCE COMMITTEE REPORT Senate Bill No. 261 By Senator Hines

June 21, 2004

To the Honorable President and Members of the Senate and 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. 261 by Senator Hines, recommend the following concerning the reengrossed bill:

- 1. That the set of House Committee Amendments proposed by the Committee on House and Governmental Affairs and adopted by the House of Representatives on June 17, 2004, be adopted.
2. That the House Floor Amendments proposed by Representative Montgomery and adopted by the House of Representatives on June 17, 2004, be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

In House Committee Amendment No. 3, proposed by the Committee on House and Governmental Affairs and adopted by the House of Representatives on June 17, 2004, on line 9, change "qualified applicant" to "applicant who meets the qualifications for the position set by the school board"

Senators: Donald E. Hines, Joe McPherson; Representatives: Richard "Rick" Gallot, Charles D. Lancaster, Jr., Billy Wayne Montgomery

Rules Suspended

Senator Hines asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hines, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, listing names of Senators and Representatives.

Duplessis Jackson Theunissen
 Dupre Jones Ullo
 Total—36

NAYS

Dardenne
 Total—1

ABSENT

Boissiere Schedler
 Total—2

The Chair declared the Conference Committee Report was adopted. Senator Hines moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 House Bill No. 1178 By Representative Pinac**

June 18, 2004

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. 1178 by Representative Pinac, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1 and 2 proposed by the Senate Committee on Local and Municipal and Municipal Affairs and adopted by the Senate on May 24, 2004, be rejected.
2. That Senate Floor Amendment No. 5 proposed by Senator Hollis and adopted by the Senate on June 4, 2004, be adopted.
3. That Senate Floor Amendments Nos. 1 through 4 and No. 6 proposed by Senator Hollis and adopted by the Senate on June 4, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, at the beginning of line 3, delete "and (a), (l), (m), (n), (o), (p), (q)"

AMENDMENT NO. 2

On page 1, at the beginning of line 8, delete "(a), (l), (m), (n), (o), (p), (q) and"

AMENDMENT NO. 3

On page 2, delete lines 11 through 28 and insert:
 " * * * "

AMENDMENT NO. 4

On page 3, line, 3, after "the" and before "governor" delete "lieutenant"

Representatives:
 Gil J. Pinac J.
 Wayne Waddell

Respectfully submitted,
 Senators:
 "Ken" Hollis, Jr.
 Mike Smith

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Kostelka
Adley	Fields	Lentini
Amedee	Fontenot	Malone
Barham	Gautreaux, B	Marionneaux
Boasso	Gautreaux, N	McPherson
Cain	Hainkel	Michot
Chaisson	Heitmeier	Mount
Cheek	Holden	Nevers
Cravins	Hollis	Romero
Dardenne	Irons	Smith
Duplessis	Jackson	Theunissen
Dupre	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bajoie	Boissiere	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 House Bill No. 119 By Representatives Toomy, Ansardi,
 Bowler, Damico, Lancaster, Martiny, Shepherd, and Wooten
 and Senators Boissiere, Lentini, and Ullo**

June 8, 2004

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. 119 by

June 21, 2004

Representatives Toomy, Ansardi, Bowler, Damico, Lancaster, Martiny, Shepherd, and Wooten and Senators Boissiere, Lentini, and Ullo, recommend the following concerning the engrossed bill:

- 1. That the set of Senate Floor Amendments proposed by Senator Hainkel and adopted by the Senate on June 1, 2004, be rejected.

Respectfully submitted,

Representatives: Joseph F. Toomy, Ronnie Johns, T. Taylor Townsend; Senators: Robert Marionneau, Jr., Arthur J. "Art" Lentini, John Hainkel

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and Name. Lists representatives like Mr. President, Adley, Amedee, Barham, Boasso, Cain, Chaisson, Cheek, Cravins, Dardenne, Duplessis, Dupre, and their corresponding yeas.

NAYS

Total—0

ABSENT

Table with 2 columns: Name, ABSENT. Lists representatives Bajoie, Boissiere, and their corresponding absent counts.

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 510 By Representative Montgomery

June 21, 2004

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. 510 by Representative Montgomery, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 16, 2004, be rejected.
2. That Senate Committee Amendments Nos. 2 and 3 proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 16, 2004, be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, change the author of the bill from "Representative Montgomery" to "Representative Murray"

AMENDMENT NO. 2

On page 1, line 2, change "enact R.S. 18:1505.2(Q)" to "amend and reenact R.S. 18:1505.2(L)(2)"

AMENDMENT NO. 3

On page 1, line 2, after "relative to" delete the remainder of the line and delete lines 3 through 13 and insert the following: "certain campaign contribution prohibitions; to provide relative to the inapplicability of prohibitions against campaign contributions, loans, and transfers of funds by certain persons substantially interested in the gaming industry in this state to certain accounts of political committees of recognized political parties organized under laws of another jurisdiction; to provide limitations; and"

Respectfully submitted,

Representatives: Edwin R. Murray, Charles D. Lancaster, Jr.; Senators: Donald E. Hines, Charles D. Jones, Francis C. Heitmeier

Rules Suspended

Senator Adley asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Adley, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and Name. Lists representatives Mr. President, Adley, Amedee, Bajoie, Barham, Dupre, Ellington, Fontenot, Gautreaux, B, and their corresponding yeas.

Boasso	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	Ullo
Duplessis	Kostelka	

NAYS

Total—0

ABSENT

Boissiere	Jackson
Fields	Schedler

Total—4

The Chair declared the Conference Committee Report was adopted. Senator Adley moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 885 By Representative Beard**

June 21, 2004

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. 885 by Representative Beard, recommend the following concerning the engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Marionneaux and adopted by the Senate on June 8, 2004, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "To" insert "amend and reenact R.S. 30:2398 and to"

AMENDMENT NO. 2

On page 1, line 3, after "sources;" insert "to provide for contracts for the construction and operation of improvements;"

AMENDMENT NO. 3

On page 1, line 5, after "Section 1." insert "R.S. 30:2398 is hereby amended and reenact and"

AMENDMENT NO. 4

On page 1, after line 10, insert the following:

* * *

§2398. Capital improvements; construction and operation

A. Any capital improvements made under this Chapter shall qualify for any tax deductions as provided by law.

B.(1) Any municipal corporation, parish, or sewerage, water, or drainage district shall have the power to execute and enter into a contract with any private company for the construction or operation of capital improvements including but not limited to reclaimed water, sewerage, or wastewater treatment facilities or transport or conveyance systems. Any such private company shall have in its construction and operation of such facilities the same ad valorem and sales tax liability exemption as the municipal corporation, parish, or sewerage or water district with which it contracts for such purpose.

(2) For the purposes of this Subsection "contract" shall include but not be limited to a lease agreement including all movable and immovable property owned by any municipal corporation, parish, sewerage, water, or drainage district associated with the collection, treatment, or disposal of reclaimed water, sewage, wastewater, or solid and liquid wastes. Such lease shall not exceed forty years and shall be considered a real right. All such properties, movable and immovable, shall be deemed included within the term facility."

Representatives:
Gary J. Beard
N. J. Damico
Dan W. Morrish

Respectfully submitted,
Senators:
Max T. Malone
Heulette "Clo" Fontenot

Rules Suspended

Senator Fontenot asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Fontenot, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Ellington	Malone
Bajoie	Fields	Marionneaux
Barham	Fontenot	McPherson
Boasso	Gautreaux, B	Michot
Boissiere	Gautreaux, N	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Hainkel	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Fontenot moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Senator Ellington in the Chair

CONFERENCE COMMITTEE REPORT
House Bill No. 1030 By Representative Pinac

June 21, 2004

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. 1030 by Representative Pinac, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendment Nos. 1, 2, 3, and 5 proposed by the Senate Committee on Commerce, Consumer Protection, and International Affairs and adopted by the Senate on June 16, 2004, be rejected.
2. That Senate Committee Amendment No. 4 proposed by the Senate Committee on Commerce, Consumer Protection, and International Affairs and adopted by the Senate on June 16, 2004, be accepted.
3. That the set of Senate Floor Amendments proposed by Senator Cravins and adopted by the Senate on June 17, 2004, be accepted.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 3, after "and (7)" delete "and 844.16," and insert in lieu thereof a comma "," and insert "844.16, and 844.17,"

AMENDMENT NO. 2

On page 1, line 9, after "and (7)" delete "and 844.16" and insert in lieu thereof a comma "," and insert "844.16, and 844.17"

AMENDMENT NO. 3

On page 3, line 9, after "(4)" and before "All" insert "(a)"

AMENDMENT NO. 4

On page 3, at the end of line 11, after "purpose." insert "The fees and penalties collected shall be remitted by the commission to the state treasury and credited to the Bond Security and Redemption Fund. After a sufficient amount is allocated from that fund to pay all obligations secured by the full faith and credit of the state which become due and payable within the fiscal year, the treasurer, prior to placing such remaining funds in the state general fund, shall pay an amount equal to the total amount of funds paid into the state treasury by the commission into a special fund which is hereby created in the state treasury and designated as the "Telephonic Solicitation Relief Fund.""

AMENDMENT NO. 5

On page 3, between lines 11 and 12, insert the following:

"(b) The monies in the Telephonic Solicitation Relief Fund shall be used solely for the implementation, administration, and enforcement of this Chapter. Any surplus monies and interest remaining to the credit of the fund on June thirtieth of each year shall remain to the credit of the fund and no part thereof shall revert to the state general fund."

AMENDMENT NO. 6

On page 4, between lines 26 and 27, insert the following:

"§844.17. Safe harbor

Any telephonic solicitor registered in compliance with R.S. 45:844.16 shall not be liable for violating this Chapter if the telephonic solicitor can demonstrate that the violation is a result of unintended error and that as part of its routine business practice, it meets the following standards:

(1) The telephonic solicitor has established and implemented written procedures to comply with this Chapter.

(2) The telephonic solicitor has trained its personnel, and any entity assisting in its compliance, in procedures established pursuant to this Chapter.

(3) The telephonic solicitor has maintained a call log of numbers called for solicitation purposes in either chronological or numerical order, and records and maintains an internal "do not call" list for those numbers that may not be contacted.

(4) The telephonic solicitor is registered and uses both state and national registries to prevent telephonic solicitations to any telephone number on any list established or mandated to be used pursuant to this Chapter.

(5) The telephonic solicitor uses a process to ensure that it does not sell, rent, lease, purchase, or use any applicable "do not call" database, or any part thereof, for any purpose except in compliance with this Chapter and any state or federal law preventing telephonic solicitations to telephone numbers registered as pertaining to this Chapter."

Respectfully submitted,
Representatives: Gil J. Pinac, Daniel T. Flavin, Harold Ritchie
Senators: Ken Hollis, Donald R. Cravins, Michael J. Michot

Rules Suspended

Senator Michot asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Michot, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Duplessis, Kostelka, Adley, Dupre, Lentini, Amedee, Ellington, Malone, Bajoie, Fields, Marionneaux, Barham, Fontenot, McPherson, Boasso, Gautreaux, B, Michot, Boissiere, Gautreaux, N, Mount

Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Hainkel	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Michot moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1271 By Representative DeWitt**

June 21, 2004

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. 1271 by Representative DeWitt, recommend the following concerning the engrossed bill:

1. That Amendment Nos. 1 through 4 in the set of Senate Floor Amendments proposed by Senator McPherson and adopted by the Senate on June 11, 2004, be adopted.
2. That Amendment No. 5 in the set of Senate Floor Amendments proposed by Senator McPherson and adopted by the Senate on June 11, 2004, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In Senate Floor Amendment No. 2 proposed by Senator McPherson and adopted by the Senate on June 11, 2004, on line 4, change "members" to "persons who are"

AMENDMENT NO. 2

On page 1, on line 21, after "legislature" and before "- 9%." insert "provided for in R.S. 24:36(A)(2)"

AMENDMENT NO. 3

On page 2, between lines 1 and 2, insert the following:

"G. Any elected official who has served in his current elective office at least twelve years and fewer than fifteen years, who became vested in the Louisiana State Employees Retirement System on the day he took office, and who is not yet eligible to draw retirement benefits, shall be allowed to retire, delaying benefits until the official is eligible to receive his retirement benefit. If such an official pays

both the employee and employer shares of the state group benefits insurance premiums, the Office of Group Benefits shall allow him to continue paying these premiums and to remain insured through the Office of Group Benefits in the same manner and to the same extent as an active employee until such time as the official has reached the age to receive full retirement benefits. The provisions of this Subsection shall not be applicable after December 1, 2007."

AMENDMENT NO. 4

In Senate Floor Amendment No. 5 proposed by Senator McPherson and adopted by the Senate on June 11, 2004, on line 22, change "These provisions" to "The provisions of this Subsection"

AMENDMENT NO. 5

On page 2, delete lines 22 through 29 in their entirety and on page 3, delete lines 1 through 16, and insert the following:

"(2)(a) Except for legislative employees provided for in Paragraph (1) of this Subsection, each person who is an employee of the Louisiana state legislature and a contributing member of the Louisiana State Employees' Retirement System on the effective date of this Paragraph who has not retired and has not participated in the Deferred Retirement Option Plan shall receive an additional benefit equal to one-half of one percent times his number of years of service as an employee of the Louisiana state legislature times his average compensation. Any employee of the legislature who participated in the Deferred Retirement Option Plan, who remained in employment after participation in the plan and is employed on the effective date of this Paragraph, and who is entitled to receive a supplemental benefit shall have the supplemental benefit calculated at the higher rate. Nothing in this Paragraph shall be construed to allow recalculation of benefits for a retiree or of base benefits for a Deferred Retirement Option Plan participant.

(b) Except for legislative employees provided for in Paragraph (1) of this Subsection, each person who becomes employed by the legislature and a contributing member of the Louisiana State Employees' Retirement System after the effective date of this Paragraph shall receive an additional benefit equal to one-half of one percent times his number of years of service as an employee of the legislature times his final average compensation.

(3) Notwithstanding any other provision of law to the contrary, including R.S. 11:424, any contributing member of the Louisiana State Employees' Retirement System to whom Subparagraph (2)(a) of this Subsection applies who is employed by the Louisiana state legislature on the effective date of this Paragraph may convert up to three years of leave to service credit for purposes of eligibility for retirement and calculation of benefits. Any leave not so converted may be used for any purpose as provided for in other provisions of law. The employee may elect to have excess leave converted to retirement credit before any payment is made therefor.

Section 3. (A) The provisions of R.S. 24:36(A)(2) and (3) as provided in this Act shall supersede the provisions of R.S. 24:36(A)(2) and (3) as provided in the Act which originated as Senate Bill No. 243 of this 2004 Regular Session of the Legislature.

(B) The provisions of R.S. 11:441(G) as enacted in this Act shall supersede the provisions of R.S. 11:441(G) as enacted by the Act which originated as House Bill No. 938 of this 2004 Regular Session of the Legislature."

AMENDMENT NO. 6

On page 3, line 18, change "Section 3." to "Section 4."

Representatives:
Charlie DeWitt
Representative John A. Alario, Jr.
Representative Pete Schneider

Respectfully submitted,
Senators:
Lambert Boissiere, Jr.
Joe McPherson

Rules Suspended

Senator Boissiere asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Boissiere, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President
Adley
Amedee
Bajoie
Barham
Boissiere
Cain
Chaisson
Cheek
Cravins
Duplessis
Total—32
Dupre
Ellington
Fields
Fontenot
Gautreaux, B
Gautreaux, N
Hainkel
Heitmeier
Holden
Hollis
Irons
Lentini
Malone
Marionneau
McPherson
Michot
Mount
Nevers
Romero
Theunissen
Ullo

NAYS

Boasso
Dardenne
Total—4
Kostelka
Smith

ABSENT

Jackson
Total—3
Jones
Schedler

The Chair declared the Conference Committee Report was adopted. Senator Boissiere moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Personal Privilege

Senator Ullo asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Boissiere to adopt the Conference Committee Report to House Bill No. 1271. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

Mr. President in the Chair

CONFERENCE COMMITTEE REPORT
House Bill No. 1704 By Representatives Townsend and Fauchaux

June 21, 2004

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. 1704 by Representatives Townsend and Fauchaux, recommend the following concerning the engrossed bill:

- 1. That the set of Senate Floor Amendments proposed by Senator Irons and adopted by the Senate on June 17, 2004, be adopted.
2. That the set of Senate Floor Amendments proposed by Senator Cain and adopted by the Senate on June 17, 2004, be rejected.
3. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete line 2 in its entirety and add "To amend and reenact R.S. 26:73(G), 90(A)(3)(a), and 272(G), and R.S. 27:301(B)(12) and to enact R.S. 26:81 (G) and 281(K), relative to alcoholic beverages permits; to provide relative to the issuance of certain alcoholic"

AMENDMENT NO. 2

On page 1, line 5, after the semicolon ";" and before "to" insert to "to provide relative to limitations on the location of certain businesses; to define a restaurant as provided for in the Video Draw Poker Devices Control Law; to provide relative to prohibited acts on certain licensed premises;"

AMENDMENT NO. 3

On page 1, line 8, change "R.S. 26:73(G) and 272(G)" to "R.S. 26:73(G), 90(A)(3)(a), and 272(G)"

AMENDMENT NO. 4

On page 1, line 8, after "reenacted" and before "to" insert "and R.S. 26:81 (G) and 281(K) are hereby enacted"

AMENDMENT NO. 5

On page 2, between lines 6 and 7, insert the following:
"\$81. Location of business limited; exceptions

* * *

G. Notwithstanding any other provision of this Section, Chapter, or other law to the contrary, the subsequent construction, erection, development, or movement of a property on the National Historic Registry, public playground, church, synagogue, public library, or school following the application for a permit and the granting of that permit which causes the premises to be located within the prohibited distance limitations as provided in this Section shall not be cause for the revocation, withholding, denial, or nonrenewal of a permit.

* * *

§90. Acts prohibited on licensed premises; suspension or revocation of permits

A. No person holding a retail dealer's permit and no agent, associate, employee, representative, or servant of any such person shall do or permit any of the following acts to be done on or about the licensed premises:

* * *

(3)(a) Intentionally entice, aid, or permit any person under the age of eighteen years to visit or loiter in or about any place where alcoholic beverages or beer are the principal commodities sold, handled, or given away. This prohibition shall apply at any time the licensed premises is open to the public, whether or not alcoholic beverages or beer is served at the time the person under the age of eighteen years is present on or about the premises, except as otherwise provided in this Section. The provisions of this Section shall in no way prohibit the presence of any person under the age of eighteen years on or about a licensed premises for any function sponsored by a religious or charitable organization with tax exempt status under Section 501(3) of the Internal Revenue Code of the United States, or by a fraternal beneficiary society with tax exempt status under 501(8) of the said code, and no alcoholic beverages are sold, handled, given away, or accessible during the presence of any such person.

* * *

AMENDMENT NO. 6

On page 2, after line 24, add the following:

"§281. Location of business limited; ~~exception~~ exceptions

K. Notwithstanding any other provision of this Section, Chapter, or other law to the contrary, the subsequent construction, erection, development, or movement of a property on the National Historic Registry, public playground, church, synagogue, public library, or school following the application for a permit and the granting of that permit which causes the premises to be located within the prohibited distance limitations as provided in this Section shall not be cause for the revocation, withholding, denial, or nonrenewal of a permit.

Section 2. R.S. 27:301(B)(12) is hereby amended and reenacted to read as follows:

§301. Short title and definitions

* * *

(12)(a) "Restaurant" means an operating establishment primarily engaged in the retail sale of prepared foods for on-premises or immediate consumption that meets all of the following criteria:

(a) (i) Has been granted a Class A-General retail permit or a Class A-Restaurant permit, as defined in Part II of Chapter 1 or Part II of Chapter 2 of Title 26 of the Louisiana Revised Statutes of 1950, for the sale of alcoholic beverages for on-premises consumption.

(b) (ii) Serves food during the hours it is open to the public.

(c) (iii) Derives ~~at least sixty~~ more than fifty percent of its monthly gross revenues from the sale of food, food items, and nonalcoholic beverages.

(d) (iv) Maintains financial records that segregate alcoholic beverage sales from food sales.

(e) (v) Operates a fully equipped kitchen which includes but is not limited to a range, an oven, and refrigerated storage appliances used for the preparation of uncooked foods for on-premises or immediate consumption.

(b) Notwithstanding the provisions of this Paragraph or any other law to the contrary, the division may consider a licensed establishment to be a "restaurant" for purposes of the Video Draw Poker Devices Control Law and for the purpose of issuing or recommending that a video gaming license be issued to a restaurant pursuant to this Chapter when the applicant has obtained a permit, license or certificate as a "restaurant" from the municipal or parish governing authority having jurisdiction over the applicant's licensed establishment. However, when no such permit, license or certificate

is obtainable from the municipal or parish governing authority, no such permit, license or certificate shall be required. When determining whether to consider a licensed establishment to be a "restaurant" for purposes of the Video Draw Poker Devices Control Law, the division shall consider, but shall not be bound by, the extent to which the applicant complies with R.S. 27:301(B)(12)(a).

* * *

Representatives:
T. Taylor Townsend
Joseph F. Toomy
Charles DeWitt

Respectfully submitted,
Senators:
Joel Chaisson, II
Robert M. Marioneaux, Jr.

Rules Suspended

Senator Chaisson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Chaisson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Jackson
Bajoie	Gautreaux, B	Jones
Chaisson	Heitmeier	Marioneaux
Cheek	Holden	Theunissen
Dupre	Irons	
Total—14		

NAYS

Adeley	Fontenot	Michot
Amedee	Hainkel	Mount
Barham	Hollis	Nevers
Boasso	Kostelka	Romero
Cain	Lentini	Smith
Dardenne	Malone	Ullo
Ellington	McPherson	
Total—20		

ABSENT

Boissiere	Duplessis	Schedler
Cravins	Gautreaux, N	
Total—5		

The Chair declared the Senate failed to adopt the Conference Committee Report. Senator Chaisson moved to reconsider the vote by which the report failed to be adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 702 By Representative Durand**

June 21, 2004

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. 702 by Representative Durand, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 17, 2004, be adopted.
2. That the Senate Floor Amendment proposed by Senator Michot and adopted by the Senate on June 18, 2004, be rejected.

Respectfully submitted,

Representatives:
 John A. Alario, Jr.
 Sharon Weston Broome

Senators:
 Joe McPherson
 Butch Gautreaux

Rules Suspended

Senator McPherson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator McPherson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		

NAYS

Total—0

ABSENT

Schedler
Total—1

The Chair declared the Conference Committee Report was adopted. Senator McPherson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1197.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1309.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 885.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1030.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1704.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 21, 2004

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members,

on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to Senate Concurrent Resolution No. 124 by Senator Duplessis:

Representatives Lancaster, Jefferson and Bruneau.

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

Reports of Committees, Resumed

The following reports of committees were received and read:

**CONFERENCE COMMITTEE REPORT
House Bill No. 1 By Representative Alario**

June 21, 2004

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. 1 by Representative Alario, recommend the following concerning the reengrossed bill:

1. That the following Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, be adopted: Nos. 1 through 9, 11 and 12, 21, 23, 27, 30, 33 and 34, 36 and 37, 39 and 40, 58 through 62, 66 through 69, 78, 80, 84 through 87, 90 through 92, 94 through 97, 101, 103 through 115, 120 through 131, 133, 135 through 151, 156, 158 and 159, 161 through 177, 180, 183, 185 and 186, 188 through 190, 192 through 239, 241 through 265, 267, 270 through 287, 294 through 312, 367 and 368, 370 and 371.
2. That the following Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, be rejected: Nos. 10, 13 through 20, 22, 24 through 26, 28 and 29, 31 and 32, 35, 38, 41 through 57, 63 through 65, 70 through 77, 79, 81 through 83, 88 and 89, 93, 98 through 100, 102, 116 through 119, 132, 134, 152 through 155, 157, 160, 178 and 179, 181 and 182, 184, 187, 191, 240, 266, 268 and 269, 288 through 293, 313 through 366, and 369.
3. That the following Senate Floor Amendments in the set of amendments (designated No. 508) proposed by Senator Heitmeier and adopted by the Senate on June 15, 2004, be adopted: Nos. 1 through 4, 6 through 12, 14 through 18, 20 through 36.
4. That the following Senate Floor Amendments in the set of Senate Floor Amendments (designated No. 508) proposed by Senator Heitmeier and adopted by the Senate on June 15, 2004, be rejected: Nos. 5, 13, and 19.

- 5. That the Senate Floor Amendment proposed by Senator Dupre and adopted by the Senate on June 15, 2004, be adopted.
- 6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

In Senate Committee Amendment No. 2, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 1, delete lines 16 through 20 in their entirety and insert the following: "Provided, however, that of the funds appropriated herein from the State General Fund by Statutory Dedications out of the Rural Development Fund, an amount not to exceed \$201,710 from the annual allocation for Terrebonne and Lafourche Parishes shall be transferred to the Medical Vendor Payments Program for payments to the Leonard J. Chabert Medical Center."

AMENDMENT NO. 2

In Senate Committee Amendment No. 11, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 2, delete line 22 in its entirety and insert the following:
"for continuation of the children's services

domestic violence contracts	\$800,000"
-----------------------------	------------

AMENDMENT NO. 3

In Senate Committee Amendment No. 23, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 4, delete line 12 in its entirety, and at the beginning of line 13, insert "for a"

AMENDMENT NO. 4

In Senate Committee Amendment No. 33, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 5, delete lines 20 through 22 in their entirety

AMENDMENT NO. 5

In Senate Committee Amendment No. 33, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 5, line 25, change "75,000" to "70,000"

AMENDMENT NO. 6

In Senate Committee Amendment No. 37, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 6, line 12, change "48,854,200" to "51,354,200"

AMENDMENT NO. 7

In Senate Committee Amendment No. 40, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 6, line 18, change "48,854,200" to "51,354,200"

AMENDMENT NO. 8

In Senate Committee Amendment No. 58, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 9, line 8, change "50,000" to "25,000"

AMENDMENT NO. 9

In Senate Committee Amendment No. 58, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 9, line 21, change "Authority" to "Council"

AMENDMENT NO. 10

In Senate Committee Amendment No. 58, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 9, delete lines 22 and 23 in their entirety

AMENDMENT NO. 11

In Senate Committee Amendment No. 58, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 9, line 26, change "50,000" to "100,000"

AMENDMENT NO. 12

In Senate Committee Amendment No. 58, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 9, line 28, after "for" and before "economic" insert "cultural and"

AMENDMENT NO. 13

In Senate Committee Amendment No. 78, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 11, delete lines 9 through 11 in their entirety

AMENDMENT NO. 14

In Senate Committee Amendment No. 114, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 17, line 8, change "909,848" to "696,512" and on line 9, change "263,492" to "201,710"

AMENDMENT NO. 15

In Senate Committee Amendment No. 114, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 17, line 10, after "shall be" delete the remainder of the line and delete lines 11 and 12 in their entirety and insert: "transferred from the Office of Rural Development out of the allocation for Terrebonne and Lafourche Parishes from the Rural Development Fund."

AMENDMENT NO. 16

In Senate Committee Amendment No. 123, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 18, line 6, change "50,000" to "100,000"

AMENDMENT NO. 17

In Senate Committee Amendment No. 167, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 23, line 4, change "75,000" to "70,000"

AMENDMENT NO. 18

In Senate Committee Amendment No. 169, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 23, line 8, change "93,117,924" to "89,517,924"

AMENDMENT NO. 19

In Senate Committee Amendment No. 173, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 23, line 17, change "38,010,475" to "41,610,475"

AMENDMENT NO. 20

In Senate Committee Amendment No. 192, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 26, line 21, change "250,000" to "300,000"

AMENDMENT NO. 21

In Senate Committee Amendment No. 367, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 46, delete lines 15 and 16 in their entirety

AMENDMENT NO. 22

In Senate Committee Amendment No. 367, proposed by the Senate Committee on Finance and adopted by the Senate on June 13, 2004, on page 46, delete lines 40 through 42 in their entirety and insert the following: "for school technology initiatives in East Baton Rouge Parish \$100,000"

AMENDMENT NO. 23

In Senate Floor Amendment No. 27 in the set of amendments (designated No. 508) proposed by Senator Heitmeier and adopted by the Senate on June 15, 2004, on page 4, line 16, change "1,096,633" to "1,096,636, and on line 17, change "1,096,633" to "1,096,636"

AMENDMENT NO. 24

In Senate Floor Amendment No. 27 in the set of amendments (designated No. 508) proposed by Senator Heitmeier and adopted by the Senate on June 15, 2004, on page 4, line 26, after "law" and the period "." delete the remainder of the line, and delete lines 27 through 31 in their entirety

AMENDMENT NO. 25

On page 15, after line 50, insert the following:

"Payable out of the State General Fund by Statutory Dedications out of the 2004 Overcollections Fund to provide funds to be available to the commissioner of administration for the compromise or settlement of the claim against the state in the suit entitled "Gordean Adella Wingfield, et al v. State of Louisiana through the Department of Transportation and Development, Wilson Trailer Company, Inc.", bearing No. 2001 CA 2668, consolidated with No. 2001 CA 2669, on the docket of the First Circuit Court of Appeals, state of Louisiana, on appeal from the Nineteenth Judicial District Court, parish of East Baton Rouge, state of Louisiana, docket No. 418,074, consolidated with No. 418,842 \$2,500,000"

AMENDMENT NO. 26

On page 19, between lines 47 and 48, insert the following:

"Payable out of the State General Fund (Direct) to the Faith House Battered Women's Shelter in Lafayette for Outreach offices in Vermilion, Acadia, Evangeline, and St. Landry Parishes \$100,000"

AMENDMENT NO. 27

On page 24, line 21, change "36,500" to "46,500"

AMENDMENT NO. 28

On page 24, line 41, change "50,000" to "40,000"

AMENDMENT NO. 29

On page 27, line 23, change "(53)" to "(54)"

AMENDMENT NO. 30

On page 30, delete lines 9 through 12 in their entirety

AMENDMENT NO. 31

On page 31, between lines 28 and 29, insert the following:

"**Objective:** To encourage voter registration and voter participation through educational and public outreach programs.

Performance Indicator: Number of schools visited by Outreach Program 125"

AMENDMENT NO. 32

On page 33, between lines 32 and 33, insert the following:

"Payable out of the State General Fund by Statutory Dedications from the Help Louisiana Vote Fund, Voting Access Account, to the Elections Program for handicapped accessibility surveys of polling precincts and educational training videos \$126,664"

AMENDMENT NO. 33

On page 45, line 40, change "75,000" to "100,000"

AMENDMENT NO. 34

On page 52, line 49, change "50,000" to "100,000"

AMENDMENT NO. 35

On page 53, between lines 33 and 34, insert the following:

"Payable out of the State General Fund (Direct) to the Business Services Program for economic development efforts of the Central City Economic Development Corporation \$35,000"

Payable out of the State General Fund (Direct) to the Business Services Program for economic development efforts in Leesville \$75,000"

Payable out of the State General Fund (Direct) to the Business Services Program for economic development efforts in DeRidder \$50,000"

Payable out of the State General Fund (Direct) to the Business Services Program for economic development efforts in the city of Baker \$5,000"

Payable out of the State General Fund (Direct) to the Business Services Program for economic development efforts in the city of Zachary \$5,000"

AMENDMENT NO. 36

On page 57, delete lines 1 and 2 in their entirety

AMENDMENT NO. 37

On page 57, between lines 8 and 9, insert the following:

"Payable out of the State General Fund by Fees and Self-generated Revenues for additional support \$54,000"

AMENDMENT NO. 38

On page 58, line 18, change "25,000" to "15,000"

AMENDMENT NO. 39

On page 59, line 48, change "150,000" to "200,000"

AMENDMENT NO. 40

On page 62, line 43, change "50,000" to "100,000"

AMENDMENT NO. 41

On page 68, line 2, change "29,673,207" to "28,973,207"

AMENDMENT NO. 42

On page 68, between lines 5 and 6, insert the following:

"Statutory Dedications:

2004 Overcollections Fund	\$700,000"
---------------------------	------------

AMENDMENT NO. 43

On page 88, between lines 42 and 43, insert the following:

"Payable out of the State General Fund by
Fees and Self-generated Revenues for
expenses related to the Division of Administrative
Law

\$193,000"

AMENDMENT NO. 44

On page 94, delete line 3 in its entirety and insert the following:

"Youth Center \$620,500

Provided, however, that of the appropriation contained above, the amount of \$444,000 shall be used to fund the reopening of sixteen (16) residential beds at the Ware Youth Center."

AMENDMENT NO. 45

On page 94, delete lines 7 through 12 in their entirety and insert the following: "In accordance with the provisions of Act No. 1225 of the 2003 Regular Session of the Legislature, the deputy secretary is hereby directed to expend \$350,000 of the savings attributed to the reduction of services and employees at the Swanson Correctional Center for Youth-Madison Parish Unit in Madison Parish for contracted youth residential services, to provide for costs associated with an increase in such services."

AMENDMENT NO. 46

On page 101, line 2, change "730,523,186" to "724,696,186"

AMENDMENT NO. 47

On page 101, line 8, change "271,475,149" to "277,302,149"

AMENDMENT NO. 48

On page 103, line 34, change "40,744,801" to "40,880,743"

AMENDMENT NO. 49

On page 104, line 42, change "51,188,835" to "51,324,777"

AMENDMENT NO. 50

On page 104, line 46, change "225,000" to "360,942"

AMENDMENT NO. 51

On page 104, line 51, change "51,188,835" to "51,324,777"

AMENDMENT NO. 52

On page 105, between 12 and 13, insert the following:

"Provided, however, that of the funds appropriated herein, an amount not to exceed \$560,000 shall be utilized for services which provide for integrated childcare for children with disabilities to be accomplished through provision of direct services and through training, education, mentoring, and support of other licensed childcare providers."

AMENDMENT NO. 53

On page 111, line 32, change "86,513,524" to "86,523,210"

AMENDMENT NO. 54

On page 112, line 24, change "100,776,804" to "100,786,490"

AMENDMENT NO. 55

On page 112, line 28, change "41,835,055" to "41,844,741"

AMENDMENT NO. 56

On page 112, line 31, change "100,776,804" to "100,786,490"

AMENDMENT NO. 57

On page 115, line 26, change "25,474,780" to "25,661,822"

AMENDMENT NO. 58

On page 116, line 5, change "32,576,505" to "32,763,547"

AMENDMENT NO. 59

On page 116, line 9, change "30,628,292" to "30,815,334"

AMENDMENT NO. 60

On page 116, line 11, change "32,576,505" to "32,763,547"

AMENDMENT NO. 61

On page 116, line 24, change "32,593,186" to "32,793,643"

AMENDMENT NO. 62

On page 116, line 49, change "40,592,352" to "40,792,809"

AMENDMENT NO. 63

On page 116, line 53, change "37,883,475" to "38,083,932"

AMENDMENT NO. 64

On page 116, line 55, change "40,592,352" to "40,792,809"

AMENDMENT NO. 65

On page 117, line 13, change "13,206,349" to "13,302,766"

AMENDMENT NO. 66

On page 117, line 40, change "16,754,374" to "16,850,791"

AMENDMENT NO. 67

On page 117, line 44, change "15,958,522" to "16,054,939"

AMENDMENT NO. 68

On page 117, line 46, change "16,754,374" to "16,850,791"

AMENDMENT NO. 69

On page 118, line 18, change "75,794,361" to "76,230,864"

AMENDMENT NO. 70

On page 118, line 61, change "94,539,806" to "94,976,309"

AMENDMENT NO. 71

On page 119, line 4, change "88,952,773" to "89,389,276"

AMENDMENT NO. 72

On page 119, line 7, change "94,539,806" to "94,976,309"

AMENDMENT NO. 73

On page 119, line 20, change "7,134,309" to "7,188,752"

AMENDMENT NO. 74

On page 119, line 47, change "9,406,844" to "9,461,287"

AMENDMENT NO. 75

On page 119, line 51, change "8,778,937" to "8,833,380"

AMENDMENT NO. 76

On page 119, line 53, change "9,406,844" to "9,461,287"

AMENDMENT NO. 77

On page 120, line 13, change "9,322,610" to "9,386,660"

AMENDMENT NO. 78

On page 120, line 40, change "12,285,410" to "12,349,460"

AMENDMENT NO. 79

On page 120, line 44, change "10,085,987" to "10,150,037"

AMENDMENT NO. 80

On page 120, line 46, change "12,285,410" to "12,349,460"

AMENDMENT NO. 81

On page 140, after line 42 insert the following:

"FOR:	
Tax assessment study	<u>\$250,000</u>
TOTAL EXPENDITURES	<u>\$250,000</u>

FROM:	
State General Fund (Direct)	\$150,000
State General Fund by:	
Statutory Dedications:	
Tax Commission Expense Fund	<u>\$100,000</u>
TOTAL MEANS OF FINANCING	<u>\$250,000</u>

Provided, however, that the appropriation contained above from Statutory Dedications out of the Tax Commission Expense Fund is contingent upon the enactment of House Bill No. 619 of the 2004 Regular Session of the Legislature."

AMENDMENT NO. 82

On page 149, after line 52, insert the following:

"Provided, however, that the secretary is directed to identify and use funds which are appropriated or otherwise available to the

Department of Labor in the amount of \$3,000,000 to develop and implement a competitive grants program for post-release skills programs to enable newly-released inmates to gain employment and life skills in order to reduce the recidivism rate among this population."

AMENDMENT NO. 83

On page 155, between lines 12 and 13, insert the following:

"Payable out of the State General Fund (Direct)	
for aquatic weed eradication at Chicot State Park	\$80,000"

AMENDMENT NO. 84

On page 160, line 30, after "use by" and before "each" insert "the Board of Regents and"

AMENDMENT NO. 85

On page 163, delete line 12 in its entirety and insert the following:

"approved by the Division of Administration \$3,000,000

Provided, however, that the above referenced healthcare workforce training program shall be in conjunction with a healthcare workforce training program coordinated by the Department of Labor and private providers which pay into the Workforce Development Training Account for eligible recipients. The plan shall be approved by the commissioner of administration and the Joint Legislative Committee on the Budget no later than August 31, 2004, and shall provide that the Department of Labor shall submit monthly reports to the Joint Legislative Committee on the Budget."

AMENDMENT NO. 86

On page 179, between lines 22 and 23, insert the following:

"EXPENDITURES:	
Southern University Law Center Evening Program	<u>\$250,000</u>
TOTAL EXPENDITURES	<u>\$250,000</u>

MEANS OF FINANCE:	
State General Fund (Direct)	\$100,000
State General Fund by:	
Fees & Self-generated Revenues	<u>\$150,000</u>

TOTAL MEANS OF FINANCING \$250,000"

AMENDMENT NO. 87

On page 207, line 15, change "5,112,834" to "5,160,872"

AMENDMENT NO. 88

On page 207, line 34, change "10,605,575" to "10,653,613"

AMENDMENT NO. 89

On page 207, line 38, change "8,488,701" to "8,536,739"

AMENDMENT NO. 90

On page 207, line 42, change "10,605,575" to "10,653,613"

AMENDMENT NO. 91

On page 227, after line 46, insert the following:

"Payable out of the State General Fund (Direct)

June 21, 2004

to the School and Community Support Program for Project PASS and PAX 22 in the St. Landry Parish Public School System \$170,000"

AMENDMENT NO. 92

On page 243, line 30, after "promotion" and the comma ",", delete "and"

AMENDMENT NO. 93

On page 243, line 31, after "Museum" and before the period "." insert the following: "and \$100,000 shall be allocated and distributed to the Parish of Ascension for Economic Development."

AMENDMENT NO. 94

On page 243, between lines 31 and 32, insert the following:

"Provided, however, that the funds appropriated herein out of the Avoyelles Parish Visitor Enterprise Fund shall be appropriated to the Avoyelles Parish Police Jury for distribution in accordance with R.S. 47:302.6.

Provided, however, that of the funds appropriated herein to the Iberia Parish Tourist Commission Fund out of the Iberia Parish Tourist Commission, fifty-five percent (55%) shall be allocated and distributed to the Acadiana Fairgrounds Commission for the Sugarena, and four and one-half percent (4.5%) shall be allocated and distributed to the city of Jeanerette for the Jeanerette Museum."

AMENDMENT NO. 95

On page 250, line 11, after "King, Jr." change "Community" to "Neighborhood", and at the beginning of line 12, change "Center-Shreveport" to "Association-Shreveport"

AMENDMENT NO. 96

On page 250, line 39, change "20,000" to "10,000"

AMENDMENT NO. 97

On page 251, line 7, change "25,000" to "15,000"

AMENDMENT NO. 98

On page 251, line 17, change "100,000" to "150,000"

AMENDMENT NO. 99

On page 251, line 19, change "25,000" to "75,000"

AMENDMENT NO. 100

On page 251, between lines 21 and 22, insert the following:

"Payable out of the State General Fund (Direct) to the town of Clinton for the Mainstreet Program \$25,000

Payable out of the State General Fund (Direct) to Progress 63, Inc. \$100,000

Payable out of the State General Fund (Direct) to the Dryades YMCA-School of Commerce \$35,000

Payable out of the State General Fund (Direct) to North St. Antoine, Inc. \$100,000

Payable out of the State General Fund (Direct)

to 100 Men of Shreveport \$100,000

Payable out of the State General Fund (Direct) to the town of Ferriday for Industrial Park improvements \$70,000

Payable out of the State General Fund (Direct) to the Senior Companion Program in New Orleans \$50,000

Payable out of the State General Fund (Direct) to the Women's Network \$50,000

Payable out of the State General Fund (Direct) to the city of New Orleans for fire, police, sanitation, health, transportation, and traffic services occasioned by the presence of the official gaming establishment in New Orleans \$1,000,000

Payable out of the State General Fund (Direct) to the town of Arcadia for the Arcadia Water Reservoir and Recreational Feasibility Study \$50,000

Payable out of the State General Fund (Direct) to the Livingston Parish Fair Rodeo Arena \$10,000

Payable out of the State General Fund (Direct) to the North Baton Rouge Community Center for computer equipment \$15,000

Payable out of the State General Fund (Direct) to EXCELth, Inc. \$50,000

Payable out of the State General Fund (Direct) to Odell S. Williams Museum of African American History \$20,000

Payable out of the State General Fund (Direct) to Life Affirming Alternatives \$50,000"

AMENDMENT NO. 101

On page 253, between lines 7 and 8, insert the following:

"FOR:
Increases in employer contribution for retirement benefits \$10,390,656

TOTAL EXPENDITURES \$10,390,656

FROM:
State General Fund (Direct) \$5,910,745
State General Fund by:
Interagency Transfers \$1,096,883
Fees & Self-generated Revenues \$869,552
Statutory Dedications \$763,150
Federal Funds \$1,750,326

TOTAL MEANS OF FINANCING \$10,390,656

Provided, however, that the funds appropriated herein for increased employer contributions for retirement benefits, shall not be used for LSU-Health Sciences Center-New Orleans, LSU-Health Sciences

Center-Shreveport, E.A. Conway Medical Center, LSU-Health Sciences Center-Health Care Services Division, and public post-secondary tuition generating schools.

Provided, however, that in the event additional revenues become available, and in accordance with a plan submitted to and approved by the Joint Legislative Committee on the Budget, the commissioner of administration is hereby authorized and directed to make the necessary adjustments to provide for increased employer contributions for retirement benefits for all departments and agencies of the state, including the higher education institutions excluded above."

Respectfully submitted,
 Representatives: Senators:
 John A. Alario, Jr. Diana E. Bajoie
 Edwin R. Murray Francis C. Heitmeier
 Joe R. Salter Donald E. Hines

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—38		
NAYS		
Total—0		
ABSENT		
Schedler		
Total—1		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 House Bill No. 1628 By Representative Alario**

June 21, 2004

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. 1628 by Representative Alario, recommend the following concerning the reingrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 17, 2004, be adopted.
2. In Senate Committee Amendment No. 9, proposed by the Senate Committee on Finance and adopted by the Senate on June 17, 2004, on page 2, line 33, change "\$8,647,692" to "\$14,474,692"
3. In Senate Committee Amendment No. 12, proposed by the Senate Committee on Finance and adopted by the Senate on June 17, 2004, on page 4, delete lines 17 through 29 in their entirety.

Respectfully submitted,
 Representatives: Senators:
 John A. Alario, Jr. Francis C. Heitmeier
 Joe R. Salter Donald E. Hines
 Edwin R. Murray Cleo Fields

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Dupre	Kostelka	
Total—37		
NAYS		

Total—0

ABSENT

Adley

Schedler

Total—2

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 619 By Representatives Alario and Salter and Senators Heitmeier and Hines

June 21, 2004

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. 619 by Representatives Alario and Salter and Senators Heitmeier and Hines, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendment Nos. 1, 2, and 3 proposed by the Senate Committee on Finance and adopted by the Senate on June 18, 2004, be adopted.
2. That Senate Committee Amendment Nos. 4 and 5 proposed by the Senate Committee on Finance and adopted by the Senate on June 18, 2004, be rejected.
3. That the Senate Floor Amendment proposed by Senator Dardenne and adopted by the Senate on June 18, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 17:3129.6(B)" and before the comma ",", insert "and R.S. 47:1835(B) and to enact R.S. 39:137"

AMENDMENT NO. 2

On page 1, line 4, after "Fund" and the semicolon ";" and before "to provide" insert the following: "to provide for the use of unexpended balances in the Tax Commission Expense Fund; to establish the 2004 Overcollections Fund as a special fund in the state treasury; to provide for the deposit, investment, and use of monies in the 2004 Overcollections Fund;"

AMENDMENT NO. 3

On page 2, line 1, after "allocation of" and before "which" change "such monies so appropriated" to "monies appropriated to the board"

AMENDMENT NO. 4

On page 2, between lines 7 and 8, insert the following:
"Section 2. R.S. 39:137 is hereby enacted to read as follows:

§137. 2004 Overcollections Fund

The 2004 Overcollections Fund, hereinafter referred to as the "fund", is hereby created in the state treasury. After complying with the provisions of Article VII, Section 9(B) of the Constitution of Louisiana relative to the allocation of monies to the Bond Security and Redemption Fund, the treasurer shall deposit into the fund any excess, up to three million two hundred thousand dollars, from the self-generated overcollections of the Office of Financial Institutions. For purposes of this Section, "excess" is defined as the actual self-generated overcollections from the Office of Financial Institutions for Fiscal Year 2003-2004 less the May 14, 2004, Official Forecast of revenues from self-generated over collections of the Office of Financial Institutions. Monies in the fund shall be subject to appropriation by the legislature for nonrecurring purposes in Fiscal Year 2004-2005. Monies in the fund shall be invested in the same manner as monies in the state general fund. Interest earned on investment of monies in the fund shall be deposited in and credited to the state general fund. Except as otherwise provided in this Section, unexpended and unencumbered monies in the fund at the end of a fiscal year shall be deposited into the state general fund.

Section 3. R.S. 47:1835(B) is hereby amended and reenacted to read as follows:

§1835. Employment of secretary, clerical help and experts; creation of commission expense fund; authorization for deposits and collection of assessments

* * *

B. There is hereby established in the state treasury the "Tax Commission Expense Fund", hereinafter referred to as the "expense fund". After credit to the Bond Security and Redemption Fund as provided in Article VII, Section 9(B) of the Constitution of Louisiana, all assessments and fees, including penalties and interest thereon, received by the tax commission shall be deposited in and credited to the expense fund. Monies on deposit in the expense fund may be expended only pursuant to appropriation. Appropriations from the expense fund shall only be made for expenses and costs of the tax commission, including but not limited to expenses and costs of operations, audits, and examinations and the defense, determination, or development of assessments and assessment procedures, including costs associated with outside experts. Any such assessment or fee, and any penalty and interest thereon, shall constitute an addition to the taxes due for all purposes of this Title. Monies on deposit in the expense fund shall be invested in the same manner as the state general fund. Interest on investment of monies in the expense fund shall be credited to the state general fund. ~~The~~ All unexpended and unencumbered ~~balance monies~~ balance monies in the fund ~~in excess of one hundred fifty thousand dollars at the close of any the~~ the fiscal year shall be credited to the state general fund. ~~The amount of such balance at the close of any fiscal year not transferred to the state general fund shall remain in the fund.~~

* * *

AMENDMENT NO. 5

On page 2, at the beginning of line 8, change "Section 2." to "Section 4."

AMENDMENT NO. 6

On page 2, at the beginning of line 14, change "Section 3." to "Section 5."

AMENDMENT NO. 7

On page 2, at the beginning of line 20, change "Section 4." to "Section 6."

AMENDMENT NO. 8

On page 2, at the beginning of line 26, change "Section 5." to "Section 7."

AMENDMENT NO. 9

On page 3, between lines 2 and 3, insert the following:

"Section 8. Notwithstanding any provision of law to the contrary and specifically notwithstanding the provisions of R.S. 22:1077(C), unexpended and unencumbered monies in the Louisiana Fire Marshal Fund at the close of the 2003-2004 Fiscal Year shall not revert to the State General Fund and shall remain in the Louisiana Fire Marshal Fund.

Section 9. Notwithstanding any provision of law to the contrary and specifically notwithstanding the provisions of R.S. 51:2315, the treasurer is authorized and directed to deposit the amount of two million dollars of Louisiana Economic Development Fund monies to the State General Fund to be used in Fiscal Year 2004-2005.

Section 10. Notwithstanding any provision of law to the contrary and specifically notwithstanding the provisions of R.S. 51:2301 et seq., nor any rules or regulations promulgated with respect thereto, the Louisiana Economic Development Corporation shall execute a loan from monies in the Louisiana Economic Development Fund in Fiscal Year 2004-2005 to the Louisiana Stadium and Exposition District in an amount sufficient for the district to pay contractual obligations of the district relative to professional sports franchises, not to exceed seven million five hundred thousand dollars, for a period not to exceed eight years. After the payment in full of all contractual, necessary, statutory, and usual charges, including any indebtedness heretofore or hereafter issued by the district, the loan shall be repaid from the revenues received by the district in any fiscal year which exceed the amount of revenues received by the district in Fiscal Year 2004-2005 together with a growth factor equal to the increase in the consumer price index.

Section 11. The 2004 Overcollections Fund shall be abolished on June 30, 2005. The state treasurer is authorized and directed to transfer to the State General Fund any unexpended or unencumbered monies remaining in the fund on June 30, 2005."

AMENDMENT NO. 10

On page 3, line 3, change "Section 6." to "Section 12."

Respectfully submitted,
 Representatives: John A. Alario, Jr.
 Charlie DeWitt
 Edwin R. Murray
 Senators: Francis C. Heitmeier
 Donald E. Hines
 Joe McPherson

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Lentini
Adley	Ellington	Malone
Amedee	Fields	Marionneau
Bajoie	Fontenot	McPherson
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers
Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Jackson	Ullo
Dardenne	Jones	
Duplessis	Kostelka	
Total—37		

NAYS

Total—0

ABSENT

Irons
 Total—2
 Schedler

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 Senate Bill No. 560 by Senator Fontenot**

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 560 by Senator Fontenot recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 14, 2004 be rejected.
2. That Legislative Bureau Amendment Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the House of Representatives on June 14, 2004 be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 7, delete "and 2195.11" and insert ",2195.11, and R.S. 45:1206"

AMENDMENT NO. 2

June 21, 2004

On page 1, at the end of line 7, after "relative" insert "to special funds; to provide relative"

AMENDMENT NO. 3

On page 1, line 12, between "releases;" and "and to provide" insert "to provide for the establishment of the Energy Efficiency Fund;"

AMENDMENT NO. 4

On page 16, between lines 1 and 2 insert the following: "Section 3. R.S. 45:1206 is hereby enacted to read as follows: §1206. Energy Efficiency Fund

R.S. 45:1206 is all proposed new law.

The public service commission shall adopt rules and regulations to establish and provide for the Energy Efficiency Fund which shall ensure a strategic approach to furnish key energy solutions for weatherization for residential customers and commercial small businesses, energy payment assistance, commercial economic development, and emission credits."

AMENDMENT NO. 5

On page 16, line 2, change "Section 3." to "Section 4."

AMENDMENT NO. 6

On page 16, line 3, change "Section 4." to "Section 5."

AMENDMENT NO. 7

On page 16, line 9, delete "Section 5. Sections 1, 3, and 5" and insert "Section 6. Sections 1, 3, 4, 5, and this Section"

AMENDMENT NO. 8

On page 16, line 13 delete "Sections 1, 3, and 5" and insert "Sections 1, 3, 4, 5, and this Section"

Respectfully submitted,

Senators: Heulette "Clo" Fontenot, Jody Amedee, Francis Heitmeier

Representatives: John A. Alario, Jr., N. J. Damico, Mike Walsworth

Rules Suspended

Senator Fontenot asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Fontenot, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Position, and Name. Lists Senators (Mr. President, Adley, Amedee, Bajoie, Barham, Boasso, Boissiere, Cain, Chaisson) and Representatives (Dupre, Ellington, Fields, Fontenot, Gautreaux, B, Gautreaux, N, Hainkel, Heitmeier, Holden, Kostelka, Lentini, Malone, Marionneaux, McPherson, Michot, Mount, Nevers, Romero).

Table with 3 columns: Name, Name, Name. Lists Cheek, Cravins, Dardenne, Duplessis, Total—38, Hollis, Irons, Jackson, Jones, NAYS, Smith, Theunissen, Ullo.

Total—0 ABSENT

Schedler Total—1

The Chair declared the Conference Committee Report was adopted. Senator Fontenot moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT Senate Bill No. 859 by Romero

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 859 by Senator Romero recommend the following concerning the Engrossed bill:

- 1. That House Committee Amendments Nos. 1 and 2 proposed by the House Committee on the Administration of Criminal Justice and adopted by the House of Representatives on June 10, 2004, be adopted.
2. That House Floor Amendment No. 1 proposed by Representative Durand and adopted by the House of Representatives on June 17, 2004, be adopted.
3. That House Floor Amendment No. 2 proposed by Representative Durand and adopted by the House of Representatives on June 17, 2004, be rejected.
4. That House Floor Amendments Nos. 1 and 2 proposed by Representative Jack Smith and adopted by the House of Representatives on June 17, 2004, be adopted.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, at the end of line 14, insert "Regardless of any change in boundaries, there shall be no change in the distribution of any proceeds attributable to the licensed activity."

Respectfully submitted, Senators: Craig F. Romero, Donald E. Hines, Nick Gautreaux; Representatives: Daniel R. Martiny, Gil J. Pinac, Sydnie Mae Durand

Rules Suspended

Senator Romero asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Romero, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Jackson
Bajoie	Fields	Jones
Boasso	Gautreaux, B	Marionneaux
Boissiere	Gautreaux, N	McPherson
Chaisson	Hainkel	Michot
Cheek	Heitmeier	Romero
Cravins	Holden	Theunissen
Duplessis	Hollis	Ullo
Total—24		

NAYS

Adley	Ellington	Mount
Amedee	Fontenot	Nevers
Barham	Kostelka	Smith
Cain	Lentini	
Dardenne	Malone	
Total—13		

ABSENT

Irons	Schedler
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Romero moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 411 by Senator Bajoie**

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 411 by Senator Bajoie recommend the following concerning the engrossed bill:

1. That House Floor Amendments Nos. 1 and 2 proposed by Representative Jefferson and adopted by the House of Representative on June 14, 2004 be rejected.
2. That House Floor Amendments Nos. 1 through 4 proposed by Representative Townsend and adopted by the House of Representative on June 14, 2004 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 46:1403(A)(2)" delete the remainder of the line and insert the following: ", 1404, 1452, 1453(3) and (4), relative to assistance for children;"

AMENDMENT NO. 2

On page 1, at the beginning of line 3, delete "child-placing agencies;"

AMENDMENT NO. 3

On page 1, line 5, after "application" delete the remainder of the line and insert the following: "of licensure for child-placing agencies; to provide for the declaration of policy regarding transitional youth residencies services and related definitions;"

AMENDMENT NO. 4

On page 1, line 6, delete "date;"

AMENDMENT NO. 5

On page 2, line 7, change "This" to "Section 1 of this"

AMENDMENT NO. 6

On page 2, line 9, after "Section 3." delete the remainder of the line and insert the following:

"R.S. 46:1452, 1453(3) and (4) are hereby amended and reenacted to read as follows:

§1452. Legislative intent; declaration of purpose and policy

It is the intent of the legislature to provide for the care and to protect the health, safety, and well-being of transitional youths in the custody or formerly in the custody of the state of Louisiana who are nearing the age of majority and who, by reason of age, are unlikely to be placed with foster families for adoption. The legislature recognizes that such transitional youth are likely to remain in need of supervision and services, even after reaching the age of majority, to assist them in making the transition from child foster care or state custody to independent adulthood. To that end, it is the purpose of this Chapter to establish a system of licensed facilities to care for such persons up to the age of twenty-two, to establish statewide minimum standards for the safety and well-being of the residents of such facilities, to ensure the maintenance of those standards, and to regulate conditions in these facilities through a program of licensing and inspection.

§1453. Definitions

As used in this Chapter, the following definitions shall apply unless the context clearly indicates otherwise:

* * *

(3) "Transitional youth" means a person, not less than sixteen nor older than twenty-one years of age, who is either in the ~~department's~~ state's custody or was in the ~~department's~~ state's custody at the time of reaching the age of majority. Nothing in this Chapter shall be construed to give the department authority or control over any person, not interdicted, who has reached the age of majority and who no longer wishes to remain in a transitional youth residence.

(4) "Transitional youth residence" means any communal or supervised independent living arrangement existing for the primary purpose of providing care for at least two, but less than twenty, transitional youths living in individualized apartment units, alone or jointly with other transitional youths, under the supervision, custody or control, directly or indirectly, of the ~~office of community services~~ state.

* * *"

June 21, 2004

AMENDMENT NO. 7

On page 2, delete lines 10 through 13 in their entirety

Senators:

Diana E. Bajoie
Paulette R. Irons
Joe McPherson

Respectfully submitted,

Representatives:

Sydney Mae Durand
Jalila Jefferson
T. Taylor Townsend

Rules Suspended

Senator Bajoie asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Bajoie, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dupre Lentini
Adley Ellington Malone
Amedee Fields Marionneaux
Bajoie Fontenot McPherson
Barham Gautreaux, B Michot
Boasso Gautreaux, N Mount
Boissiere Heitmeier Nevers
Cain Holden Romero
Chaisson Irons Smith
Cheek Jackson Theunissen
Dardenne Jones Ullo
Duplessis Kostelka
Total—35

NAYS

Total—0

ABSENT

Cravins Hollis
Hainkel Schedler
Total—4

The Chair declared the Conference Committee Report was adopted. Senator Bajoie moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 1551 By Representatives Heaton, Darte, Dorsey,

Farrar, Richmond, and Smiley

June 21, 2004

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. 1551 by Representatives Heaton, Darte, Dorsey, Farrar, Richmond, and Smiley, recommend the following concerning the engrossed bill:

- 1. That Senate Committee Committee Amendments Nos. 1 through 6 and 8 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 15, 2004, be adopted.
2. That Senate Committee Committee Amendment No. 7 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 15, 2004, be rejected.
3. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

In Senate Committee Amendment No. 8 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 15, 2004, at the end of line 22, after "law." insert "The exceptions provided for in R.S. 46:2140 shall apply."

Representatives:

Alexander Heaton
Cedric Richmond
Daniel R. Martiny

Respectfully submitted,

Senators:

Reggie Dupre
Joel T. Chaisson, II
Melvin "Kip" Holden

Rules Suspended

Senator Dupre asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dupre, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dupre Kostelka
Adley Ellington Lentini
Amedee Fields Malone
Bajoie Fontenot Marionneaux
Barham Gautreaux, B McPherson
Boasso Gautreaux, N Michot
Boissiere Hainkel Mount
Cain Heitmeier Nevers
Chaisson Holden Romero
Cheek Irons Smith
Dardenne Jackson Theunissen
Duplessis Jones Ullo
Total—36

NAYS

Total—0

ABSENT

Cravins Hollis Schedler

Total—3

The Chair declared the Conference Committee Report was adopted. Senator Dupre moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 561 by Senator Fontenot**

June 21, 2004

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

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 561 by Senator Fontenot recommend the following concerning the Re-reengrossed bill:

1. That all House Committee Amendments proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 3, 2004 be adopted.
2. That all House Committee Amendments proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 15, 2004 be adopted.

Respectfully submitted,

Senators:
Heulette "Clo" Fontenot
Donald Hines

Representatives:
Dale Erdey
John A. Alario, Jr.
Charles D. Lancaster, Jr.

Rules Suspended

Senator Fontenot asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Fontenot, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Cravins
Total—3

Hollis
Schedler

The Chair declared the Conference Committee Report was adopted. Senator Fontenot moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1126 By Representative Murray**

June 21, 2004

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. 1126 by Representative Murray, recommend the following concerning the engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senators Jones and Hainkel and adopted by the Senate on June 17, 2004, be rejected.
2. That Senate Floor Amendments Nos. 1 through 3 of the set of amendments proposed by Senator Irons and adopted by the Senate on June 17, 2004, be adopted.
3. That Senate Floor Amendment No. 4 of the set of amendments proposed by Senator Irons and adopted by the Senate on June 17, 2004, be rejected.
4. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, between lines 10 and 11, insert the following:

"§1483. Definitions

As used in this Chapter, the following terms shall have the meanings herein given to each unless the context clearly indicates otherwise:

* * *

(13) "Person" means any individual, partnership, limited liability company or corporation, association, labor union, political committee, corporation, or other legal entity, including their subsidiaries.

* * *"

Representatives:
Edwin R. Murray
Charles D. Lancaster, Jr.
Emile "Peppi" Bruneau

Respectfully submitted,
Senators:
Donald E. Hines
Charles D. Jones
John L. "Jay" Dardenne

Rules Suspended

Senator Irons asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Irons, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Marionneaux
Adley	Ellington	McPherson
Amedee	Gautreaux, N	Mount
Boasso	Heitmeier	Nevers
Boissiere	Holden	Romero
Cain	Hollis	Smith
Chaisson	Irons	Theunissen
Cheek	Jackson	Ullo
Cravins	Jones	
Duplessis	Lentini	
Total—28		

NAYS

Bajoie	Hainkel
Total—2	

ABSENT

Barham	Fontenot	Malone
Dardenne	Gautreaux, B	Michot
Fields	Kostelka	Schedler
Total—9		

The Chair declared the Conference Committee Report was adopted. Senator Irons moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1309 By Representative Shepherd**

June 21, 2004

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. 1309 by Representative Shepherd, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 3, 2004, be adopted.

Representatives:	Respectfully submitted,
Derrick Shepherd	Senators:
	Robert Marionneaux, Jr.

Bryant O. Hammett, Jr.
William B. Daniel, IV

N. Gautreaux
Ann Duplessis

Rules Suspended

Senator Duplessis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Duplessis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Dardenne	Irons	Theunissen
Duplessis	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Cravins	Jackson	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Duplessis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 938 By Representative Tucker**

June 21, 2004

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. 938 by Representative Tucker, recommend the following concerning the engrossed bill:

1. That the Senate Floor Amendments proposed by Senator McPherson and adopted by the Senate on June 11, 2004, be rejected.

2. That the Senate Floor Amendments proposed by Senator Boissiere and adopted by the Senate on June 18, 2004, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 12 through 14 in their entirety and insert in lieu thereof the following:

"D. The provisions of ~~this~~ Subsections A, B, C, and D of this Section shall be implemented as a temporary pilot program and shall be null, void, and of no effect after June 30, 2005. An interim cost analysis of the provisions of this Section shall be performed by the systems and shall be presented to the speaker of the House of Representatives, the president of the Senate, the chairmen of the House of Representatives and Senate committees on retirement, the Public Retirement Systems' Actuarial Committee, and the Commission on Public Retirement at least fourteen days before the convening of the regular legislative session in 2005.

E. Each system to which this Section applies shall submit to the House and Senate committees on retirement quarterly and annual progress reports detailing the system's investments which comport with the provisions of this Section. Such reports shall continue notwithstanding the June 30, 2005, expiration of Subsections A, B, C, and D of this Section and shall be submitted as follows:

(1) An annual report for the year ending June 30, 2004, to be submitted on or before July 30, 2004.

(2) Quarterly reports beginning with the quarter ending September 30, 2004, to be submitted no more than thirty days after the end of the quarter.

(3) Annual reports beginning with the year ending June 30, 2005, to be submitted no more than thirty days after the end of the year."

Representatives: Jim Tucker
Pete Schneider
William B. Daniel, IV

Respectfully submitted,
Senators:
Lambert Bossiere, Jr.
J. K. "Ken" Hollis, Jr.

Rules Suspended

Senator Boissiere asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Boissiere, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	McPherson
Barham	Gautreaux, B	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Hainkel	Nevers

Cain	Heitmeier	Romero
Chaisson	Holden	Smith
Cheek	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Jackson	
Duplessis	Jones	
Total—37		

NAYS

Marionneaux
Total—1

ABSENT

Schedler
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Boissiere moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 37 By Representative Baldone**

June 21, 2004

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. 37 by Representative Baldone, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment Nos. 1 and 2 proposed by the Senate Committee on Judiciary Section C and adopted by the Senate on June 9, 2004 be rejected.
2. That the engrossed bill be amended as follows:

AMENDMENT NO. 1

On page 1, line 2, after "zone;" delete the remainder of the line and delete lines 3 and 4 in their entirety and insert "to provide with respect to sentences imposed pursuant to drug-free zones; and to provide for related matters."

AMENDMENT NO. 2

On page 1, delete lines 10 through 14 in their entirety and insert in lieu thereof the following:

"E.(1) Whoever violates a provision of this Section shall be punished by the imposition of the maximum fine and be imprisoned for not more than one and one-half times the longest term of imprisonment authorized by the applicable provisions of R.S. 40:966 through 970.

(2) A sentence imposed for a violation of the provisions of this Section shall not be subject to parole, probation, or suspension of sentence to the extent that the minimum sentence for a violation of a felony provision of R.S. 40:966 through 970 is not subject to parole, probation, or suspension of sentence."

June 21, 2004

Representatives:
Damon J. Baldone
Daniel R. Martiny

Respectfully submitted,
Senators:
Reggie Dupre
Joel T. Chaisson, II

Rules Suspended

Senator Dupre asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dupre, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

	YEAS	
Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fontenot	Malone
Bajoie	Gautreaux, B	McPherson
Barham	Gautreaux, N	Michot
Boissiere	Hainkel	Mount
Cain	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Smith
Cravins	Irons	Theunissen
Dardenne	Jackson	Ullo
Duplessis	Jones	
Total—35		
	NAYS	
Boasso	Fields	
Total—2		
	ABSENT	
Marionneaux	Schedler	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator Dupre moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 846 By Representative Morrish**

June 21, 2004

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. 846 by Representative Morrish, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendment No. 1 proposed by Senator Marionneaux and adopted by the Senate on June 18, 2004, be adopted.
2. That Senate Floor Amendment No. 2 and 3 proposed by Senator Marionneaux and adopted by the Senate on June 18, 2004, be rejected.
3. That Senate Floor Amendments Nos. 1 through 5 proposed by Senator McPherson and adopted by the Senate on June 18, 2004, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 26, insert the following:

"After June 1, 2004, the secretary may provide for the exemption of certain tire sales from the fee which tires were not previously exempted only through the department's rulemaking authority, including legislative oversight as provided in R.S. 30:2413(A)(8)."

AMENDMENT NO. 2

On page 3, at the end of line 4, insert the following:

"The secretary shall not make payments from the fund or obligate the department to make payments from the fund to any waste tire processor who did not receive payments from the fund prior to March 1, 2004, in an amount greater than fifty percent of the amount otherwise eligible to receive pursuant to this Paragraph until one of the following occur:

(a) Payments have been made from the fund to waste tire processors, as provided for in Subparagraph (I)(3)(b), for a period of three consecutive months.

(b) All undisputed obligations owed to waste tire processors have been paid in full."

AMENDMENT NO. 3

On page 3, between lines 4 and 5 insert the following:

"(3)(a) In the event the balance of the fund is insufficient to meet the obligations to waste tire processors provided for above, the department, after meeting all payments required by law, shall pay any undisputed amounts in a prorata share to waste tire processors having a standard permit.

(b) In the event the fund has a surplus after meeting all obligations of the fund for the month, including any payments required by law, such surplus shall be distributed in a prorata share to those waste tire processors having a standard permit for whom there are unpaid obligations of the fund, excluding any disputed amounts. Such surplus shall be processed for payment by the department within fifteen days after the end of the month in which the surplus arose.

(4) If litigation relating to fund payments in dispute prior to March 1, 2004, is resolved through final judgment or settlement, the secretary shall pay from the fund the portion of such final judgment or settlement which represents previously disputed fund payments within one hundred eighty days of the judgment or settlement. This Subsection shall not be construed to limit or condition the right of the judgment creditor or obligee under the settlement agreement to obtain payment in satisfaction of the judgment or settlement from any source authorized by law."

Representatives: Joe R. Salter
Dan W. Morrish
N. J. Damico

Respectfully submitted,
Senators:
Heulette "Clo" Fontenot
Max T. Malone

Rules Suspended

Senator Fontenot asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Fontenot moved that the Senate adopt the Conference Committee Report.

Senator McPherson moved as a substitute motion that the Senate reject the Conference Committee Report.

Senator Fontenot objected.

ROLL CALL

The roll was called with the following result:

YEAS

Cain	Hainkel	Smith
Gautreaux, B	McPherson	Ullo
Total—6		

NAYS

Mr. President	Duplessis	Kostelka
Adley	Dupre	Lentini
Amedee	Ellington	Malone
Bajoie	Fields	Marionneaux
Barham	Fontenot	Michot
Boasso	Gautreaux, N	Mount
Boissiere	Heitmeier	Nevers
Chaisson	Holden	Romero
Cheek	Hollis	Theunissen
Cravins	Irons	
Dardenne	Jackson	
Total—31		

ABSENT

Jones	Schedler
Total—2	

The Chair declared the bill was Senate refused to reject the Conference Committee Report.

ROLL CALL

The roll was called on the original motion to adopt the Conference Committee Report with the following result:

YEAS

Mr. President	Duplessis	Jackson
Adley	Dupre	Jones
Amedee	Ellington	Kostelka
Bajoie	Fields	Lentini
Barham	Fontenot	Malone
Boasso	Gautreaux, B	Marionneaux
Boissiere	Hainkel	Michot
Chaisson	Heitmeier	Mount
Cheek	Holden	Nevers
Cravins	Hollis	Romero
Dardenne	Irons	Theunissen
Total—33		

NAYS

Cain	Smith
McPherson	Ullo
Total—4	

ABSENT

Gautreaux, N	Schedler
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Fontenot moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Personal Privilege

Senator Nevers asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Fontenot to adopt the Conference Committee Report to House Bill No. 846. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

**CONFERENCE COMMITTEE REPORT
House Bill No. 672 By Representative Arnold**

June 18, 2004

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. 672 by Representative Arnold, recommend the following concerning the reengrossed bill:

1. That Amendment No. 1 of the set of Senate Floor Amendments proposed by Senator Boasso and adopted by the Senate on June 4, 2004, be rejected.
2. That Amendment No. 2 of the set of Senate Floor Amendments proposed by Senator Boasso and adopted by the Senate on June 4, 2004, be adopted.

2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, between "To" and "enact" insert "amend and reenact R.S. 11:263(E) and R.S. 47:1907(A)(3) and to"

AMENDMENT NO. 2

On page 1, line 2, after "Fund;" and before "to" insert "to provide relative to the prudent-man rule; to authorize participation in eligible deferred compensation programs;"

AMENDMENT NO. 3

On page 1, line 9, after "Section 1." and before "R.S." insert "R.S. 11:263(E) is hereby amended and reenacted and"

AMENDMENT NO. 4

On page 1, between lines 9 and 10, insert the following:

"§263. Prudent-man rule; investments
* * *

E. (1) Notwithstanding the prudent-man rule, no governing authority of any system or fund governed by this Subpart shall invest more than fifty-five percent of the total portfolio in equities, except as provided in Paragraph (2) of this Subsection or in R.S. 11:267.

(2) The governing authority of any system to which R.S. 11:267(A) is inapplicable may invest more than fifty-five percent of the total portfolio in equities, so long as not more than sixty-five percent of the total portfolio is invested in equities and at least ten percent of the total equity portfolio is invested in one or more index funds which seek to replicate the performance of the chosen index or indices.

* * *

AMENDMENT NO. 5

On page 1, between lines 15 and 16, insert the following:

"Section 2. R.S. 47:1907(A)(3) is hereby amended and reenacted to read as follows:

§1907. Salaries

A.

* * *

(3) Nothing in this Section shall be construed to limit an assessor from participation in an ~~approved state deferred compensation plan as specified in R.S. 42:1301 et seq.~~ eligible deferred compensation program established in accordance with Section 457 of Title 26 of the Internal Revenue Code. An assessor shall not authorize or receive an employer contribution that would be more favorable than that offered to the employees of the assessor's office.

* * *

Representatives:
Pete Schneider
Joel Robideaux
Jean M. Doerge

Respectfully submitted,
Senators:
Lambert Boissiere, Jr.
Ken Hollis
Tom Schedler

Rules Suspended

Senator Boissiere asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

Report. On motion of Senator Boissiere, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Kostelka
Adley	Ellington	Lentini
Amedee	Fields	Malone
Bajoie	Fontenot	Marionneaux
Barham	Gautreaux, B	McPherson
Boasso	Gautreaux, N	Michot
Boissiere	Heitmeier	Mount
Cain	Holden	Nevers
Chaisson	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Cravins	Hainkel	Schedler
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Boissiere moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 21, 2004

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. 162—
BY SENATORS CAIN, DUPLESSIS AND MICHOT
A CONCURRENT RESOLUTION**

To direct the Louisiana Tax Commission to extend the current moratorium and to advise the assessors for the parishes of the state that a moratorium has been instituted prohibiting the revocation of homestead exemptions for persons who have heretofore been granted the extension where such revocations would be based upon Attorney General Opinions, which

opinions do not have the force of law, and to urge and request that the legislature appoint an advisory committee to study and make recommendations to the legislature regarding legislation as it relates to application of the homestead exemption.

Reported with amendments.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 23.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 411.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 560.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 561.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 859.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 37.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 619.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 846.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 938.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1126.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 21, 2004

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. 1628.

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

Rules Suspended

Senator Cain asked for and obtained a suspension of the rules for the purpose of taking up at this time.

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

Senator Cain asked for and obtained a suspension of the rules to take up at this time the following Senate Concurrent Resolutions just returned from the House of Representatives with amendments.

**SENATE CONCURRENT RESOLUTION NO. 162—
BY SENATORS CAIN, DUPLESSIS AND MICHOT
A CONCURRENT RESOLUTION**

To direct the Louisiana Tax Commission to extend the current moratorium and to advise the assessors for the parishes of the state that a moratorium has been instituted prohibiting the revocation of homestead exemptions for persons who have heretofore been granted the extension where such revocations would be based upon Attorney General Opinions, which opinions do not have the force of law, and to urge and request that the legislature appoint an advisory committee to study and make recommendations to the legislature regarding legislation as it relates to application of the homestead exemption.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Alario to Original Senate Concurrent Resolution No. 162 by Senator Cain

AMENDMENT NO. 1

On page 1, line 2, change "direct" to "urge and request"

AMENDMENT NO. 2

On page 2, line 22, change "directs" to "urges and requests"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Adley	Fields	Malone
Amedee	Fontenot	Marionneaux
Bajoie	Gautreaux, B	McPherson
Barham	Hainkel	Michot
Boasso	Heitmeier	Mount
Boissiere	Holden	Nevers
Cain	Hollis	Romero
Cheek	Irons	Smith
Dardenne	Jackson	Theunissen
Duplessis	Jones	Ullo
Dupre	Kostelka	
Total—35		

NAYS

Total—0

ABSENT

Chaisson	Gautreaux, N
Cravins	Schedler
Total—4	

The Chair declared the amendments proposed by the House were concurred in. Senator Cain moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Rules Suspended

Senator Cain asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Introduction of Senate Resolutions

Senator Bajoie asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Senate Resolutions a first and second time and acting upon them as follows:

SENATE RESOLUTION NO. 178—
BY SENATOR JACKSON

A RESOLUTION

To urge and request the Senate Committee on Commerce, Consumer Protection, and International Affairs to study the feasibility of requiring all telephone systems to provide enhanced 911 service.

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

SENATE RESOLUTION NO. 179—
BY SENATOR FIELDS

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate upon the death of Alex M. Haysbert, Sr., retired athletic equipment manager for Southern University.

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

SENATE RESOLUTION NO. 180—
BY SENATOR HOLDEN

A RESOLUTION

To express the condolences of the Senate to the family of Alex M. Haysbert, Sr.

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

SENATE RESOLUTION NO. 181
BY SENATOR BAJOIE

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to serve with a like committee from the House of Representatives to notify the Governor that the Legislature of the State of Louisiana has completed its labors and is now ready to adjourn sine die.

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

In compliance with the resolution the President of the Senate appointed the following committee: Senators Bajoie, Hainkel, Heitmeier, McPherson and Mount.

SENATE RESOLUTION NO. 182
BY SENATOR BAJOIE

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to notify the House of Representatives that the Senate has completed its labors and is now ready to adjourn sine die.

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

In compliance with the resolution the President of the Senate appointed the following committee: Senators Adley, Boasso, Cain, Fontenot and Nevers.

Reports of Committees

The committee to notify the Governor that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the Committee and discharged it.

The committee to notify the House of Representatives that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the committee and discharged it.

Committee from the House of Representatives

A committee from the House of Representatives appeared before the Bar of the Senate and informed the Senate that the House of Representatives was organized and ready to adjourn sine die.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 21, 2004

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. 40—

BY SENATOR MCPHERSON

AN ACT

To enact R.S. 39:199(G), relative to information technology; to provide for a program for the acquisition of data processing equipment and software that allows small businesses to participate; to provide for the establishment of procedures; and to provide for related matters.

SENATE BILL NO. 44—

BY SENATORS NEVERS AND SCHEDLER AND REPRESENTATIVES STRAIN AND MORRELL

A JOINT RESOLUTION

Proposing to add Article VII, Section 10.12 of the Constitution of Louisiana, relative to providing funds for the support of Louisiana farmers and fishermen; to establish the Agricultural and Seafood Products Support Fund as a special fund in the state treasury; to provide for sources of revenue, and for deposit and uses of monies in the fund; to authorize the legislature by law to provide for programs of assistance to Louisiana farmers and fishermen; to specify an election for submission of the proposition to electors and provide a ballot proposition; and to provide for related matters.

SENATE BILL NO. 781—

BY SENATOR LENTINI

AN ACT

To enact R.S. 15:567.1, relative to capital cases; to provide with respect to mental incompetence to proceed to execution; to provide for procedures authorizing a defendant to raise the issue of mental incompetence to proceed to execution; to provide for the filing of a petition and to provide for the contents of that petition; to provide with respect to the burden of proof and the

introduction of evidence; to provide for the submission of certain records, data, reports, and other information; to provide for a waiver of confidentiality and privilege with respect to information submitted; to provide for an independent psychological or psychiatric examination; to provide for the dismissal of the petition in certain circumstances; to provide with respect to treatment of a defendant found to be incompetent to proceed to execution; and to provide for related matters.

SENATE BILL NO. 879 (Substitute for Senate Bill 867 by Senator Irons)—

BY SENATOR JONES AND REPRESENTATIVES ALEXANDER, BADON, DOWNS, FANNIN, FUTRELL, HONEY, KENNEY, M. POWELL, RITCHIE AND JANE SMITH

AN ACT

To enact R.S. 17:427.4, relative to public schools and school children; to benefit schools and children by encouraging the availability of qualified teachers; to provide for a program designed to provide incentives for qualified teachers to locate and work in disadvantaged areas; to authorize the development and establishment of a teachers' homebuyer program for certain certified teachers; to establish an advisory panel to develop such program; to provide for program approval; to authorize the state treasurer to administer the program; and to provide for related matters.

SENATE BILL NO. 545—

BY SENATOR DUPLESSIS

AN ACT

To amend and reenact the heading of Part I of Chapter 12-A of Title 33 of the Louisiana Revised Statutes of 1950 and R.S. 33:4701(A), 4702(B)(1), (2), (4), and (6) and (C)(1), 4703(A), 4706(B), 4707(A)(1) and (4), 4708(A) and (B)(introductory paragraph), (2), and (4), and 4880, and to repeal R.S. 33:4702(B)(3), relative to the New Orleans Business and Industrial District; to change the name of the district; to provide relative to the membership of the board of commissioners; to provide relative to the appointment and qualifications of board members; to provide relative to terms of office; to provide relative to the selection of officers by the board; and to provide for related matters.

SENATE BILL NO. 622—

BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 11:102(A) and (B)(1) and (3)(d), 542(A), (B), (C)(1)(introductory paragraph), and (D), and 883.1(A), (B), and (C)(1)(introductory paragraph), and to enact R.S. 11:102(B)(5), relative to state retirement systems; to provide relative to payment of unfunded accrued liabilities of the Louisiana State Employees' Retirement System, the Teachers' Retirement System of Louisiana, and the Louisiana School Employees' Retirement System; to provide for amortization of unfunded accrued liabilities over a thirty-year period or in accordance with standards promulgated by the Governmental Accounting Standards Board from the time of occurrence; to provide for minimum employer contributions; to provide for an Employer Credit Account; to provide for credits to and debits from the Employee Experience Account; to include any negative Employee Experience Account balances in the unfunded accrued liability; to provide for Employee Experience Account credits;

June 21, 2004

to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 785—

BY SENATOR JONES

AN ACT

To amend and reenact Section 7(A) and (B)(1) of Act No. 1225 of the 2003 Regular Session of the Legislature and to enact R.S. 17:3226(D) and 3228(D), relative to the authority of the Board of Regents to establish learning centers; to authorize the Board of Regents to establish the Northeast Louisiana Delta Learning Center; to provide for the management, and supervision of the learning center; to authorize the establishment of an advisory council; to provide for the use of the facility known as the Swanson Correctional Center for Youth-Madison Parish Unit and for the use of certain savings attributed to reduction in services and employees at such facility; and to provide for related matters.

SENATE BILL NO. 815—

BY SENATOR SCHEDLER AND REPRESENTATIVE MURRAY

AN ACT

To enact R.S. 36:259(II) and Chapter 59 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:3651 through 3664, relative to the certification of employee assistance professionals; to provide for definitions; to create the Board of Certified Employee Assistance Professionals; to provide for authority of the board; to provide for professional certification requirements; to provide for operation of the board; to provide for procedures for disciplinary action; to provide for confidentiality of records; to provide for protection for the practice of other professions; to provide for prohibited acts and penalties; and to provide for related matters.

SENATE BILL NO. 875 (Substitute for Senate Bill No. 336 by Senator McPherson)—

BY SENATOR MCPHERSON

AN ACT

To amend and reenact R.S. 17: 403(C), R.S. 36:258(E)(1), and R.S. 46:2503(A) and to enact Chapter 50-A of Title 37 of Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:3386 through 3390.6, and to repeal R.S. 36:259(E)(19), R.S. 46:2503(E), and Chapter 50 of Title 37 of Louisiana Revised Statutes of 1950, comprised of R.S. 37:3371 through 3384, relative to addictive disorder professionals; to provide for definitions; to provide for categories of addictive disorder professionals; to provide for powers and duties of the Department of Health and Hospitals, office for addictive disorders; to provide for licensure, certification, and registration of addictive disorder counselors and professionals; to authorize the department to impose application fees; to provide with respect to penalties; to establish the Addictive Disorders Professionals Licensing and Certification Fund in the state treasury; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 876 (Substitute for Senate Bill No. 857 by Senator Ullo)—

BY SENATOR ULLO

AN ACT

To amend and reenact R.S. 40:1662.3(6), (7), (12), (14), (15), (17), (24), (26), (27), and (28), 1662.4(A)(3) and (4), (B), the

introductory paragraph of (C), (C)(1), (3), (4), (6), and (7), 1662.6(A)(3), (B)(6)(a) and (b) and (9), (C)(5) and (6)(a) and (b), and (9), 1662.7(A), (B), (C), the introductory paragraph of (D), (D)(2), (E), and (F), 1662.8(A), the introductory paragraph of (B), (B)(2)(g) and (h), (3)(a) and (b), and (4), 1662.9(A)(3), (5) and (11), (C), (D)(1) and (3), and (E), 1662.11(A)(2), 1662.12(A)(2) and (5), 1662.14(A)(2), the introductory paragraph of (3), (3)(b), and (5), (C)(2), (3), and (6), and 1662.15(B)(2), and R.S. 15:587(A)(1)(a), and to enact R.S. 40:1662.3(29), 1662.6(B)(6)(d), 1662.8(B)(2)(i), (j) and (k), 1662.9(A)(12), (13) and (14), 1662.14(C)(7), and 1662.16(D), relative to public health and safety; to provide for alarm industry and locksmith licensing standards; to authorize access by the state fire marshal to information from the Louisiana Bureau of Criminal Identification and Information in certain instances; and to provide for related matters.

Respectfully submitted,

CHARLES D. JONES

Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 21, 2004

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. 12—

BY SENATOR DARDENNE AND REPRESENTATIVES BEARD, DANIEL, TRAHAN AND TUCKER

A CONCURRENT RESOLUTION

To require the four state public retirement systems: Louisiana State Employees' Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement System, and Louisiana State Police Retirement System to comply with the state of Louisiana policies, procedures and regulations governing travel, contracts and procurement.

SENATE CONCURRENT RESOLUTION NO. 44—

BY SENATOR DUPLESSIS

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to authorize state and national banks to participate in lotteries and related activities for charitable purposes.

SENATE CONCURRENT RESOLUTION NO. 93—
BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To the Senate Committee on Judiciary A and the House Committee on Judiciary to meet and to function as a joint committee to study all aspects of increasing the number of judges of the First Circuit Court of Appeal, supreme court districts, and associate justices.

SENATE CONCURRENT RESOLUTION NO. 132—
BY SENATOR CHAISSON

A CONCURRENT RESOLUTION

To direct the governor of the state of Louisiana, the president of the Senate, and the speaker of the House of Representatives to, individually or jointly, take appropriate action to prohibit smoking throughout the state capitol thereby creating and declaring the capitol a "smoke-free" environment.

SENATE CONCURRENT RESOLUTION NO. 144—
BY SENATOR BOASSO

A CONCURRENT RESOLUTION

To authorize and request the Senate Committee on Insurance and House Committee on Insurance to establish a joint committee to conduct a comprehensive study of local government insurance and risk management programs with a review of statutory authority.

SENATE CONCURRENT RESOLUTION NO. 165—
BY SENATORS BOISSIERE, IRONS, DUPLESSIS AND BOASSO AND REPRESENTATIVES MARCHAND AND ODINET

A CONCURRENT RESOLUTION

To urge and request the Norfolk Southern Railroad to work in cooperation with the Regional Transit Authority to allow the proposed Desire Streetcar to cross the Norfolk Southern Railroad tracks at the intersection of St. Claude Avenue at Press Street in New Orleans.

Respectfully submitted,
CHARLES D. JONES
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

June 21, 2004

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 281—
BY REPRESENTATIVE GRAY

A CONCURRENT RESOLUTION

To request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee to study the current law and regulations governing children in foster care in the state, to study the laws,

regulations, and procedures which govern social workers charged with monitoring children in foster care, and to make recommendations for changes in the laws, rules, and procedures governing children in foster care in Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 289—
BY REPRESENTATIVE GRAY

A CONCURRENT RESOLUTION

To request the House Committee on Health and Welfare and Senate Committee on Health and Welfare to meet and function as a joint committee to study and recommend policy directives for the state of Louisiana regarding issues related to juvenile competency, which may include the implementation of a pilot project to develop a process of competency determination, restoration, and mental health intervention, recommendations for a plan of statewide implementation, and determination of the cost of implementation.

HOUSE CONCURRENT RESOLUTION NO. 322—
BY REPRESENTATIVE PIERRE

A CONCURRENT RESOLUTION

To create the State of Louisiana Task Force on Energy Sector Workforce and Economic Development.

HOUSE CONCURRENT RESOLUTION NO. 350—
BY REPRESENTATIVE DURAND

A CONCURRENT RESOLUTION

To create an advisory committee to be known as the Atchafalaya Parkway Commission to study the need for constructing and managing improvements to Louisiana Highway 105 and adjacent properties between the Butte La Rose Interchange on I-10 in St. Martin Parish and U.S. Highway 190 in St. Landry Parish in Krotz Springs, Louisiana, and to make recommendations regarding same to the House and Senate Transportation, Highways and Public Works Committees prior to the commencement of the 2005 Regular Session.

HOUSE CONCURRENT RESOLUTION NO. 351—
BY REPRESENTATIVE DURAND

A CONCURRENT RESOLUTION

To create an advisory committee to study water transportation development and expansion in St. Martin Parish including but not limited to identifying the need for such development and expansion and identifying potential funding sources and to make recommendations to the House and Senate Transportation, Highways and Public Works Committees prior to the commencement of the 2005 Regular Session.

HOUSE CONCURRENT RESOLUTION NO. 352—
BY REPRESENTATIVES M. POWELL, BAYLOR, BRUCE, BURRELL, GLOVER, HOPKINS, MONTGOMERY, JANE SMITH, AND WADDELL AND SENATORS ADLEY, CHEEK, JACKSON, AND MALONE

A CONCURRENT RESOLUTION

To express sincere and heartfelt condolences upon the death of John Thomas Porter of Shreveport.

HOUSE CONCURRENT RESOLUTION NO. 354—
BY REPRESENTATIVE GLOVER

A CONCURRENT RESOLUTION

To commend Frank Pitts, former Southern University athlete and National Football League great.

HOUSE CONCURRENT RESOLUTION NO. 356—
BY REPRESENTATIVE TRICHE

A CONCURRENT RESOLUTION

To express legislative support for federal management of wild horses on federal lands.

HOUSE CONCURRENT RESOLUTION NO. 357—
BY REPRESENTATIVE ST. GERMAIN

A CONCURRENT RESOLUTION

To express the heartfelt condolences of the Legislature of Louisiana to the family of Sartola S. Cancienne.

HOUSE CONCURRENT RESOLUTION NO. 358—

BY REPRESENTATIVES SCALISE, ALARIO, ALEXANDER, BADON, BALDONE, BAUDOIN, BAYLOR, BEARD, BRUCE, BRUNEAU, BURNS, BURRELL, CAZAYOUX, CRANE, CROWE, DAMICO, DANIEL, DARTEZ, DEWITT, DORSEY, DOVE, DOWNS, DURAND, ERDEY, FAUCHEUX, GRAY, HOPKINS, JEFFERSON, KATZ, KENNARD, LABRUZZO, LAMBERT, LANCASTER, MARTINY, MORRELL, MURRAY, ODINET, PIERRE, PINAC, PITRE, T. POWELL, QUEZAIRE, RITCHIE, SALTER, SCHNEIDER, SHEPHERD, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, STRAIN, TOOMY, TOWNSEND, TRAHAN, WADDELL, WALKER, WHITE, WINSTON, AND WOOTON

A CONCURRENT RESOLUTION

To urge and request the Department of Homeland Security to select New Orleans as the regional headquarters for homeland security.

HOUSE CONCURRENT RESOLUTION NO. 360—

BY REPRESENTATIVES M. POWELL, DOERGE, MONTGOMERY, JANE SMITH, AND WADDELL AND SENATORS ADLEY, CHEEK, JACKSON, AND MALONE

A CONCURRENT RESOLUTION

To express sincere and heartfelt condolences upon the death of James Q. Wellborn of Bossier City.

HOUSE CONCURRENT RESOLUTION NO. 361—

BY REPRESENTATIVE SALTER AND SENATOR HINES

A CONCURRENT RESOLUTION

To urge and request the Office of Group Benefits and contractors to fairly and appropriately reimburse Louisiana rural and independent pharmacies across the state of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 362—

BY REPRESENTATIVE BADON

A CONCURRENT RESOLUTION

To commend Lieutenant Frank Van Dalen upon his retirement from the New Orleans Police Department.

HOUSE CONCURRENT RESOLUTION NO. 363—

BY REPRESENTATIVE BADON

A CONCURRENT RESOLUTION

To commend Lieutenant Stanley Hoogerwerf upon his retirement from the New Orleans Police Department.

HOUSE CONCURRENT RESOLUTION NO. 364—

BY REPRESENTATIVE GLOVER

A CONCURRENT RESOLUTION

To commend and recognize the Rev. Clarence E. Glover, Jr. for his dedicated service of thirty years in the ministry.

HOUSE CONCURRENT RESOLUTION NO. 365—

BY REPRESENTATIVE GLOVER

A CONCURRENT RESOLUTION

To urge and request the state Department of Education to compile data from each city, parish, and other local public school system, for the most recent school year for which such data is available, on the rate at which the system employed a substitute

teacher to fill the absence of a regular classroom teacher, the rate at which regular classroom teacher absences were filled with teacher aides, other teachers covering additional or combined classrooms, or other school personnel that were not paid substitutes, and the percent of teacher absences that were unfilled.

HOUSE CONCURRENT RESOLUTION NO. 282—

BY REPRESENTATIVES FLAVIN, FRITH, GEYMAN, E. GUILLORY, HILL, JOHNS, AND MORRISH AND SENATORS CAIN, MOUNT, AND THEUNISSEN

A CONCURRENT RESOLUTION

To commend the Lyondell Chemical Company's Lake Charles plant on seventy years of operation in Calcasieu Parish.

HOUSE CONCURRENT RESOLUTION NO. 105—

BY REPRESENTATIVE MORRISH

A CONCURRENT RESOLUTION

To continue the Task Force on the Working Uninsured for the purpose of studying and making further recommendations regarding possible solutions to Louisiana's serious problem of many working citizens who are without health insurance.

HOUSE CONCURRENT RESOLUTION NO. 151—

BY REPRESENTATIVE FAUCHEUX

A CONCURRENT RESOLUTION

To urge and request the Wildlife and Fisheries Commission to study deer hunting seasons within the Maurepas Swamp Wildlife Management Area.

HOUSE CONCURRENT RESOLUTION NO. 166—

BY REPRESENTATIVES WALKER, E. GUILLORY, MURRAY, AND ODINET

A CONCURRENT RESOLUTION

To create the Louisiana Commission on Employment of Mental Health Consumers to study and develop a plan to address barriers that prevent persons with mental illness from seeking, obtaining, and maintaining employment.

HOUSE CONCURRENT RESOLUTION NO. 218—

BY REPRESENTATIVES RICHMOND AND DORSEY

A CONCURRENT RESOLUTION

To create the Domestic Violence Law Enforcement Training Task Force to study current domestic violence training procedures for all Louisiana law enforcement officers and to make recommendations to the legislature.

HOUSE CONCURRENT RESOLUTION NO. 244—

BY REPRESENTATIVE MONTGOMERY

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals, office for citizens with developmental disabilities, to review and assess methodologies that will improve efficiency and provide for the continued operation of Northwest Louisiana Developmental Center and to report their findings to the House and Senate Health and Welfare Committees on or before November 1, 2004.

HOUSE CONCURRENT RESOLUTION NO. 256—

BY REPRESENTATIVE JACKSON

A CONCURRENT RESOLUTION

To direct all pertinent health care provider licensing boards and commissions and law enforcement and firefighters associations

to provide their licensees and professionals access to comprehensive hepatitis C continuing education information.

HOUSE CONCURRENT RESOLUTION NO. 107—
BY REPRESENTATIVES BROOME, MURRAY, AND DORSEY
A CONCURRENT RESOLUTION

To create the Predatory Lending Prevention Task Force to study the conditions in the Louisiana housing finance market and address the issues and concerns relative to protecting Louisiana citizens from predatory lending practices.

HOUSE CONCURRENT RESOLUTION NO. 273—
BY REPRESENTATIVE DORSEY

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to request an opinion from the office of the attorney general regarding the constitutionality of utilizing medications to facilitate confessions prior to imposition of capital punishment when immunity is provided for any crimes confessed and to examine the feasibility of utilizing medications to facilitate confessions of other crimes prior to the imposition of capital punishment.

HOUSE CONCURRENT RESOLUTION NO. 349—
BY REPRESENTATIVE KENNARD, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, BURNS, BURRELL, K. CARTER, R. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEWITT, DOERGE, DORSEY, DOVE, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FUTRELL, GALLOT, GEYMAN, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUNTER, HUTTER, JACKSON, JEFFERSON, JOHNS, KATZ, KENNEY, LABRUZZO, LAFLEUR, LAMBERT, LANCASTER, MARCHAND, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MORRISH, MURRAY, ODINET, PIERRE, PINAC, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, ROBIDEAUX, ROMERO, SALTER, SCALISE, SCHNEIDER, SHEPHERD, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WHITE, WINSTON, WOOTON, AND WRIGHT

A CONCURRENT RESOLUTION

To commend Hallie Rice upon her retirement as supervisor of House Administrative Services and to recognize her contributions to the legislature.

HOUSE CONCURRENT RESOLUTION NO. 58—
BY REPRESENTATIVES PINAC, LANCASTER, AND SCALISE AND SENATORS HOLLIS AND JONES

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to form a Subcommittee on Science and Technology to study science and technology issues; to seek ways to increase research and development and the availability of seed capital; to develop incentives to encourage investment; and to facilitate interactions among interested persons.

HOUSE CONCURRENT RESOLUTION NO. 206—
BY REPRESENTATIVES WALKER AND DURAND

A CONCURRENT RESOLUTION

To create the Louisiana Dental Association Task Force on Enteral Conscious Sedation to study the revisions to the Dental Practice Act regarding adult enteral conscious sedation.

HOUSE CONCURRENT RESOLUTION NO. 306—
BY REPRESENTATIVE DANIEL

A CONCURRENT RESOLUTION

To express the intent of the Louisiana Legislature in the passage of Act No. 715 of the 2003 Regular Session relative to the retroactive effects on the ownership of improvements, including oil casings and facilities placed by a lessee or another third party on the land of another.

HOUSE CONCURRENT RESOLUTION NO. 336—

BY REPRESENTATIVES DORSEY, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, BURNS, BURRELL, K. CARTER, R. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEWITT, DOERGE, DOVE, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FUTRELL, GALLOT, GEYMAN, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUNTER, HUTTER, JACKSON, JEFFERSON, JOHNS, KATZ, KENNEY, KENNEY, LABRUZZO, LAFLEUR, LAMBERT, LANCASTER, MARCHAND, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MORRISH, MURRAY, ODINET, PIERRE, PINAC, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, ROBIDEAUX, ROMERO, SALTER, SCALISE, SCHNEIDER, SHEPHERD, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WHITE, WINSTON, WOOTON, AND WRIGHT

A CONCURRENT RESOLUTION

To commend the LSU softball Lady Tigers upon the completion of the historic 2004 season.

HOUSE CONCURRENT RESOLUTION NO. 337—
BY REPRESENTATIVE DORSEY

A CONCURRENT RESOLUTION

To commend the LSU men's and women's track and field teams for their outstanding accomplishments.

HOUSE CONCURRENT RESOLUTION NO. 338—
BY REPRESENTATIVE SCALISE

A CONCURRENT RESOLUTION

To urge and request the House Committee on Education and the Senate Committee on Education to meet and to function as a joint committee to study issues relative to a state takeover of a failing public school system, including but not limited to a review of state takeover policies implemented in other states, the most effective and efficient approaches to taking over a school system, the point of intervention by the state in enforcing the takeover, the length of the takeover and whether the school system will be returned to the school board or to another designated entity, and the level of state control and local influence in managing the school system during the takeover, and to report the findings of the joint committee to the legislature prior to the convening of the 2005 Regular Session.

HOUSE CONCURRENT RESOLUTION NO. 339—
BY REPRESENTATIVES MONTGOMERY, ODINET, JANE SMITH, AND HUTTER

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to erect signs on Interstates 20 and 220 in Bossier City, Louisiana, and on Interstates 10 and 510 in Chalmette, Louisiana, indicating the exits for Bossier Parish Community College and Elaine P. Nunez Community College.

HOUSE CONCURRENT RESOLUTION NO. 340—
BY REPRESENTATIVE QUEZAIRE AND SENATOR ELLINGTON
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to erect appropriate directional signage along interstate highways indicating the location of regionally accredited degree-granting universities, including the University of Phoenix, licensed by the Board of Regents.

HOUSE CONCURRENT RESOLUTION NO. 341—
BY REPRESENTATIVES DORSEY AND KENNARD
A CONCURRENT RESOLUTION

To commend the LSU baseball Tigers upon winning the National Collegiate Athletic Association Super Regional and to extend best wishes for victory in the 2004 College World Series.

HOUSE CONCURRENT RESOLUTION NO. 342—
BY REPRESENTATIVE SMILEY
A CONCURRENT RESOLUTION

To request the Department of Transportation and Development and the Louisiana State Police to take actions to facilitate traffic flow after serious accidents on interstate highways.

HOUSE CONCURRENT RESOLUTION NO. 344—
BY REPRESENTATIVE THOMPSON
A CONCURRENT RESOLUTION

To commend J.M. "Jack" Kyle, III upon the occasion of his upcoming retirement as vice president of government affairs for Union Pacific Railroad for the state of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 345—
BY REPRESENTATIVE GLOVER
A CONCURRENT RESOLUTION

To commend Joe Dumars, native Louisianian and president of basketball operations for the Detroit Pistons, for his outstanding career and business achievements.

HOUSE CONCURRENT RESOLUTION NO. 346—
BY REPRESENTATIVE FUTRELL
A CONCURRENT RESOLUTION

To commend Caesar Garcia of Baton Rouge upon dominating the United States diving trials and earning his first Olympic berth.

HOUSE CONCURRENT RESOLUTION NO. 347—
BY REPRESENTATIVE MARTINY AND SENATOR DUPLESSIS
A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to consider and investigate the feasibility, practicality, and effectiveness of developing educational and skills training to assist offenders with the transition back into society.

HOUSE CONCURRENT RESOLUTION NO. 348—
BY REPRESENTATIVES WHITE AND MCVEA
A CONCURRENT RESOLUTION

To commend the Zachary Community School District for its outstanding accomplishments in education.

HOUSE CONCURRENT RESOLUTION NO. 15—
BY REPRESENTATIVE BOWLER
A CONCURRENT RESOLUTION

To urge and request the division of administration to study the feasibility of implementing a statewide electronic payment system.

HOUSE CONCURRENT RESOLUTION NO. 295—
BY REPRESENTATIVE TRICHE
A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections, public safety services, to enforce all provisions of R.S. 14:102.19 (the crime of hog and canine fighting as enacted in Act 111 of the 2004 Regular Session) and to also investigate whether illegal gambling is taking place at hog dog rodeo events and to urge and request that the attorney general, pursuant to the powers and duties conferred in the constitution of this state, in the interest of the state, ensure that the provisions of Act 111 are enforced and that violators are prosecuted.

HOUSE CONCURRENT RESOLUTION NO. 332—
BY REPRESENTATIVE DORSEY
A CONCURRENT RESOLUTION

To request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee to study the prevalence of cervical cancer and human papillomavirus in women.

and asked that the President of the Senate affix his signature to the same.

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

The House Concurrent Resolutions contained herein were signed by the President of the Senate.

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

June 21, 2004

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. 763—
BY REPRESENTATIVE SALTER
AN ACT

To amend and reenact Section 2 of Act No. 1341 and Section 3 of Act No. 1342 both of the 1999 Regular Session as amended and reenacted by Act No. 338 of the 2001 Regular Session; to specify time periods to be used for the calculation of cost savings to city, parish, and other local public school boards, state schools for the deaf, blind, spastic, and cerebral palsied, and in Special School District Number One resulting from the elimination of statutory provisions relative to extended sick leave and rest and recuperation sabbatical leaves for certain school employees; to require that such saved monies be included in the minimum salary schedules used by the school system or state school to compensate teachers; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1357—

BY REPRESENTATIVE STRAIN AND SENATOR NEVERS
AN ACT

To enact Chapter 20-B-6 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3042.61 through 3042.66, relative to a loan program for certain veterinary students; to authorize the Louisiana Student Financial Assistance Commission to make loans to certain students enrolled in certain veterinary programs; to provide for legislative findings and purpose, definitions, eligibility requirements, commission rules and regulations, loan amounts, loan forgiveness, contract requirements, and funding; and to provide for related matters.

HOUSE BILL NO. 1402—

BY REPRESENTATIVES WALKER, DURAND, DORSEY, GLOVER, GRAY, KATZ, LABRUZZO, WALSWORTH, AND WINSTON AND SENATORS CHEEK AND HINES
AN ACT

To enact R.S. 37:1226.2 and to repeal R.S. 37:1226.1, relative to prescription drugs; to provide for prescription drug returns and exchanges; to provide for redispensing; to provide for requirements of donations; to provide for the authority of the board to promulgate rules; to provide for limitations of liability; and to provide for related matters.

HOUSE BILL NO. 1478—

BY REPRESENTATIVES WHITE, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BOWLER, BRUCE, BRUNEAU, BURNS, BURRELL, R. CARTER, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEWITT, DOERGE, DORSEY, DOVE, DOWNS, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FUTRELL, GALLOT, GEYMAN, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HEBERT, HILL, HONEY, HOPKINS, HUDSON, HUNTER, HUTTER, JEFFERSON, JOHNS, KATZ, LABRUZZO, LAFLEUR, LAMBERT, MARCHAND, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MURRAY, ODINET, PIERRE, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, SALTER, SCALISE, SHEPHERD, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WINSTON, WOOTON, AND WRIGHT AND SENATORS ADLEY, AMEDEE, BAJOIE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARZENNE, DUPLESSIS, DUPRE, ELLINGTON, FIELDS, FONTENOT, B. GAUTREUX, N. GAUTREUX, HAINKEL, HEITMEIER, HINES, HOLDEN, HOLLIS, IRONS, JACKSON, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN, AND ULLO
AN ACT

To amend and reenact R.S. 51:2453(4) and 2454(C)(1), to enact R.S. 51:2453(6) and 2460(C) and (D), and to repeal R.S. 51:2454(C)(2), relative to the Louisiana Quality Jobs Programs Act; to expand the definition of "new direct job" to include employees of a facility management contractor in certain instances; to provide for definitions; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1480—

BY REPRESENTATIVE FRITH
AN ACT

To enact R.S. 9:1254, relative to certain enclosed estates; to provide for the right and servitude of passage on certain waterways; to provide for alternate waterways; to provide for applicability; to provide for clarification of existing law; to provide for application; and to provide for related matters.

HOUSE BILL NO. 1504—

BY REPRESENTATIVE MONTGOMERY
AN ACT

To enact R.S. 39:1405.3, relative to the issuance of industrial revenue bonds; to require the approval of the issuance of such bonds by certain local governmental entities prior to State Bond Commission approval; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1580—

BY REPRESENTATIVE BAYLOR
AN ACT

To enact R.S. 32:143.2, relative to highways; to prohibit the blocking of private driveways, highways, and public rights-of-way under certain circumstances; to provide relative to penalties; and to provide for related matters.

HOUSE BILL NO. 1584—

BY REPRESENTATIVES RICHMOND, FRITH, AND JACKSON
AN ACT

To enact R.S. 40:1236.13(D), (E), and (F), relative to automated external defibrillators; to require physical fitness facilities and institutions of higher education that compete in intercollegiate sport contests to have an automated external defibrillator on its premises; and to provide for related matters.

HOUSE BILL NO. 1593—

BY REPRESENTATIVES KENNARD AND WALSWORTH
AN ACT

To amend and reenact R.S. 32:1728.2(C)(2), relative to disposal of motor vehicles; to provide relative to the definition of junk vehicles; and to provide for related matters.

HOUSE BILL NO. 1594—

BY REPRESENTATIVE PITRE
AN ACT

To amend and reenact R.S. 48:231, relative to the state highway system; to provide relative to public hearings in each highway district; to require the Joint Highway Priority Construction Committee to conduct such hearings; to provide relative to the membership of such committee; to provide relative to the presiding officer of such committee; and to provide for related matters.

HOUSE BILL NO. 1621—

BY REPRESENTATIVES ODINET AND DANIEL
AN ACT

To enact R.S. 14:102.19, relative to killing animals; to prohibit killing zoo or circus animals for sport; to provide for violations; and to provide for related matters.

HOUSE BILL NO. 1656—

BY REPRESENTATIVE WRIGHT
AN ACT

To enact R.S. 33:3834.1, relative to water supply; to provide that the governing authorities of waterworks systems are not required to hire an engineer for certain public works; and to provide for related matters.

June 21, 2004

HOUSE BILL NO. 1673—

BY REPRESENTATIVES JEFFERSON, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BOWLER, BROOME, BURRELL, K. CARTER, CAZAYOUX, CURTIS, DARTEZ, DORSEY, DURAND, FARRAR, GALLOT, GLOVER, GRAY, E. GUILLORY, HEATON, HEBERT, HILL, HONEY, HUNTER, HUTTER, JACKSON, JEFFERSON, KENNARD, LANCASTER, MARCHAND, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MURRAY, ODINET, PIERRE, PINAC, QUEZAIRE, RICHMOND, ROMERO, SALTER, ST. GERMAIN, WALKER, AND WRIGHT

AN ACT

To enact R.S. 23:1604, relative to self-employment; to provide for the self-employment assistance program; to provide for definitions; to provide for weekly amounts payable; to provide for maximum amounts payable; to establish eligibility criteria; to provide for exceptions; to limit participation of individuals; to provide for the financing of the self-employment assistance allowance; to provide for effective and termination dates; to provide for the appeal of nonacceptance into the program; to require the adoption of rules; to require the production of an annual report; and to provide for related matters.

HOUSE BILL NO. 19—

BY REPRESENTATIVE SHEPHERD

AN ACT

To amend and reenact Code of Criminal Procedure Article 814(A)(3), relative to criminal verdicts; to add the crime of negligent homicide as a responsive verdict to the crime of second degree murder; and to provide for related matters.

HOUSE BILL NO. 109—

BY REPRESENTATIVE BAUDOIN AND SENATORS CHAISSON, MARIONNEAUX, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:190(A), relative to motorcycles; to require any person who operates or rides upon a motorcycle, motor-driven cycle, or motorized bicycle to wear a safety helmet; and to provide for related matters.

HOUSE BILL NO. 150—

BY REPRESENTATIVES GALLOT AND MURRAY

AN ACT

To amend and reenact Title XII of Book III of the Civil Code, formerly consisting of Articles 2891 through 2925, to comprise Articles 2891 through 2913 and to transfer and redesignate Civil Code Article 2924 as R.S. 9:3500, relative to loan; to provide for loan for use; to provide for loan for consumption; to provide for loan on interest; to provide for definitions of loan for use and loan for consumption; to provide for the application of the rules governing obligations; to provide for things subject to loan for use; to provide for limitations of use; to provide for the ordinary wear and tear; to provide for the liability of borrowers and lenders; to provide for fortuitous events; to provide for valuation and risk of loss; to provide for the reimbursement of expenses; to provide for the time of return of a thing lent for use; to provide for liberative prescription; to provide for ownership of a thing lent for consumption; to provide for the loan of nonfungible things; to provide for the loan of money or commodities; to provide for the term of a loan for consumption; to provide for restoration; to provide for payment of value; to provide for the payment and release of legal interest; to provide for the transfer and redesignation of certain laws; to provide authority for the correction of certain cross-references; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 229—

BY REPRESENTATIVE QUEZAIRE (BY REQUEST)

AN ACT

To repeal R.S. 17:81(O), relative to certain local school board expenditures; to repeal the requirement that expenditures by city, parish, and other local public school boards to reimburse school board members for certain travel and related expenses be in accordance with travel regulations prescribed by the division of administration for state executive branch employees.

HOUSE BILL NO. 247—

BY REPRESENTATIVE THOMPSON

AN ACT

To amend and reenact R.S. 14:67.2(A) and (C)(introductory paragraph) and to enact R.S. 14:67.2(B)(4), relative to theft; to provide with respect to theft of animals; to authorize courts to order restitution in certain circumstances; and to provide for related matters.

HOUSE BILL NO. 255—

BY REPRESENTATIVES BADON AND WALSWORTH

AN ACT

To amend and reenact R.S. 14:32.1(B), relative to vehicular homicide; to provide for criminal penalties; and to provide for related matters.

HOUSE BILL NO. 404—

BY REPRESENTATIVE BOWLER AND SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 9:315.8(E)(3)(a), relative to child support; to provide relative to joint custody; to provide for consideration of the continuing expenses of the domiciliary party; and to provide for related matters.

HOUSE BILL NO. 488—

BY REPRESENTATIVE LAFLEUR

AN ACT

To amend and reenact R.S. 44:20(B) and to enact R.S. 44:20(C), relative to the recordation of discharge records from the armed forces; to provide for exemption of certain military discharge records from the public records law; to provide for release of certain military discharge records to the veteran and certain other persons; to provide for the limited release of other military discharge records; and to provide for related matters.

HOUSE BILL NO. 517—

BY REPRESENTATIVE JOHNS

AN ACT

To enact Subpart B-1 of Part XXX of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:1441 through 1441.26, relative to the residual property insurance market; to provide for Louisiana Citizens Property Insurance Corporation; to provide for legislative intent and purpose; to provide for interpretation of laws; to provide for servicing of policies; to provide for the Coastal Plan; to provide for the FAIR Plan; to provide for the governance and administration; and to otherwise provide with respect thereto.

HOUSE BILL NO. 549—

BY REPRESENTATIVE BALDONE
AN ACT

To amend and reenact R.S. 14:98(D)(1) and (3)(a)(introductory paragraph) and (iii) and (E)(1) and (3)(a)(introductory paragraph) and (iii), relative to driving while intoxicated; to provide with respect to criminal penalties for third, fourth, and subsequent offenses of operating a vehicle while intoxicated; to provide with respect to substance abuse treatment; to provide with respect to probation; to provide with respect to home incarceration; and to provide for related matters.

HOUSE BILL NO. 554—

BY REPRESENTATIVE PINAC
AN ACT

To enact R.S. 9:3527(C)(2), relative to consumer credit delinquency charges; to provide for determination of delinquency; to prohibit the collection of delinquency charges in certain instances; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 640—

BY REPRESENTATIVES M. GUILLORY, MARTINY, RICHMOND,
BADON, AND BROOME AND SENATOR N. GAUTREAUX
AN ACT

To enact R.S. 14:106.3, relative to offenses affecting the general peace and order; to create the crime of unlawful exhibition of sexually explicit material in a motor vehicle; to provide for penalties; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 877—

BY REPRESENTATIVE DORSEY
AN ACT

To enact R.S. 46:1844(K)(2)(g), relative to rights of crime victims; to provide with respect to the victim impact statement; to provide with respect to its content; and to provide for related matters.

HOUSE BILL NO. 1005—

BY REPRESENTATIVES MONTGOMERY AND CURTIS
AN ACT

To amend and reenact R.S. 11:2175(E)(1), relative to the Sheriffs' Pension and Relief Fund; to provide an earnings limitation for retirees who return to part-time employment; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1175—

BY REPRESENTATIVE MURRAY
AN ACT

To amend and reenact R.S. 11:3639 and to enact R.S. 11:2227(D)(1)(d) and 3635.1, relative to police pension funds and retirement systems; to provide for payment of employer contributions for the city of New Orleans to the Municipal Police Employees' Retirement System; to provide for dedication of certain funds to such system; to provide for the operating expenses of the pension fund for the police department of New Orleans; to provide for actuarial determination of assets and liabilities of the fund; to provide for disbursement of such assets; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1188—

BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 11:1402(6), 1410(B), 1412, 1457(C)(3) and (4), 1458(B)(1) and (2)(a) and (b), (3), and (4), (D), and (E) and to enact R.S. 11:1411(D), relative to the Assessors' Retirement Fund; to provide with respect to tax qualification of the system; and to provide for related matters.

HOUSE BILL NO. 1228—

BY REPRESENTATIVE DURAND
AN ACT

To amend and reenact R.S. 40:1232.6(introductory paragraph) and 1300.51(3) and (5) and R.S. 44:9(F) and (G) and to enact R.S. 40:1300.51(2)(h), relative to emergency medical personnel; to provide grounds for disciplinary proceedings; to modify definitions; to provide for records of violations of municipal ordinances and of state statutes classified as a misdemeanor or felony; and to provide for related matters.

HOUSE BILL NO. 1306—

BY REPRESENTATIVES SCHNEIDER AND MONTGOMERY
AN ACT

To amend and reenact R.S. 11:2178.1(C)(9)(a), relative to the Deferred Retirement Option Plan and the Back-Deferred Retirement Option Plan of the Sheriffs' Pension and Relief Fund; to provide for interest on balances in plan accounts; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 1331—

BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 37:575(A)(1), 589, 593, 599(A)(2)(f)(iv) and (A)(7) and to enact R.S. 37:587, 591(D), and 599(A)(9), relative to cosmetology; to provide relative to the sale of immovable property; to provide for certification of records; to require licensed managers; to provide exceptions for services outside the licensed facility; to provide regarding booth rental permits; to provide for fees; and to provide for related matters.

HOUSE BILL NO. 1489—

BY REPRESENTATIVE JOHNS
AN ACT

To enact R.S. 6:966.1, relative to default remedies; to provide for a notice of repossession; to provide for contents of the notice; to provide for fees; and to provide for related matters.

HOUSE BILL NO. 1595—

BY REPRESENTATIVE CROWE
AN ACT

To amend and reenact R.S. 15:541(14.1) and to enact R.S. 14:283.1, relative to sex offenses; to create the crime of voyeurism; to provide for criminal penalties; to provide with respect to sex offender registration and notification requirements; to provide with respect to the definition of "sex offense"; and to provide for related matters.

HOUSE BILL NO. 1627—

BY REPRESENTATIVE MARCHAND
AN ACT

To enact R.S. 40:1299.25, relative to lead poisoning prevention and control; to provide for the identification of high-risk areas by the

June 21, 2004

Department of Health and Hospitals; and to provide for related matters.

HOUSE BILL NO. 1725 (Substitute for House Bill No. 323 by Representative Pinac)—

BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 6:969.37, relative to the Louisiana Motor Vehicle Sales Finance Act; to provide relative to licensing for consumer loans and consumer credit sales; to provide for hearings; and to provide for related matters.

HOUSE BILL NO. 20—

BY REPRESENTATIVES SHEPHERD, ALARIO, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BROOME, BRUCE, BURRELL, K. CARTER, R. CARTER, CAZAYOUX, CROWE, CURTIS, DANIEL, DARTEZ, DOERGE, DORSEY, DURAND, FAUCHEUX, FRITH, GALLOT, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HEATON, HEBERT, HILL, HONEY, HUDSON, HUNTER, JACKSON, JEFFERSON, JOHNS, LAFLEUR, MARCHAND, MCDONALD, MONTGOMERY, MORRELL, MURRAY, ODINET, PIERRE, PINAC, PITRE, T. POWELL, QUÉZAIRE, RICHMOND, RITCHIE, ROMERO, SALTER, JACK SMITH, JOHN SMITH, ST. GERMAIN, THOMPSON, WALKER, AND WINSTON AND SENATORS ADLEY, BAJOIE, BOISSIERE, CRAVINS, DUPLESSIS, IRONS, JACKSON, AMEDEE, FIELDS, HOLDEN, JONES, AND MARIONNEAUX

AN ACT

To amend and reenact R.S. 1:55(B)(1)(a) and (2), relative to legal holidays observed by the departments of the state; to provide that Dr. Martin Luther King, Jr.'s birthday shall be a state legal holiday; and to provide for related matters.

HOUSE BILL NO. 178—

BY REPRESENTATIVE MURRAY
AN ACT

To amend and reenact R.S. 18:423(C), relative to the composition of parish boards of election supervisors; to remove provisions relative to the membership of the parish board of election supervisors in a particular parish; to provide for similar membership in all parish boards of election supervisors; and to provide for related matters.

HOUSE BILL NO. 225—

BY REPRESENTATIVE FARRAR
AN ACT

To enact R.S. 11:769, relative to the employee contributions of a member of the Teachers' Retirement System of Louisiana; to guarantee payment of a member's accumulated employee contributions to the member, as survivor benefits, or to the member's estate; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 344—

BY REPRESENTATIVE K. CARTER AND SENATOR HOLDEN
AN ACT

To amend and reenact R.S. 22:215(A)(3)(introductory paragraph) and (g), 244, 245(A), and 246(introductory paragraph), (1), (4), (5), (6), and (7) and to enact R.S. 22:215(A)(3)(h), 246(10) and (11), and 246.1, relative to health insurance; to provide with respect to pilot health insurance programs established by the Department of Insurance, including LaChoice; to provide for criteria for such pilot programs; and to provide for related matters.

HOUSE BILL NO. 357—

BY REPRESENTATIVE MARTINY
AN ACT

To enact R.S. 32:661.1(D), relative to operating a watercraft under the influence of alcohol or controlled dangerous substances; to provide for a definition of "public navigable waterways" for purposes of the implied consent law; and to provide for related matters.

HOUSE BILL NO. 623—

BY REPRESENTATIVES JEFFERSON, THOMPSON, AND DORSEY
AN ACT

To amend and reenact R.S. 9:3571.1(H) and (L)(introductory paragraph) and to enact R.S. 9:3571.1(M) through (Y), relative to protection from identity theft; to provide for security freezes; to provide for definitions; to provide for the procedures for access after imposition and removal of security freezes; and to provide for related matters.

HOUSE BILL NO. 889—

BY REPRESENTATIVE GRAY
AN ACT

To amend and reenact R.S. 40:6(B) and (D)(introductory paragraph), relative to the sanitary code; to provide for the assessment of civil fines, injunctions, or both, for violations of the sanitary code; and to provide for related matters.

HOUSE BILL NO. 1006—

BY REPRESENTATIVES SCHNEIDER AND MONTGOMERY
AN ACT

To amend and reenact R.S. 11:62(introductory paragraph) and (9), relative to employee contribution rates; to authorize the board of trustees of the Sheriffs' Pension and Relief Fund to increase the employee contribution rate in consultation with the fund's actuary; to specify a maximum rate allowable; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1015—

BY REPRESENTATIVES LANCASTER, BROOME, HAMMETT, SALTER, AND THOMPSON AND SENATORS AMEDEE, BAJOIE, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FIELDS, FONTENOT, B. GAUTREAUX, N. GAUTREAUX, HAINKEL, HEITMEIER, HINES, HOLDEN, JACKSON, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN, AND ULLO
AN ACT

To amend and reenact R.S. 24:56 and 56.1 and to enact R.S. 18:1505.2(Q) and (R), relative to campaign finance; to prohibit certain persons from accepting certain campaign contributions during certain legislative sessions; to prohibit the governor from accepting certain campaign contributions during certain legislative sessions and for a certain time period thereafter; to prohibit a legislator from accepting certain campaign contributions during certain legislative sessions; to prohibit a legislator from soliciting certain campaign contributions during certain legislative sessions; to prohibit the offer or providing of certain campaign contributions to a legislator during certain legislative sessions; to provide relative to notice of certain fundraising functions; to provide for penalties and enforcement; to provide exceptions; and to provide for related matters.

HOUSE BILL NO. 1020—

BY REPRESENTATIVE GALLOT
AN ACT

To enact R.S. 42:1123(18)(c), relative to contractual relationships between hospital service district board or commission members and hospitals; to allow certain physician members of a hospital service district board or commission to lease certain space from a hospital under the jurisdiction of the board or commission; and to provide for related matters.

HOUSE BILL NO. 1101—

BY REPRESENTATIVES ANSARDI, DAMICO, MARTINY, AND WOOTON AND SENATORS BOISSIERE, LENTINI, AND ULLO
AN ACT

To enact R.S. 33:2740.18.2, relative to the hotel occupancy tax; to authorize the Jefferson Parish Council to levy and collect an additional hotel occupancy tax within Jefferson Parish; to provide for the purposes for which the proceeds of the tax may be used; and to provide for related matters.

HOUSE BILL NO. 1507—

BY REPRESENTATIVE CAZAYOUX
AN ACT

To amend and reenact R.S. 33:2201(C)(1), relative to financial security of survivors of law enforcement officers; to provide for payments to surviving parents when there is no surviving spouse; and to provide for related matters.

HOUSE BILL NO. 1542—

BY REPRESENTATIVES SALTER, BROOME, ALARIO, ARNOLD, AND LANCASTER AND SENATORS HINES, BAJOIE, FIELDS, HEITMEIER, AND JONES

AN ACT

To appropriate the sum of Fifty-six Million Seven Hundred Eighty-four Thousand Four Hundred Seventy-six and No/100 (\$56,784,476.00) Dollars, or so much thereof as may be necessary, out of the state general fund and the sum of Three Hundred Fifty Thousand and No/100 (\$350,000.00) Dollars out of the state general fund to provide for the Legislative Auditor Ancillary Enterprise Fund, and the sum of Nine Million One Hundred Thirty-seven Thousand Four Hundred Sixty-four and No/100 (\$9,137,464.00) Dollars out of self-generated funds, 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 with respect to appropriations to certain entities within the Department of Public Safety and Corrections; and otherwise to provide with respect to the appropriations and allocations herein made.

HOUSE BILL NO. 3—

BY REPRESENTATIVE HAMMETT AND SENATOR MOUNT
AN ACT

To enact the Omnibus Bond Authorization Act of 2004, relative to the implementation of a five-year capital improvement program; to provide for the repeal of certain prior bond authorizations; to provide for new bond authorizations; to provide for authorization and sale of such bonds by the State Bond Commission; and to provide for related matters.

HOUSE BILL NO. 363—

BY REPRESENTATIVE ANSARDI
AN ACT

To amend and reenact R.S. 35:191(C)(2)(b) and 191.1(A)(4) and (B)(3) and to repeal R.S. 35:191.1(C), relative to notary examinations; to provide for the administration of notary examinations by the secretary of state; to provide for dates for administration; to provide for procedures for administration; to provide relative to the qualifications for taking the notary examination; to provide relative to the scheduling and administration of notary examinations; to repeal certain standards to be developed by the secretary of state; and to provide for related matters.

HOUSE BILL NO. 441—

BY REPRESENTATIVE GALLOT
AN ACT

To amend and reenact R.S. 42:284(B), relative to local finance; to provide relative to the requirement that certain parish officials and entities submit expenditure reports to the parish governing authority and clerk of court; to exempt parish sheriffs from certain requirements; and to provide for related matters.

HOUSE BILL NO. 492—

BY REPRESENTATIVE WRIGHT
AN ACT

To amend and reenact R.S. 44:31(B) and 32(C)(1)(d), relative to public records; to allow persons under the age of majority to receive a copy or reproduction of a public record; and to provide for related matters.

HOUSE BILL NO. 1001—

BY REPRESENTATIVE K. CARTER AND SENATOR CRAVINS
AN ACT

To amend and reenact R.S. 22:1732, 1734(introductory paragraph), (2), and (5), and 1735 through 1737 and to enact R.S. 22:1734(7) and 1738 through 1741, relative to long-term care insurance; to provide for scope; to provide for definitions; to provide for disclosure and performance standards; to provide for nonforfeiture benefits; to provide for regulations; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1066—

BY REPRESENTATIVES BAYLOR AND K. CARTER
AN ACT

To amend and reenact R.S. 56:1681(A)(2)(introductory paragraph) and (a) and (f), (B)(1), and (C) and to enact R.S. 56:1681(A)(2)(k) and (l), relative to state parks; to change the appointment process of the assistant secretary of the office of state parks; to change the membership of the State Parks and Recreation Commission; and to provide for related matters.

HOUSE BILL NO. 1482—

BY REPRESENTATIVES ALARIO, TRICHE, CAZAYOUX, GALLOT, LAFLEUR, MURRAY, SALTER, AND TOWNSEND AND SENATORS CHAISSON, LENTINI, MARIONNEAUX, AND HOLDEN
AN ACT

To appropriate funds for Fiscal Year 2004-2005 to defray the expenses of the Louisiana Judiciary, including the Supreme Court, Courts of Appeal, District Courts, Criminal District Court of Orleans Parish, and other courts; and to provide for related matters.

HOUSE BILL NO. 108—
BY REPRESENTATIVE FAUCHEUX
AN ACT

To amend and reenact Code of Civil Procedure Article 2412(A), relative to garnishments; to provide for notice of garnishment to the judgment debtor; and to provide for related matters.

HOUSE BILL NO. 169—
BY REPRESENTATIVE FAUCHEUX
AN ACT

To amend and reenact Code of Civil Procedure Article 1235.1, relative to service of process on persons; to provide procedures for service on incarcerated persons; and to provide for related matters.

HOUSE BILL NO. 358—
BY REPRESENTATIVE MARTINY
AN ACT

To amend and reenact R.S. 27:28(B)(3) and (J) and to enact R.S. 27:28(K), relative to suitability standards for gaming licenses, permits, or contracts; to remove disqualification based on current status of returns or payment of federal taxes; to provide for the consideration of the current status in filing applicable tax returns and the payment of taxes and penalties in suitability determinations; and to provide for related matters.

HOUSE BILL NO. 727—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 6:103(I) and R.S. 9:3518.1(E) and to enact R.S. 6:103(B)(10) and (J), relative to the Office of Financial Institutions; to provide for the use of confidential information; to provide for governmental immunity of the office and its agents and employees under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 797—
BY REPRESENTATIVES TUCKER, K. CARTER, ERDEY, FUTRELL, JOHNS, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BALDONE, BAUDOIN, BAYLOR, BROOME, BRUCE, BRUNEAU, BURNS, BURRELL, CROWE, CURTIS, DAMICO, DANIEL, DEWITT, DOERGE, DORSEY, DOVE, DURAND, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HILL, HONEY, HUTTER, JACKSON, JEFFERSON, KATZ, KENNEY, LABRUZZO, LANCASTER, MARCHAND, MARTINY, MCDONALD, MURRAY, PIERRE, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, ROMERO, SALTER, SCALISE, SHEPHERD, GARY SMITH, JACK SMITH, JOHN SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, WALKER, WALSWORTH, AND WHITE AND SENATORS ADLEY, AMEDEE, BAJOIE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FIELDS, FONTENOT, B. GAUTREAUX, N. GAUTREAUX, HAINKEL, HEITMEIER, HINES, HOLDEN, HOLLIS, IRONS, JACKSON, JONES, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN, AND ULLO
AN ACT

To enact R.S. 22:1214(7)(j) and 1425, relative to automobile liability insurance; to provide for active military personnel; to provide for premium discounts; to provide for rebates; to provide for rules and regulations; to provide for the authority of the commissioner of insurance; and to prohibit unfair trade practices as they relate to the issuance of insurance to those who are or have participated in certain military services; and to provide for related matters.

HOUSE BILL NO. 984—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 11:1423(C), relative to the Louisiana Assessors' Retirement Fund; to provide relative to retirement options; to provide relative to option reductions; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1031—
BY REPRESENTATIVE LANCASTER
AN ACT

To enact R.S. 18:59.4, relative to a certification program for registrars of voters, chief deputy registrars, and confidential assistants to registrars of voters; to establish a certification program for registrars of voters, chief deputy registrars, and confidential assistants to registrars of voters; to provide for requirements of the program; to provide for a percent salary increase for registrars of voters, chief deputy registrars, and confidential assistants to registrars of voters who have completed all requirements of the program; and to provide for related matters.

HOUSE BILL NO. 1041—
BY REPRESENTATIVES TUCKER, ARNOLD, BAYLOR, FUTRELL, KATZ, LAMBERT, MARCHAND, RITCHIE, SCALISE, AND TOOMY
AN ACT

To enact R.S. 33:4734 and 4780.51, relative to municipal and parish zoning; to provide for advance notice of zoning actions to certain military installations; and to provide for related matters.

HOUSE BILL NO. 1062—
BY REPRESENTATIVES SALTER, ALEXANDER, BADON, CRANE, DOWNS, FANNIN, HONEY, KENNEY, M. POWELL, T. POWELL, RITCHIE, JANE SMITH, AND TRAHAN
AN ACT

To enact R.S. 17:3351(A)(5)(d), 3351.11, and 3351.12, to authorize the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College to impose specific tuition and attendance fee amounts for students attending the Louisiana State University Health Sciences Centers and certain graduate programs; to provide for fee amounts; to provide for waivers for certain students; to authorize the public postsecondary education management boards to impose an operational fee for students attending institutions under the management and supervision of each board; to provide relative to waivers for certain students; to provide for the disposition of certain excess fees; and to provide for related matters.

HOUSE BILL NO. 1192—
BY REPRESENTATIVE TOWNSEND AND SENATORS ELLINGTON AND SMITH
AN ACT

To amend and reenact R.S. 36:802.6 and R.S. 44:4.1(B)(1) and to enact Part XVI of Chapter 5 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:559.1 through 559.14, and R.S. 36:629(Q), relative to aquacultural development; to create the Louisiana Aquaculture Coordinating Council; to provide for the membership, organization, powers, and duties of the Louisiana Aquaculture Coordinating Council; to provide for the powers of the commissioner of the Department of Agriculture and Forestry; to provide relative to the Louisiana Wildlife and Fisheries Commission; to require certain aquatic producers to obtain a license or permit; to provide for fees for the issuance of such license or permit; to establish criteria for inspecting licensed facilities; to provide for

the deposit and disbursement of fees and penalties; to enumerate violations; to provide for investigations of facilities; to provide civil penalties for violations; and to provide for related matters.

HOUSE BILL NO. 1193—

BY REPRESENTATIVE K. CARTER

AN ACT

To enact Chapter 15 of Title 23 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 23:3001 through 3004, relative to wages; to create the Equal Pay Commission; to provide for its membership; to provide for meetings; to provide for findings and recommendations; to provide for the termination of the commission; and to provide for related matters.

HOUSE BILL NO. 1220—

BY REPRESENTATIVES THOMPSON, BRUCE, CAZAYOUX, DOWNS, FANNIN, FRITH, M. GUILLORY, HILL, MORRISH, ST. GERMAIN, AND STRAIN AND SENATORS SMITH, ELLINGTON, AND NEVERS

AN ACT

To enact Part III of Chapter 4-A of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:331 and 332, relative to rural development; to create the Louisiana Center for Rural Initiatives; to provide for the powers, duties, and functions of the center; and to provide for related matters.

HOUSE BILL NO. 571 (Duplicate of Senate Bill No. 247)—

BY REPRESENTATIVE T. POWELL AND SENATOR FONTENOT

AN ACT

To amend and reenact R.S. 3:472, 473, 474, 476, and 478(A), relative to the Louisiana Strawberry Marketing Board; to provide relative to definitions; to provide relative to membership and powers of the board; to provide for the powers of the commissioner of agriculture and forestry; to provide relative to assessments; to provide relative to penalties; and to provide for related matters.

HOUSE BILL NO. 651—

BY REPRESENTATIVES PIERRE AND DANIEL

AN ACT

To amend and reenact R.S. 30:87(A), (B), and (F) and to repeal R.S. 30:87(G), relative to oilfield site restoration fees; to increase such fee after a certain date; and to provide for related matters.

HOUSE BILL NO. 652—

BY REPRESENTATIVE PIERRE

AN ACT

To amend and reenact R.S. 30:86(E)(2), relative to the Oilfield Site Restoration Fund; to provide relative to the amount of the fund that can be used by the Department of Natural Resources for administration; and to provide for related matters.

HOUSE BILL NO. 766—

BY REPRESENTATIVES GALLOT AND ANSARDI

AN ACT

To enact R.S. 13:750 and 750.1, relative to limitations of liability; to provide relative to limitations of liability for clerks of court; to provide relative to personal liability of clerks, deputy clerks, and employees; to provide relative to when prescription commences to run; and to provide for related matters.

HOUSE BILL NO. 990—

BY REPRESENTATIVE BROOME

AN ACT

To amend and reenact R.S. 6:1009(A), relative to currency exchange services; to set maximum fees charged by check-cashers; and to provide for related matters.

HOUSE BILL NO. 1261—

BY REPRESENTATIVE PINAC

AN ACT

To amend and reenact R.S. 51:2386, 2387, 2388, 2389(E)(1)(c) and (F)(1), 2391, 2392, 2393, 2394, 2395(A), (B)(2)(a), (D), and (F)(3), 2396(D)(6), (F), and (G)(1)(d), and 2397(A)(1)(b) and (2), (D), (E), and (G)(2)(a) and to enact R.S. 51:2389(H), relative to the Louisiana Business and Industrial Corporation Act; to provide for participation of Louisiana limited liability companies; to provide for certain additional licensing requirements; to provide for certain additional reporting requirements; and to provide for related matters.

HOUSE BILL NO. 1399—

BY REPRESENTATIVE SALTER

AN ACT

To amend and reenact R.S. 3:3801(A)(introductory paragraph) and 3803 and to enact R.S. 3:3801(A)(14) and (C)(11), 3804(A)(8), 3807(B)(7), 3808(P), and 3816(5) and (6), relative to the landscape irrigation contractors; to provide for the licensing of landscape irrigation contractors; to provide for commission membership; to provide for examination of applicants; to provide for regulation and licensure terms and conditions; to provide for exemptions; and to provide for related matters.

HOUSE BILL NO. 1545—

BY REPRESENTATIVES MARTINY AND BRUCE

AN ACT

To amend and reenact R.S. 27:311(H) and (K)(4), relative to video draw poker device fees; to provide that processing fees are collected annually; and to provide for related matters.

HOUSE BILL NO. 1610—

BY REPRESENTATIVES MORRISH AND WALSWORTH

AN ACT

To enact R.S. 22:228.8 and R.S. 42:802(C), relative to health insurance; to authorize the Office of Group Benefits and political subdivisions of the state to establish health savings accounts and other similar accounts as authorized by federal law; to authorize political subdivisions of the state to contribute funds toward such accounts; to provide relative to the uses of such accounts; and to provide for related matters.

HOUSE BILL NO. 1710 (Substitute to House Bill No. 901 by Representative Baldone)—

BY REPRESENTATIVE BALDONE

AN ACT

To amend and reenact R.S. 15:306(B), relative to conditions of probation; to provide with respect to proof of installation of ignition interlock devices when imposed as a condition of probation; and to provide for related matters.

June 21, 2004

HOUSEBILL NO. 1712 (Substitute for House Bill No. 917 by Representative Baldone)—

BY REPRESENTATIVE BALDONE
AN ACT

To amend and reenact R.S. 32:415(B) and 415.1(A)(1)(introductory paragraph), relative to operating a vehicle with a suspended, revoked, or canceled license; to authorize courts to order certain licensees to install ignition interlock devices; to provide for the period of time in which the ignition interlock device shall remain on the vehicle; and to provide for related matters.

HOUSE BILL NO. 389 (Duplicate of Senate Bill No. 358)—

BY REPRESENTATIVE MURRAY AND SENATOR BAOJIE AND COAUTHORED BY MARCHAND
AN ACT

To amend and reenact R.S. 19:136, 136.1(1), (3), and (4)(d), 136.2(B), 136.3(2) and (3)(a), 136.6 through 136.8, 136.9(B), and 136.11, to enact R.S. 19:136.12, and to repeal R.S. 19:136.1(4)(e) and 136.10, relative to the expropriation of blighted or abandoned property by the city of New Orleans; to provide for the applicability to redemptive periods; to provide relative to the definition of "abandoned property"; to provide for notice to the owner; to provide for substantial rehabilitation and the payment of taxes and liens; to provide for the contents and notice of the petition for expropriation; to provide relative to the answer and opposition to the petition and for the waiver of defenses; to provide for the cancellation of inscriptions; to provide for the sale or transfer of expropriated property to third persons; and to provide for related matters.

HOUSE BILL NO. 573—

BY REPRESENTATIVE JOHNS
AN ACT

To amend and reenact Code of Civil Procedure Article 3601 and to enact Code of Civil Procedure Article 3603(C), relative to civil procedure; to provide relative to the issuance of injunctions or restraining orders which prevent the enforcement of child support orders; and to provide for related matters.

HOUSE BILL NO. 973—

BY REPRESENTATIVE R. CARTER
AN ACT

To amend and reenact R.S. 13:996.60(A), relative to judicial expense funds; to establish a judicial expense fund for the Twentieth Judicial District Court; to retain provisions providing for the assessment of fees in civil and criminal matters, depositing of sums collected into a separate account designated as the judicial expense fund, annual audits, uses of the fund, and prohibiting uses of the fund for salaries of the judges; and to provide for related matters.

HOUSE BILL NO. 995—

BY REPRESENTATIVE MURRAY
AN ACT

To enact R.S. 42:808(A)(8), relative to the Office of Group Benefits; to provide for the New Orleans district attorney and employees to be eligible for programs offered by the Office of Group Benefits; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1125—

BY REPRESENTATIVE DAMICO
AN ACT

To enact R.S. 40:4.12, relative to sanitation; to provide for alternative methods of identification of potable and nonpotable water distribution equipment, piping, and outlets; to provide for a qualifying potable water distribution plan; and to provide for related matters.

HOUSE BILL NO. 1162—

BY REPRESENTATIVE DOVE
AN ACT

To enact R.S. 9:2800.14, relative to a limitation of civil liability; to provide for a limitation of liability for damages to oyster leases from the transportation of materials to and from a certain location along an approved water route; and to provide for related matters.

HOUSE BILL NO. 1260—

BY REPRESENTATIVE CAZAYOUX
AN ACT

To enact R.S. 32:200 and 300.2, relative to motor vehicles; to provide relative to operation of certain motor scooters; to authorize parish or municipal governing authorities to authorize the operation of certain scooters under certain circumstances; to require the use of helmets during the operation of motor scooters for certain operators; to provide relative to electric personal assistive mobility devices; to provide relative to the operation of such devices; and to provide for related matters.

HOUSE BILL NO. 1413—

BY REPRESENTATIVE TOOMY
AN ACT

To amend and reenact R.S. 16:51(A)(1), (2), (4), (7), (16), (17), (19), (22), (23), (24), (26), (32), (36), and (41), relative to assistant district attorneys; to provide for additional assistant district attorneys for certain judicial districts; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 1495—

BY REPRESENTATIVE BADON
AN ACT

To amend and reenact Code of Civil Procedure Article 2293(C), relative to notice of seizure of immovable property; to provide for notice to be given to tenants of seized property; and to provide for related matters.

HOUSE BILL NO. 1508—

BY REPRESENTATIVE GRAY
AN ACT

To amend and reenact Children's Code Article 810 and to enact Children's Code Article 809(E) and (F), relative to juvenile delinquency proceedings; to provide for the appointment of counsel and notice of such appointment; to provide with respect to a waiver of right to counsel in such proceedings; to provide for circumstances in which the right to counsel shall not be waived; and to provide for related matters.

HOUSE BILL NO. 1604—
BY REPRESENTATIVE CAZAYOUX
AN ACT

To enact R.S. 32:662.1, relative to evidence; to provide for the admissibility of certificates and writings made in accordance with provisions of law governing chemical testing of suspected drunken drivers; to provide with respect to prima facie proof; to require that notice be given to opposing parties; to provide for the opportunity to cross-examine experts; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

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

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

Message to the Governor

SIGNED SENATE BILLS

June 21, 2004

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. 16—
BY SENATOR B. GAUTREAUX
AN ACT

To enact R.S. 17:183, relative to the hazing of students; to provide for legislative intent; to provide definitions; to prohibit hazing; to require city, parish, and other local public school boards to adopt, enforce, and post hazing policies; to provide for the required content of such policies; and to provide for related matters.

SENATE BILL NO. 795—
BY SENATORS BOISSIERE AND HAINKEL AND REPRESENTATIVE MURRAY
AN ACT

To enact R.S. 42:1111(A)(3), relative to the Code of Governmental Ethics; to provide an exception to the prohibition on the receipt of payment for governmental services by a public servant from a nongovernmental source; to provide relative to the requirements of such exception; and to provide for related matters.

SENATE BILL NO. 800—
BY SENATOR MOUNT AND REPRESENTATIVE JOHNS
AN ACT

To amend and reenact R.S. 37:2175.2(C) and to enact R.S. 37:2171.2 relative to contractors; to provide for requirements for issuance of local building permits; to provide for additional requirements for home improvement contractors; and to provide for related matters.

SENATE BILL NO. 864—
BY SENATOR MCPHERSON AND REPRESENTATIVE FARRAR
AN ACT

To amend and reenact R.S. 33:3815.2(E), relative to powers of waterworks districts; to provide relative to a waterworks district of one parish supplying water to or taking water from an adjoining parish; to provide certain terms, procedures, and conditions; and to provide for related matters.

SENATE BILL NO. 40—
BY SENATOR MCPHERSON
AN ACT

To enact R.S. 39:199(G), relative to information technology; to provide for a program for the acquisition of data processing equipment and software that allows small businesses to participate; to provide for the establishment of procedures; and to provide for related matters.

SENATE BILL NO. 781—
BY SENATOR LENTINI
AN ACT

To enact R.S. 15:567.1, relative to capital cases; to provide with respect to mental incompetence to proceed to execution; to provide for procedures authorizing a defendant to raise the issue of mental incompetence to proceed to execution; to provide for the filing of a petition and to provide for the contents of that petition; to provide with respect to the burden of proof and the introduction of evidence; to provide for the submission of certain records, data, reports, and other information; to provide for a waiver of confidentiality and privilege with respect to information submitted; to provide for an independent psychological or psychiatric examination; to provide for the dismissal of the petition in certain circumstances; to provide with respect to treatment of a defendant found to be incompetent to proceed to execution; and to provide for related matters.

SENATE BILL NO. 879 (Substitute for Senate Bill 867 by Senator Irons)—

BY SENATOR JONES AND REPRESENTATIVES ALEXANDER, BADON, DOWNS, FANNIN, FUTRELL, HONEY, KENNEY, M. POWELL, RITCHIE AND JANE SMITH
AN ACT

To enact R.S. 17:427.4, relative to public schools and school children; to benefit schools and children by encouraging the availability of qualified teachers; to provide for a program designed to provide incentives for qualified teachers to locate and work in disadvantaged areas; to authorize the development and establishment of a teachers' homebuyer program for certain certified teachers; to establish an advisory panel to develop such program; to provide for program approval; to authorize the state treasurer to administer the program; and to provide for related matters.

SENATE BILL NO. 41—
BY SENATOR MCPHERSON
AN ACT

To enact Part V-A of Chapter 1 of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:115, relative to the settlement of claims by the state; to provide for notification to the Joint Legislative Committee on the Budget of certain claims in which the state has an interest; and to provide for related matters.

June 21, 2004

SENATE BILL NO. 177—
BY SENATOR HAINKEL

AN ACT

To amend and reenact Chapters 8 and 9 of Title II of Book III of the Civil Code, to be comprised of Articles 1734 through 1743, and 1744 through 1751, relative to donations; to provide relative to donation made inter vivos in contemplation of marriage by third persons; to provide relative to interspousal donation; and to provide for related matters.

SENATE BILL NO. 72—
BY SENATOR MCPHERSON

AN ACT

To enact Part V-A of Chapter 1 of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:115, relative to claims against the state; to provide for notification to the Joint Legislative Committee on the Budget of certain claims against the state; and to provide for related matters.

SENATE BILL NO. 128—
BY SENATOR N. GAUTREAUX AND REPRESENTATIVE FRITH

AN ACT

To amend and reenact R.S. 40:1498(A), relative to the Fire Protection District No. 7 of Vermilion Parish; to provide with respect to compensation for certain officers of the governing board; and to provide for related matters.

SENATE BILL NO. 205—
BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 11:3682(13), (16), and (26), 3683(1), (2), and (3)(a), 3684(D) and (E), 3685(B)(8), and 3689(A) and (C), relative to the Harbor Police Retirement System; to provide with respect to definitions; to correct references to citations; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 209—
BY SENATOR ADLEY AND REPRESENTATIVE DOERGE

AN ACT

To amend and reenact the introductory paragraph of R.S. 17:3048.1(C)(4) and (C)(4)(a) and (c), relative to the alternative means for determining residency for Tuition Opportunity Program for Students purposes for certain dependent students who graduate from eligible Louisiana high schools and have a parent or court-ordered custodian who resides in an adjoining state; to require that a student's parent or court-ordered custodian who is a resident of a state adjoining Louisiana and resides in a county that adjoins a parish with a certain population; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 363—
BY SENATOR HOLDEN

AN ACT

To release the city of Baker School Board from certain obligations owed by the school board to the state of Louisiana; to release and discharge the city of Baker School Board from the interest owed to the state; to provide for a repayment schedule; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 364—
BY SENATOR ROMERO

AN ACT

To enact R.S. 16:2(F), relative to the district attorney for the Sixteenth Judicial District; to provide for contributions from the parish school boards and governing authorities in the parishes of Iberia, St. Mary and St. Martin to defray costs of representation; and to provide for related matters.

SENATE BILL NO. 463—
BY SENATOR DARDENNE

AN ACT

To enact R.S. 17:3803(B)(1)(h), relative to the treasurer's investment authority of Louisiana Education Quality Trust Fund monies; to provide for the investment of Louisiana Education Quality Trust Fund monies in certain permitted investments; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 480—
BY SENATOR THEUNISSEN

AN ACT

To amend and reenact R.S. 33:4574(A)(2)(o) and 4574.1-A(A)(1)(o), relative to tourist commissions; to provide for the territorial composition of the Jefferson Davis Parish Tourist Commission; and to provide for related matters.

SENATE BILL NO. 490—
BY SENATOR CRAVINS

AN ACT

To amend and reenact R.S. 15:150(C)(1) and (F)(1) and to enact R.S. 15:150(B)(3), relative to regional defense service centers; to provide that a regional defense service center shall include a regional juvenile defense center; to grant a regional defense service center authority to contract for representation of juveniles in all courts having juvenile jurisdiction; and to provide for related matters.

SENATE BILL NO. 523—
BY SENATOR BAJOE AND REPRESENTATIVES ARNOLD, BALDONE, BURRELL, HEATON AND WOOTON

AN ACT

To enact R.S. 14:95.2.1, relative to offenses affecting public safety; to provide for the crime of illegally carrying of firearms during a parade or demonstration when used to commit certain crimes; to provide for definitions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 288—
BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 47:322.37(B)(2) and to enact R.S. 47:322.37(B)(3), relative to the St. Tammany Parish Tourist and Convention Commission; to provide for the distribution of certain funds appropriated to the commission; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 301—
BY SENATOR HOLDEN AND REPRESENTATIVE BRUCE

AN ACT

To enact R.S. 17:24.7, relative to the functions of the state Department of Education; to require the establishment of a pilot program of extended kindergarten; to provide for the eligibility of students to participate; to provide for the nature, duration,

evaluation, and continuation of the pilot program; to provide for funding; and to provide for related matters.

SENATE BILL NO. 310—

BY SENATORS DUPRE AND ROMERO AND REPRESENTATIVE BALDONE

AN ACT

To amend and reenact R.S. 49:214.38, and to enact Part II-B of Chapter 2 of Title 49 of the Louisiana Revised Statutes of 1950, consisting of R.S. 49:214.52 through 214.61, inclusive, relative to coastal wetlands; to provide relative to barrier islands; to provide relative to property in the coastal zone needed for barrier island preservation, restoration, or creation for coastal wetlands purposes; to authorize certain expropriation of property; to authorize and provide certain procedures for expropriation by declaration of taking; to provide relative to authority and procedures by the state Department of Natural Resources; to set forth certain terms, conditions, and procedures for proceedings; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 334 (Duplicate of House Bill No. 308)—

BY SENATOR HAINKEL AND REPRESENTATIVE MORRISH AND COAUTHORED BY SENATOR HOLLIS AND REPRESENTATIVES BOWLER, ERDEY, FAUCHEUX, JACKSON, JOHNS, MCVEA, TUCKER, AND WALSWORTH

AN ACT

To enact R.S. 22:230.6, relative to health insurance; to authorize health insurers and health maintenance organizations to offer flexible health benefits policies, contracts, and agreements without state health insurance mandates or certain other requirements; and to provide for related matters.

SENATE BILL NO. 338—

BY SENATOR ADLEY (By Request)

AN ACT

To enact R.S. 30:2030(D), relative to records in the custody of the Department of Environmental Quality; to provide that certain information may be restricted from distribution or dissemination via the Internet; to provide for penalties for such distribution or dissemination; and to provide for related matters.

SENATE BILL NO. 352—

BY SENATOR BOISSIERE

AN ACT

To enact R.S. 11:416(A)(3)(c) and R.S. 17:425.2, relative to the Louisiana State Employees' Retirement System; to provide with respect to reemployment of retired members; to provide with respect to earnings limitations, repayment of excess earnings, and notifications by the employing agency; to provide relative to payment for unused sick and annual leave of certain unclassified postsecondary education employees who continue in employment after becoming eligible for retirement, including provisions for definitions, applicability, and conditions and limitations; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 375—

BY SENATOR MARIONNEAUX

AN ACT

To enact R.S. 56:115.1, relative to the definition of a legal buck deer; to provide for uniformity in regulations as to size and number of antlers which an antlered buck deer must possess in order to

be legally taken; to provide for exceptions; and to provide for related matters.

SENATE BILL NO. 408—

BY SENATOR BAJOIE

AN ACT

To enact R.S. 36: 259(II) and 919.7 and Part LXI of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.231 and 1300.232, relative to women's health; to create the Women's Health Commission; to provide for the membership, filling of vacancies, meetings, compensation, domicile, election of officers, and powers and duties; and to provide for related matters.

SENATE BILL NO. 427—

BY SENATORS JONES, BAJOIE, BOASSO, BOISSIERE, CAIN, CRAVINS, DUPRE, ELLINGTON, FIELDS, HAINKEL, MARIONNEAUX, MCPHERSON, ROMERO, SMITH AND ULLO

AN ACT

To enact R.S. 49:149.18, relative to public buildings; to provide for naming of state buildings; to require that all names for state public buildings be approved by certain committees of the legislature, meeting jointly; and to provide for related matters.

SENATE BILL NO. 435—

BY SENATORS THEUNISSEN AND NEVERS AND REPRESENTATIVES FRITH AND T. POWELL

AN ACT

To amend and reenact R.S. 17:3048.1(A)(1)(e)(vi) and (B)(2)(b)(vi) and (c)(vi), relative to the Tuition Opportunity Program for Students; to include certain agriscience courses as a science option in the core curriculum; to provide limitations; to provide for effectiveness; and to provide for related matters.

SENATE BILL NO. 468—

BY SENATOR FONTENOT

AN ACT

To enact Part II of Chapter 21 of Title 30 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 30:2551 and 2552, relative to environmental quality; to provide for the Brownfields Cleanup Revolving Loan Fund; to provide for purpose; to provide for capitalization; to provide for uses; to provide for authority to make loans, grants, and incur debt; to provide for the administration of the fund; to provide for bonds, notes, or other evidence of indebtedness; and to provide for related matters.

SENATE BILL NO. 477—

BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 40:962.1.1(A), relative to possession of ephedrine, pseudoephedrine, or phenylpropanolamine or their salts, optical isomers and salts of optical isomers; to redefine the crime relative to the amount of such substances; and to provide for related matters.

SENATE BILL NO. 493—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 46:2721 and to rename Chapter 56 of Title 46 of the Louisiana Revised Statutes of 1950, relative to funds; to abolish the Medicaid School-Based Administrative Claiming Trust Fund; to provide for certain reimbursable claims

to public schools; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 538—

BY SENATORS CAIN AND HAINKEL
AN ACT

To amend and reenact R.S. 22:228.1(A), (B)(7), (8), (9), (10), (11), (12), and (C) and to enact R.S. 22:228.1(B)(13) and (14), relative to health insurance; to define health savings accounts and high deductible health plans; to exempt certain policies and plans from laws on premium rating of small group and individual health insurance policies; and to provide for related matters.

SENATE BILL NO. 562—

BY SENATOR FONTENOT
AN ACT

To amend and reenact R.S. 30:2075.2(A)(1) and R.S. 40:31.32(D), relative to installation and maintenance of sewage treatment systems; to provide for security for permits of certain treatment facilities; to provide for licensure and a combination license; to provide for license fees; and to provide for related matters.

SENATE BILL NO. 591—

BY SENATOR CHEEK AND REPRESENTATIVES K. CARTER AND WALSWORTH
AN ACT

To enact R.S. 22:11.1, relative to health insurance; to provide for a credentialing process for health insurance issuers who contract directly with health care providers for health care services; and to provide for related matters.

SENATE BILL NO. 593—

BY SENATORS B. GAUTREUX, AMEDEE, DUPLESSIS, HOLLIS, MICHOT AND SMITH
AN ACT

To enact Subpart A-1 of Part X of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3397.1 through 3397.6, relative to economic development; to authorize and provide for the establishment, management, operation, functions, and activities of regional research and development parks; and to provide for related matters.

SENATE BILL NO. 636—

BY SENATOR MCPHERSON
AN ACT

To amend and reenact R.S. 42:1123(19), relative to the Code of Governmental Ethics; to provide with regard to the exception to allow a person to hold or obtain renewals of oyster leases while serving on the Louisiana Wildlife and Fisheries Commission; to require such a member of the commission to recuse himself or be disqualified by the commission from participating in certain transactions; and to provide for related matters.

SENATE BILL NO. 641—

BY SENATORS MALONE, NEVERS AND CHEEK AND REPRESENTATIVES BADON, BRUCE, HONEY, KENNEY, T. POWELL, M. POWELL, RITCHIE, JANE SMITH, TOOMY AND TRAHAN
AN ACT

To amend and reenact R.S. 17:1682(F) and to enact R.S. 17:1682(H) and 1682.2, relative to scholarships for disabled firefighters and their spouses; to provide for definitions; to provide for scholarship requirements; and to provide for related matters.

SENATE BILL NO. 653—

BY SENATOR JONES AND REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 44:4.1(B)(31) and R.S. 51:2454(C)(1), to enact R.S. 47:1508(B)(20) and R.S. 51:936(C) and (D), and to repeal R.S. 51:2454(C)(2), relative to the Department of Economic Development; to provide for cooperation between the Department of Economic Development and other state agencies; to authorize the department to obtain certain information in the possession of any state agency; and to provide for related matters.

SENATE BILL NO. 535—

BY SENATOR IRONS
AN ACT

To amend and reenact R.S. 40:1300.52(D)(1)(a) and 1300.53(A)(1)(a), relative to certain care facilities; to provide relative to criminal history; to provide relative to the conviction of certain crimes; to provide relative to employment of nonlicensed persons in certain care facilities; to prohibit such employment for persons convicted of such crimes; and to provide for related matters.

SENATE BILL NO. 655—

BY SENATOR DARDENNE
AN ACT

To amend and reenact R.S. 33:1352(3) and (5), 1353(A)(1), (3), (4) and (B), 1355, 1356, 1357, 1359(A), (B), (D), and (E), and 1360, and to repeal R.S. 33:1352(6) relative to self insurance programs for local housing authorities; relative to administration of self insurance funds; and to provide for related matters.

SENATE BILL NO. 730—

BY SENATOR DUPRE AND REPRESENTATIVE BALDONE
AN ACT

To enact R.S. 17:3390(F), relative to private nonprofit corporations which support public higher education institutions; to provide relative to records of certain payments by such organizations to employees of postsecondary institutions or employees or officers of certain boards; to provide for the application of public records laws; and to provide for related matters.

SENATE BILL NO. 746—

BY SENATOR N. GAUTREUX AND REPRESENTATIVE FRITH
AN ACT

To enact Code of Civil Procedure Art. 4843(L), relative to the city courts of Abbeville and Kaplan; to increase the civil jurisdiction of the courts; and to provide for related matters.

SENATE BILL NO. 874 (Substitute for Senate Bill No. 697 by Senator Irons)—

BY SENATORS IRONS AND BAJOE
AN ACT

To enact R.S. 17:3992(A)(3) and 3995(A)(6), relative to the International School of Louisiana and certain other type 2 charter schools; to provide with regard to the funding of certain type 2 charter schools; to mandate full funding of such schools; and to provide for related matters.

SENATE BILL NO. 12—

BY SENATOR THEUNISSEN

AN ACT

To amend and reenact R.S. 48:1002(A), relative to ferries; to provide for the period of appropriation of state funds for operation and maintenance of the Monkey Island Ferry located in Cameron Parish; and to provide for related matters.

SENATE BILL NO. 30—

BY SENATOR DUPRE AND REPRESENTATIVES BALDONE AND RICHMOND

AN ACT

To amend and reenact R.S. 32:407(A)(2) and (3), relative to driver's licenses; to increase the time required for possession of a learner's permit prior to obtaining an intermediate license in certain circumstances; to provide for exceptions; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 90—

BY SENATOR BOISSIERE AND REPRESENTATIVES ARNOLD AND TUCKER

AN ACT

To enact R.S. 11:3363(G), relative to local retirement; to provide with respect to the Firefighters' Pension and Relief Fund for the city of New Orleans; to authorize the New Orleans Firefighters Association, Local 632 and the Firefighters' Pension and Relief Fund for the city of New Orleans to negotiate a cooperative endeavor agreement with the city of New Orleans pursuant to the Supreme Court of Louisiana decision in "NEW ORLEANS FIREFIGHTERS LOCAL 632 ET AL. versus THE CITY OF NEW ORLEANS ET AL.," bearing number 00-C-1921 c/w number 00-C-2041; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 102 (Duplicate of House Bill No. 156)—

BY SENATOR CHAISSON AND REPRESENTATIVE TOOMY AND COAUTHORED BY SENATOR HOLDEN

AN ACT

To amend and reenact R.S. 13:124, relative to the Supreme Court of Louisiana; to provide for the expenditure of the balance of fees collected by the clerk; to provide that fund balances may be used to defray the expense of employment benefits, including dental insurance; and to provide for related matters.

SENATE BILL NO. 366—

BY SENATOR HINES

AN ACT

To amend and reenact R.S. 40:1484.4(C)(4)(c) and (e), relative to air-supported structures; to increase and to impose new fines for violations; and to provide for related matters.

SENATE BILL NO. 415—

BY SENATOR MICHOT

AN ACT

To amend and reenact R.S. 33:2493(C)(1), and to repeal R.S. 33:2493(C)(2) and (3), relative to civil service; to provide with respect to fire and police civil service for municipalities between 13,000 and 250,000; to remove the requirement that any applicant admitted to a civil service test for a position above entry level be a qualified elector of the state of Louisiana; and to provide for related matters.

SENATE BILL NO. 586—

BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 32:1254(N)(3)(f)(i), (iii), and (v) and to enact R.S. 32:1254.2, relative to motor vehicles; to authorize the Motor Vehicle Commission to render advisory opinions relative to the distribution and sale of motor vehicles; to provide a procedure for applying to the commission for an advisory opinion and for declaratory orders; to provide relative to sales conditioned on financing; to provide certain requirements for suppliers of mechanical repairs and services for motor vehicles; to provide for recovery of vehicle in certain instances; and to provide for related matters.

SENATE BILL NO. 680—

BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 13:5102(B), relative to suits against the state; to provide for definitions; to limit liability for entities which manage certain public transit authorities; to provide relative to the employees of such entities; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 774—

BY SENATOR HOLLIS

AN ACT

To amend and reenact R.S. 34:29(A)(introductory paragraph), (1), (D), and (E), to enact R.S. 34:29(J), and to repeal R.S. 34:29(B), relative to the Port of New Orleans; to provide relative to the port's borrowing power and debt limitation; to remove certain limitations; to provide for the port's authority to continue the issuance of bonds and other obligations; and to provide for related matters.

SENATE BILL NO. 877 (Substitute for Senate Bill No. 511 by Senator Ellington)—

BY SENATORS ELLINGTON AND MICHOT AND REPRESENTATIVES PINAC AND WALSWORTH

AN ACT

To enact Chapter 8-K of Title 45 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 45:844.40 through 844.54, relative to telecommunications; to create the "Local Government Fair Competition Act"; to provide for legislative findings; to provide for definitions; to provide limitations for providing certain cable television, telecommunications, and advanced services; to establish procedures for offering certain cable television, telecommunications, and advanced services; to provide for public hearings; to provide certain quality of service standards; to provide for enforcement and appeal; and to provide for related matters.

SENATE BILL NO. 15—

BY SENATORS DUPRE, B. GAUTREAUX, N. GAUTREAUX, MCPHERSON AND ROMERO AND REPRESENTATIVE BALDONE

AN ACT

To amend and reenact R.S. 56:326(F)(1), relative to size and possession limits of commercial fish; to provide for an affirmative defense for undersized crab violations; and to provide for related matters.

June 21, 2004

SENATE BILL NO. 27—

BY SENATOR MCPHERSON

AN ACT

To enact R.S. 24:653(K) and Part VIII-B of Chapter 1 of Subtitle 1 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:310, relative to legislative review; to require private entities to provide to the legislature information relative to the expenditure of revenue generated from the operation, management, or control of public lands or facilities; to require the division of administration to develop a reporting form; and to provide for related matters.

SENATE BILL NO. 37—

BY SENATOR HOLDEN

AN ACT

To amend and reenact R.S. 23:633, relative to employment; to provide with respect to payment of wages; to provide for criminal penalties; and to provide for related matters.

SENATE BILL NO. 39—

BY SENATOR MCPHERSON

AN ACT

To enact R.S. 24:653(K), and to enact Subpart E of Part I of Chapter 1 of Subtitle 1 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:17.1, relative to cooperative endeavor agreements; to require the commissioner of administration to provide a system of tracking certain cooperative endeavor agreements; to provide definitions; to provide for notification to the Joint Legislative Committee on the Budget regarding certain cooperative endeavor agreements; and to provide for related matters.

SENATE BILL NO. 82—

BY SENATOR BOISSIERE AND REPRESENTATIVES ARNOLD AND TUCKER

AN ACT

To amend and reenact R.S. 11:3385.I(G), relative to the New Orleans Firefighters' Pension and Relief Fund; to provide for interest paid on Deferred Retirement Option Plan accounts; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 118—

BY SENATORS MCPHERSON AND N. GAUTREUX AND REPRESENTATIVE FARRAR

AN ACT

To amend and reenact the introductory paragraph of R.S. 36:801 and to enact R.S. 36:610(J) and Subpart I-1 of Part I of Chapter 2 of Title 56 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 56:799.1 through 799.6, relative to the White Lake Property; to create the White Lake Property Fund in the state treasury as a fund within the Louisiana Wildlife and Fisheries Conservation Fund; to provide for deposits of monies into the fund; to provide for investment and uses of monies in the fund; to create the White Lake Property Advisory Board; to provide for its domicile, membership, and duties; to authorize the board to solicit and accept donations; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 129—

BY SENATOR THEUNISSEN

AN ACT

To amend and reenact R.S. 33:9055(B), relative to the Cameron Parish Ambulance Service District No. 2; to provide with respect to the board membership; to increase the membership on

the board from five members to six members; to provide for the term of office of the additional board member; and to provide for related matters.

SENATE BILL NO. 157—

BY SENATORS CAIN, IRONS, ADLEY, BAJOE, MICHOT, SMITH, KOSTELKA, BOISSIERE, DARDENNE AND SCHEDLER AND REPRESENTATIVES BRUNEAU, JACKSON, MARCHAND, MORRELL, MURRAY, QUEZAIRE, RITCHIE, TUCKER AND WALSWORTH

AN ACT

To amend and reenact R.S. 22:253(A), relative to funeral policies and burial insurance; to provide for payment of benefits to policy holders; and to provide for related matters.

SENATE BILL NO. 191—

BY SENATORS IRONS AND DUPRE AND REPRESENTATIVE GLOVER

AN ACT

To amend and reenact R.S. 39:1220(A)(2), relative to local agencies; to provide with respect to certain limits on the amount of deposit to a financial institution; and to provide for related matters.

SENATE BILL NO. 212—

BY SENATOR DUPRE AND REPRESENTATIVES BALDONE AND DOVE

AN ACT

To amend and reenact R.S. 33:130.251, 130.252(A), (B), (C), (D) and (E), 130.253(B) and (C), the introductory paragraph of 130.255(A) and (A)(3), (4), (6), and (9), 130.256, 130.257(A), the introductory paragraph of 130.257(B), (B)(1)(c) and (2)(b), 130.258(A) and (B)(1) through (7), and 130.259 through 130.261, relative to the Terrebonne Economic Development District; to change the name of the district; to provide for the membership of the board; to provide additional sources of funding and the method of usage of such funds; and to provide for related matters.

SENATE BILL NO. 654—

BY SENATOR BAJOE AND REPRESENTATIVE DURAND

AN ACT

To amend and reenact R.S. 46:231.6, 231.7(A)(3)(a) and (D)(1), 231.8(A)(2), 231.11 and 460.5, relative to FITAP eligibility and earned income disregards; to provide for a sixty-month limit of eligibility for benefits; to provide for earned income disregards; to provide for initial transitional assessments; and to provide for related matters.

SENATE BILL NO. 657—

BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 13:1384 and to enact R.S. 13:2507.1, relative to criminal district and other courts; to provide for funding of certain positions or office and functions; to establish certain expense funds; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 668—

BY SENATOR HOLLIS

AN ACT

To amend and reenact R.S. 47:360(E), relative to financial institutions; to exempt bank service companies from occupational license tax; and to provide for related matters.

SENATE BILL NO. 696—
BY SENATOR DARDENNE AND REPRESENTATIVES CURTIS AND TRICHE

AN ACT

To amend and reenact R.S. 11:292, relative to state and statewide public retirement systems; to provide with respect to benefits and contributions paid to any member, former member or retiree, spouse or former spouse; to provide that any retirement allowance, benefit, or refund of accumulated contributions paid to any member, former member, retiree, spouse, or former spouse shall be subject to garnishment or court-ordered assignment to pay child support; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 702—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 43:19.1, relative to official records; to permit certain records to be made accessible on the official Internet web site or portal of the Louisiana State Legislature; and to provide for related matters.

SENATE BILL NO. 731—
BY SENATORS CAIN AND CRAVINS

AN ACT

To enact Chapter 9 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:3201 through 3205, relative to automobile insurance fraud prevention; to establish the Louisiana Automobile Theft and Insurance Fraud Prevention Authority in the Department of Insurance; to provide for the authority's duties, purposes, board of directors, staff, plan of operations, and funding; and to provide for related matters.

SENATE BILL NO. 749—
BY SENATOR CAIN AND REPRESENTATIVE JOHN SMITH

AN ACT

To amend and reenact R.S. 47:302.5, relative to sales tax proceeds; to provide for the distribution of certain state tax proceeds in Vernon Parish; and to provide for related matters.

SENATE BILL NO. 769—
BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 42:455(A)(1)(b) and to enact R.S. 42:455(E), relative to payroll deduction by foreign companies; to provide for requirements for payroll deduction for foreign companies; to provide with respect to the liability of the state; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 802—
BY SENATORS MOUNT AND THEUNISSEN AND REPRESENTATIVES FLAVIN, GEYMAN, E. GUILLORY, JOHNS AND MORRISH

AN ACT

To amend and reenact R.S. 27:96(A), relative to the Louisiana Riverboat Economic Development and Gaming Control Act; to provide with respect to prohibited acts and gaming offenses on riverboats; to provide that certain elected public officials can engage in business activities with a riverboat gaming licensee as a non-key gaming employee under certain circumstances; to provide for notification requirements; to provide for the adoption of rules; and to provide for related matters.

SENATE BILL NO. 829 (Duplicate of House Bill No. 1563)—

BY SENATOR THEUNISSEN AND REPRESENTATIVE E. GUILLORY AND COAUTHORED BY SENATOR MOUNT
AN ACT

To amend and reenact R.S. 11:557 and to enact R.S. 11:413(15)(a), (b), and (c), relative to the Louisiana State Employees' Retirement System; to provide with respect to membership in the Louisiana State Employees' Retirement System for any political subdivision whose creation is authorized pursuant to R.S. 33:4710.2(A)(1) with a parish wide jurisdiction in a parish with a population of not less than one hundred eighty thousand or more than one hundred eighty-five thousand according to the latest federal decennial census; to provide that employees of any political subdivision created by state law with a parish wide jurisdiction in a parish with a population of not less than one hundred eighty thousand or more than one hundred eighty-five thousand according to the latest federal decennial census shall not be eligible to become members of the Louisiana State Employees' Retirement System; to provide with respect to employee and employer contributions; to provide for participation in the Deferred Retirement Option Plan by judges and court officers; to allow for remedial participation in the plan; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 799—
BY SENATOR MOUNT AND REPRESENTATIVE GLOVER

AN ACT

To enact R.S. 40:600.1(B)(6), (7), and (8), 600.2(12) and 600.6(A)(26), relative to the Louisiana Housing Finance Agency; to provide for findings; to provide for a definition of subsidiary; to provide for authority for the agency to sponsor a statewide community housing development organization; to provide with respect to the funding of loans and financing of pools of loans; and to provide for related matters.

SENATE BILL NO. 821—
BY SENATORS BAJOIE AND CHEEK AND REPRESENTATIVE RICHMOND

AN ACT

To enact R.S. 36:259(II) and 919.7 and Chapter 46-A of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2616 through 2618, relative to diabetes; to create the Louisiana Diabetes Initiatives Council in the Department of Health and Hospitals; to provide for the membership, powers, and duties of the board; and to provide for related matters.

SENATE BILL NO. 843—
BY SENATOR AMEDEE

AN ACT

To amend and reenact R.S. 46:285(A)(2) and to enact R.S. 46:285(A)(6) and (7), relative to child protection and foster care workers; to provide that such workers shall be trained in specific legal provision; and to provide for related matters.

SENATE BILL NO. 842—
BY SENATOR ROMERO

AN ACT

To enact Chapter 45 of Title 34 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 34:3301 through 3313, inclusive, relative to the Acadiana Gulf of Mexico Access Channel; to provide relative to objects and purpose, powers, coordination

and cooperation; to authorize certain expropriation powers of the department; to provide relative to duties of the Department of Transportation and Development; to provide relative to the Acadiana Gulf of Mexico Access Channel; to provide certain procedures, terms, and conditions; to authorize certain activities; and to provide for related matters.

SENATE BILL NO. 852—
BY SENATORS CHAISSON AND DUPRE AND REPRESENTATIVE DANIEL

AN ACT

To enact Code of Criminal Procedure Art. 894 (D)(3), relative to the office of motor vehicles; to provide for implementation and maintenance of an electronic database, by cooperative endeavor agreements; and to provide for related matters.

SENATE BILL NO. 855—
BY SENATOR BAJOIE

AN ACT

To amend and reenact R.S. 25:841, 842, and 844 and to enact R.S. 25:845 and 846 and R.S. 36:209(Z) and 919.7, relative to the Louisiana Civil Rights Museum; to establish and provide for the Louisiana Civil Rights Museum Advisory Board; to provide for the membership, powers, duties, and functions of the advisory board; and to provide for related matters.

SENATE BILL NO. 869 (Substitute for Senate Bill No. 736 by Senator Jones)—

BY SENATOR JONES AND REPRESENTATIVES HUNTER, MURRAY AND RICHMOND

AN ACT

To amend and reenact R.S. 37:914(B)(1) and to enact R.S. 42:2.1, relative to the qualifications and qualities of appointees to boards, commissions, councils, authorities, and other entities with statewide jurisdiction over certain matters; to provide relative to the composition of such entities; to provide relative to the appointment of members to such entities; to provide relative to the Louisiana State Board of Nursing; and to provide for related matters.

SENATE BILL NO. 871 (Substitute for Senate Bill No. 534 by Senator Irons)—

BY SENATORS IRONS, ADLEY, AMEDEE, BAJOIE, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FONTENOT, B. GAUTREAU, N. GAUTREAU, HAINKEL, HINES, HOLLIS, JACKSON, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAU, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SMITH, THEUNISSEN AND ULLO AND REPRESENTATIVE MURRAY

AN ACT

To amend and reenact R.S. 17:17, and to enact R.S. 17:17.1, 17.2, and 17.3, relative to physical fitness in schools; to provide relative to the physical activity and nutrition of students; to provide for legislative findings and objectives; to establish and provide for awards for schools with outstanding programs, based on funding; to establish and provide for the implementation of a pilot program; to provide for the selection of school systems for participation; to provide for program development; to provide for limitations; to provide for reports; to provide relative to funding; and to provide for related matters.

SENATE BILL NO. 878 (Substitute for Senate Bill No. 705 by Senator Jackson)—

BY SENATOR JACKSON

AN ACT

To enact R.S. 33:9110, relative to communication districts; to provide for definitions; to require multi-line phone systems to provide automatic location information; and to provide for related matters.

SENATE BILL NO. 231—

BY SENATOR SCHEDLER AND REPRESENTATIVE GARY SMITH
AN ACT

To amend and reenact R.S. 18:431(C) and 553(B)(4), relative to proposed constitutional amendments; to provide relative to statements summarizing proposed constitutional amendments by the secretary of state; to require that such statements be posted on the internet; to require that such statements shall be posted at the polling places on election day throughout the entire day; and to provide for related matters.

SENATE BILL NO. 290—

BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 11:1938(C) and (F)(2) and to enact R.S. 11:107, 723(C), 1925(G), relative to Parochial Employees' Retirement System; to provide with respect to deferred retirement option plan; to provide with respect to additional employer contributions; to provide with respect to members employed in other state employment; to provide for direct rollovers in certain circumstances for purchase of creditable service; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 337—

BY SENATOR SMITH

AN ACT

To amend and reenact R.S. 24:513(I)(1)(c)(i)(aa), relative to audit requirements; to provide that monies received from urban or rural development grants shall not be included in the computation of threshold limits for audit requirements; and to provide for related matters.

SENATE BILL NO. 432—

BY SENATOR JONES AND REPRESENTATIVES HUNTER, MURRAY AND RICHMOND

AN ACT

To amend and reenact R.S. 23:1141(B) and 1143(B)(1), relative to workers' compensation; to provide with respect to attorney fees in workers' compensation matters; and to provide for related matters.

SENATE BILL NO. 492—

BY SENATOR SCHEDLER

AN ACT

To enact R.S. 40:2009.24, relative to nursing homes; to provide for the creation of the Nursing Home Quality and Efficiency Board; to provide for membership of the board; to provide for the functions and duties of the board; to provide for rule making by the Department of Health and Hospitals; and to provide for related matters.

SENATE BILL NO. 553—
BY SENATOR DUPRE

AN ACT

To enact R.S. 22:1430.18, relative to property insurance; to provide certain requirements for coverage and issuance of property insurance by the Louisiana Citizens Property Insurance Corporation; and to provide for related matters.

SENATE BILL NO. 564—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 9:315.9(A)(6), 315.18(B)(1)(introductory paragraph) and (C), and 374(C) and to enact R.S. 9:315.9(A)(7) and to repeal R.S. 9:315.18(D), relative to child support; to provide for awarding a dependency exemption; to provide for the pro rata sharing of uncovered medical expenses in a shared custody arrangement; to provide relative to rental or mortgage note reimbursement when sole use of the home is made; and to provide for related matters.

SENATE BILL NO. 579 (Duplicate of House Bill No. 744)—
BY SENATOR JONES AND REPRESENTATIVE LANCASTER AND
COAUTHORED BY REPRESENTATIVES BROOME, HAMMETT
AND SALTER

AN ACT

To enact R.S. 44:22, relative to public records; to exempt certain records in the custody of the Department of Economic Development pertaining to negotiations relative to economic development activities from the laws relative to public records until negotiations are concluded; to provide for certain determinations by the secretary of the Department of Economic Development; to provide for notice; and to provide for related matters.

SENATE BILL NO. 594—
BY SENATOR BAJOIE AND REPRESENTATIVE K. CARTER

AN ACT

To enact Part IX of Chapter 4 of Title 15 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 15:571.61, relative to post-release facilities; to provide for a pilot program in the Department of Public Safety and Corrections; to provide for the duties of the department; to provide for reports; and to provide for related matters.

SENATE BILL NO. 603—
BY SENATOR MCPHERSON

AN ACT

To amend and reenact R.S. 46:2136.2(F), relative to Domestic Abuse Assistance, to provide for the Louisiana Protective Order Registry; to provide for release of information from the Protective Order Registry to the Department of Health and Hospitals, bureau of protective services, the Governor's Office of Elderly Affairs, elderly protective services, and the office of the attorney general; and to provide for related matters.

SENATE BILL NO. 617—
BY SENATOR ULLO AND REPRESENTATIVE RICHMOND

AN ACT

To enact R.S. 17:3129.7, relative to the Board of the Regents; to require the development and maintenance of a state student financial aid plan; to provide relative to legislative review and approval; and to provide for related matters.

SENATE BILL NO. 645—
BY SENATOR HINES AND REPRESENTATIVE DURAND

AN ACT

To amend and reenact R.S. 40:961(7), (8), (9), (10), (13), (14), (15), (20), (21), (24), (27), (32), (34), and (38), to enact R.S. 40:961(39), (40) and (41), and to rename Part X of Chapter 4 of Title 40 of the Louisiana Revised Statutes of 1950, relative to uniform controlled substances law; to provide for changes in definitions to conform with federal law; and to provide for related matters.

SENATE BILL NO. 662—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 40:964(Schedule III)(D)(3) and (4), relative to classification of controlled dangerous substances; to substitute hydrocodone for dihydrocodeinone as a Schedule III controlled dangerous substance; and to provide for related matters.

SENATE BILL NO. 701—
BY SENATOR BAJOIE

AN ACT

To enact R.S. 46:1441.14, relative to family child care providers; to provide for required participation in orientation sessions; to provide that orientation programs shall be approved by the Department of Social Services or the Department of Education; and to provide for related matters.

SENATE BILL NO. 710—
BY SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 34:855.3(E) and (F), relative to the regulation of personal watercraft; to change the age requirement to sixteen years of age to operate a personal watercraft; to authorize a person thirteen years of age or older on January 1, 2005, until they reach the age of sixteen, to operate a personal watercraft if they have completed a boating safety education course; and to provide for related matters.

SENATE BILL NO. 743—
BY SENATOR THEUNISSEN

AN ACT

To amend and reenact R.S. 29:655(D) and the introductory paragraph of 657(A), relative military affairs; to provide certain benefits for Civil Air Patrol members who are injured or killed or become ill during performance of their duties; and to provide for related matters.

SENATE BILL NO. 744—
BY SENATOR FIELDS

AN ACT

To amend and reenact R.S. 16:11(A)(2), relative to the annual salary of assistant district attorneys payable by the state; to authorize certain district attorneys to reallocate the total amount fixed for the annual salary of their assistant district attorneys; and to provide for related matters.

June 21, 2004

SENATE BILL NO. 767—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 41:1702(J), relative to certain waters; to provide relative to uses of the water bottom of Lake Pontchartrain; to provide certain terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 770—
BY SENATOR FIELDS

AN ACT

To enact R.S. 17:1519.2(B)(1)(i), relative to University Medical Center in Baton Rouge; to provide for the establishment of such an entity; and to provide for related matters.

SENATE BILL NO. 772—
BY SENATORS MALONE AND JACKSON AND REPRESENTATIVE M. POWELL

AN ACT

To enact R.S. 17:85.6, relative to naming school auditoriums; to authorize the parish school board in certain parishes to name school auditoriums in honor of former principals; to provide limitations; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP

Leaves of Absence

The following leaves of absence were asked for and granted:

Schedler ½ Day

Adjournment

Senator Bajoie moved that the Senate adjourn sine die.

GLENN A. KOEPP
Secretary of the Senate

GAYE F. HAMILTON
Journal Clerk

Post Session Legislative Actions

Following final adjournment, the instruments contained in the following messages were acted upon on the dates indicated.

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 22, 2004

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. 14—
BY SENATORS DUPRE AND MARIONNEAUX AND REPRESENTATIVE CAZAYOUX

AN ACT

To amend and reenact R.S. 15:587(A)(1)(a), relative to criminal procedure; to provide relative to the Louisiana Bureau of Criminal Identification and Information; to authorize such bureau to release criminal history records and identification files to the Louisiana State Bar Association; and to provide for related matters.

SENATE BILL NO. 23—
BY SENATOR MOUNT

AN ACT

To amend and reenact R.S. 4:144(A), relative to the Louisiana State Racing Commission; to increase the at-large membership of the commission; and to provide for related matters.

SENATE BILL NO. 145 (Duplicate of House Bill No. 45)—
BY SENATOR ELLINGTON AND REPRESENTATIVE MCVEA

AN ACT

To amend and reenact R.S. 9:2795.4(A)(3) and (F), relative to limitation of liability; to provide relative to motorized off-road vehicle activities; to increase the weight limitation on vehicles involved in such activities; and to provide for related matters.

SENATE BILL NO. 161—
BY SENATOR B. GAUTREUX AND REPRESENTATIVES BRUCE, CAZAYOUX, DOWNS, FANNIN, FRITH, HILL, KENNEY, LAFLEUR, MORRISH, T. POWELL, JACK SMITH, ST. GERMAIN AND STRAIN

AN ACT

To enact Part XVI of Chapter 5 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:559.1 through 559.9, and R.S. 36:629(Q), relative to the Louisiana Aquatic Chelonian Research and Promotion Board; to provide for definitions; to provide for the composition, powers, and duties of the board; to provide for the powers of the commissioner of agriculture and forestry; to provide for a referendum for imposition of assessments and authorization for certain activities; to provide for the collection and disbursement of assessments; to provide for violations and penalties; and to provide for related matters.

SENATE BILL NO. 261—
BY SENATOR HINES AND REPRESENTATIVE HILL

AN ACT

To enact R.S. 42:1119 (B)(2)(a)(iv), relative to the Code of Governmental Ethics; to provide with respect to nepotism; to authorize the employment of immediate family members of a school board member or a superintendent as a certified guidance counselor in certain parishes under certain circumstances; and to provide for related matters.

SENATE BILL NO. 394—
BY SENATORS BARHAM, MARIONNEAUX, CAIN, NEVERS AND B. GAUTREUX AND REPRESENTATIVE FUTRELL, KENNEY AND THOMPSON

AN ACT

To enact R.S. 47:337.9(E), relative to taxation by political subdivisions; to provide for an exemption for certain diesel fuel; and to provide for related matters.

SENATE BILL NO. 411—

BY SENATOR BAJOEI AND REPRESENTATIVE RICHMOND

AN ACT

To amend and reenact R.S. 46:1403(A)(2), 1404, 1452, 1453(3) and (4), relative to assistance for children; to clarify the law regarding mandated licensure of child-placing agencies; to include an adoption agency within the definition of "child-placing agency"; to provide for retroactive application of licensure for child-placing agencies; to provide for the declaration of policy regarding transitional youth residencies services and related definitions; and to provide for related matters.

SENATE BILL NO. 495—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 40:2115.15(B), relative to public hearings; to provide for locations of hearings; and to provide for related matters.

SENATE BILL NO. 560—

BY SENATOR FONTENOT AND REPRESENTATIVE WALSWORTH

AN ACT

To amend and reenact the introductory paragraph of R.S. 30:2194(B), (introductory paragraph), (4), (9), and (11) through (15) and the introductory paragraph of (C), 2195(A) and (E), the introductory paragraph of 2195.2(A)(1), (a), and (c)(i), (2), (3), (4), and (5), 2195.3(A)(1)(b) and (7), 2195.4(A)(1), (2), and (3)(c)(ii), 2195.6, 2195.7, 2195.8(A), the introductory paragraph of 2195.8(B) and (1) and (C), 2195.9(A), and 2195.10, to enact R.S. 30:2195.8(D), (E), and (F), 2195.11, and R.S. 45:1206, and to repeal R.S. 30:2194(B)(16), relative to special funds; to provide relative to underground storage tanks; to provide for uses of money in the Motor Fuels Underground Storage Tank Trust Fund, especially relative to those who are eligible for disbursements from the fund; to provide relative to penalties for failure to pay fees that are paid into the trust fund; to provide relative to financial obligations of tank owners for environmental damage resulting from releases; to provide for the establishment of the Energy Efficiency Fund; and to provide for related matters.

SENATE BILL NO. 561—

BY SENATORS FONTENOT AND MCPHERSON

AN ACT

To amend and reenact R.S. 18:424(E) and 425(E), and to enact R.S. 18:425.2 and 426.1, relative to the authority of parish boards of election supervisors to provide for two commissioners to work half of an election day; to authorize any parish board of election supervisors in the event of a shortage of commissioners to create two equal work shifts for commissioners; to authorize such parish board of election supervisors to select commissioners to serve one or two shifts on an election day; to provide for the compensation of such commissioners; to require the State Board of Election Supervisors to prescribe uniform rules for the selection, scheduling, and procedures for creating two equal shifts for commissioners on election day; to provide for the effectiveness of such provisions; to provide for the

compensation of commissioners-in-charge and certain commissioners; and to provide for related matters.

SENATE BILL NO. 570—

BY SENATOR CHAISSON

AN ACT

To amend and reenact Code of Evidence Article 801(D)(1)(a), relative to evidence; to provide when prior inconsistent statements are not hearsay; and to provide for related matters.

SENATE BILL NO. 616—

BY SENATOR CHAISSON

AN ACT

To amend and reenact R.S. 27:306(A)(4)(c)(vi) and (5)(b) and (E)(2)(c) and to enact R.S. 26:71.1(4)(d) and R.S. 27:306(A)(7)(b) and (8) and 311.3(C) and to repeal R.S. 27:306(A)(5)(d), relative to the Video Draw Poker Devices Control Law; to provide for qualified truck stop facilities; to provide for calculation of monthly fuel sales average for device number determinations at truck stops; to provide for exceptions; to authorize the leasing or subleasing of fuel facilities at qualified truck stop facilities; to provide for license qualifications when a video draw poker device license is sold or transferred; to provide for the one hundred eighty day time limit allowing the operation of video draw poker devices under an old license pending approval of a license to operate in the name of a new establishment owner; to provide an exception for suitability criteria for certified technician level two employees; to provide relative to the operation of video draw poker devices at certain golf courses; to provide with respect to the licensing requirements for the operation of video draw poker devices at certain golf courses; to provide relative to the sale of alcoholic beverages at certain golf courses; to provide for the issuance of a conditional alcoholic beverage permit to certain golf courses; to provide for the continued operation of video draw poker devices at certain golf courses; and to provide for related matters.

SENATE BILL NO. 633—

BY SENATORS KOSTELKA, SCHEDLER, ADLEY, AMEDEE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FONTENOT, B. GAUTREAU, N. GAUTREAU, HINES, HOLLIS, IRONS, JACKSON, LENTINI, MALONE, MARIONNEAU, MICHOT, MOUNT, NEVERS, THEUNISSEN AND ULLO AND REPRESENTATIVES DARTEZ AND KATZ

AN ACT

To enact R.S. 14:75, relative to nonpayment of child support obligations; to enact the Deadbeat Parents Punishment Act of Louisiana; to create the crime of failure to pay legal child support obligation; to provide for penalties; to provide for restitution; to provide for venue; to provide for definitions; to provide for an affirmative defense; and to provide for related matters.

SENATE BILL NO. 695—

BY SENATOR MALONE

AN ACT

To amend and reenact R.S. 31:149, and to repeal R.S. 31:149.1, 149.2, 149.3, 150, 151, and 152, relative to mineral rights in land acquired or expropriated by governments or governmental agencies; to provide certain procedures, terms, and conditions relative to such mineral rights; to provide relative to the

prescription of nonuse; to repeal certain provisions; and to provide for related matters.

SENATE BILL NO. 831—

BY SENATOR ELLINGTON

AN ACT

To authorize and provide for the transfer of certain state property from the Department of Transportation and Development and from the Department of Health and Hospitals; and to provide for related matters.

SENATE BILL NO. 859—

BY SENATOR ROMERO

AN ACT

To enact R.S. 27:325, relative to Video Draw Poker Devices Control Law; to provide with respect to the status of licenses issued in good faith reliance on a survey which was wrong; to provide for exceptions; to provide for the remittance of the proceeds; and to provide for related matters.

Respectfully submitted,
CHARLES D. JONES
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 22, 2004

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. 15—

BY SENATOR DARDENNE AND REPRESENTATIVES BEARD, CURTIS, DANIEL, ROBIDEAUX, TRAHAN AND TUCKER

A CONCURRENT RESOLUTION

To provide for a study of the benefits, risks and issues involved in, and the feasibility of establishing a defined contribution plan and a modified defined benefit plan in the four state public retirement systems: Louisiana State Employees' Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement System, and Louisiana State Police Retirement System.

SENATE CONCURRENT RESOLUTION NO. 35—

BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the East Baton Rouge Parish School Board to direct all school system employees to follow all state laws and rules and school board policies governing assignment of bus routes and requirements for in-service training of school bus operators.

SENATE CONCURRENT RESOLUTION NO. 46—

BY SENATOR MCPHERSON

A CONCURRENT RESOLUTION

To direct the Department of Health and Hospitals to study the feasibility of real-time electronic prescribing and electronic medical records to improve the quality and safety of health care and reduce fraud and abuse of prescription drugs.

SENATE CONCURRENT RESOLUTION NO. 56—

BY SENATORS DARDENNE AND SMITH

A CONCURRENT RESOLUTION

To urge and request the legislative auditor to compile a report on the cost of operating the district court system in Louisiana for presentation to the legislature prior to the 2005 Regular Session; to request assistance of various state and local governmental entities which perform various district court functions or provide financial support of the court system; and to report to the legislature any limitations imposed on the compilation of timely, relevant, and accurate information on the operations of the district court system.

SENATE CONCURRENT RESOLUTION NO. 58—

BY SENATOR IRONS

A CONCURRENT RESOLUTION

To urge and request that the Senate and House committees on labor and industrial relations to meet and function as a joint committee to study the effects of an inadequately trained and motivated tourism and hospitality workforce on the future financial viability and competitiveness of the tourism industry on the New Orleans Metropolitan Area and throughout the state.

SENATE CONCURRENT RESOLUTION NO. 107—

BY SENATOR BOASSO

A CONCURRENT RESOLUTION

To request the House Committee on Natural Resources and Senate Committee on Natural Resources to meet and function as a joint committee to study and make recommendations to the legislature regarding revision of the state's saltwater fisheries laws and regulations as they pertain to commercial and recreational fishing.

SENATE CONCURRENT RESOLUTION NO. 127—

BY SENATOR SCHEDLER

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Insurance and the House Committee on Insurance to meet and function as a joint committee to study the difficulty in obtaining professional liability coverage for certain healthcare providers.

SENATE CONCURRENT RESOLUTION NO. 135—
BY SENATOR MICHOT

A CONCURRENT RESOLUTION

To continue the special committee created by Senate Concurrent Resolution No. 21 of the 2003 Regular Session to study and develop recommendations for standards and records management technologies for clerks of court's offices and to provide relative to the committee membership.

SENATE CONCURRENT RESOLUTION NO. 139—
BY SENATOR JACKSON

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to create a task force to study the practices and standards followed by departments and agencies of the executive branch of state government, with respect to contracting with nonprofit organizations, in order to better assist such organizations in developing consistent professional standards of excellence applicable to such contracts.

SENATE CONCURRENT RESOLUTION NO. 141—
BY SENATORS SMITH, ADLEY, BARHAM, CAIN, ELLINGTON, B. GAUTREAU, HINES, SCHEDLER AND ULLO AND REPRESENTATIVE FANNIN

A CONCURRENT RESOLUTION

To urge and request the president of the Louisiana Community and Technical College System to allocate three hundred fifty thousand dollars from Carl D. Perkins Vocational Education funds to the Louisiana State University Agricultural Center for use by the Louisiana Agriculture Education Office for the continued funding of administrative support of the state's agricultural education program.

SENATE CONCURRENT RESOLUTION NO. 145—
BY SENATOR HOLDEN

A CONCURRENT RESOLUTION

To direct the Department of Health and Hospitals to study the disparity in wages between direct service healthcare workers and the compensation of comparable healthcare workers.

SENATE CONCURRENT RESOLUTION NO. 149—
BY SENATOR LENTINI

A CONCURRENT RESOLUTION

To create the Louisiana Commission on Decision-Making of Persons with Cognitive Disabilities to study resources currently in place to assist such persons with decision-making and to determine the feasibility of implementing a surrogate decision-making program in Louisiana in order to ensure that people with cognitive disabilities have access to impartial assistance with decision-making.

SENATE CONCURRENT RESOLUTION NO. 151—
BY SENATOR BAJOIE

A CONCURRENT RESOLUTION

To request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee to study and make recommendations regarding assisted living communities in Louisiana to ensure that sound public policy, regulations, and laws are based upon best practices.

SENATE CONCURRENT RESOLUTION NO. 162—
BY SENATORS CAIN, DUPLESSIS AND MICHOT

A CONCURRENT RESOLUTION

To urge and request the Louisiana Tax Commission to extend the current moratorium and to advise the assessors for the parishes of the state that a moratorium has been instituted prohibiting the revocation of homestead exemptions for persons who have heretofore been granted the extension where such revocations would be based upon Attorney General Opinions, which opinions do not have the force of law, and to urge and request that the legislature appoint an advisory committee to study and make recommendations to the legislature regarding legislation as it relates to application of the homestead exemption.

Respectfully submitted,
CHARLES D. JONES
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 Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 22, 2004

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 Resolutions have been properly enrolled:

SENATE RESOLUTION NO. 134—
BY SENATOR ULLO

A RESOLUTION

To urge and request the Senate Committee on Education and the Senate Committee on Finance to meet in informational seminars prior to the 2005 Regular Session and be briefed by the staff of the Department of Education and the State Board of Elementary and Secondary Education on the methodology and calculations of the Minimum Foundation Program formula.

SENATE RESOLUTION NO. 135—
BY SENATORS ADLEY, CAIN AND N. GAUTREAU

A RESOLUTION

To urge and request the Louisiana Community and Technical College System not to implement a modification or reduction in summer school classes or a conversion to a nine month work schedule for employees until the Board of Regents has reviewed the impact of such implementation and has submitted its findings to the Senate Committee on Education and the House Committee on Education.

SENATE RESOLUTION NO. 137—
BY SENATOR IRONS

A RESOLUTION

To urge and request that the Department of Health and Hospitals, Bureau of Health Services Financing, take action to end illegal requests for Medicaid prescription co-payments from pregnant women and recipients under the age of twenty-one.

SENATE RESOLUTION NO. 138—
BY SENATOR MCPHERSON

A RESOLUTION

To urge and request the governor to direct the commissioner of administration to develop for each agency, efficiency-based objectives and performance indicators, in the preparation of the executive budget and general appropriations bill for all future fiscal years, beginning with the 2005-2006 state fiscal year.

SENATE RESOLUTION NO. 158—
BY SENATOR KOSTELKA

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Herbert L. Breard, Jr.

SENATE RESOLUTION NO. 159—
BY SENATOR N. GAUTREAU

A RESOLUTION

To acknowledge the enormous contribution made by Brady and Bonnie Broussard to the city of Abbeville, to commend them on their years of commitment and dedication, and to honor them for the selfless spirit of service their example provides to the community.

SENATE RESOLUTION NO. 160—
BY SENATORS N. GAUTREAU, CRAVINS, HINES AND THEUNISSEN

A RESOLUTION

To recognize and commend the members of the Louisiana State University at Eunice baseball team and coaching staff on a spectacular regular season and for an outstanding performance finishing third at the National Junior College Athletic Association (NJCAA) Division II World Series.

SENATE RESOLUTION NO. 161—
BY SENATOR N. GAUTREAU

A RESOLUTION

To commend John and Hilda Picard of Abbeville on receiving the "Graduate Parents of the Year Award" from the Babe Ruth League.

SENATE RESOLUTION NO. 163—
BY SENATORS BOISSIERE, BAJOIE, IRONS AND HAINKEL

A RESOLUTION

To continue the New Orleans Regional Task Force on Economic Development and Health Workforce Training to plan and implement regional initiatives to meet health care employment needs and to promote economic growth and jobs in the health care industry.

SENATE RESOLUTION NO. 164—
BY SENATOR JACKSON

A RESOLUTION

To direct the Department of Health and Hospitals, in conjunction with the Senate Committee on Health and Welfare, to study the current licensure standards for hospice providers and to

determine whether additional licensure standards are necessary and, if needed, what the additional criteria for licensure of hospices in Louisiana should be.

SENATE RESOLUTION NO. 165—
BY SENATOR ROMERO

A RESOLUTION

To urge and request the United States Environmental Protection Agency to act immediately to renew the National Pollutant Discharge Elimination System permits for the Gulf of Mexico.

SENATE RESOLUTION NO. 166—
BY SENATOR HAINKEL

A RESOLUTION

To declare June 24, 2004, as Fortier Manufacturing Complex Day at the Louisiana Senate and to commend the employees, past, present, and future of the Fortier Manufacturing Complex.

SENATE RESOLUTION NO. 167—
BY SENATOR MARIONNEAUX

A RESOLUTION

To offer the condolences of the Senate to the family of Paul Marshall Johnson and to express outrage and grief over the execution of this American citizen.

SENATE RESOLUTION NO. 168—
BY SENATOR IRONS

A RESOLUTION

To designate Sunday, June 20, 2004, as "Everyday Choices for a Healthier Life Day" in the Louisiana Senate.

SENATE RESOLUTION NO. 169—
BY SENATOR HOLDEN

A RESOLUTION

To express condolences of the Louisiana Senate on the death of Gilbert Spland, Sr.

SENATE RESOLUTION NO. 148—
BY SENATORS MICHOT, AMEDEE, CAIN, CHAISSON, CRAVINS, DUPRE, B. GAUTREAU, N. GAUTREAU, HINES, MARIONNEAUX, MOUNT, ROMERO AND THEUNISSEN

A RESOLUTION

To commend and congratulate Cynthia B. Duhon upon her retirement as senior caucus administrator of the Acadiana Delegation.

SENATE RESOLUTION NO. 149—
BY SENATORS MICHOT AND N. GAUTREAU

A RESOLUTION

To urge and request the Senate Select Committee on Consumer Affairs and Technology to study the conflict of laws relative to the choice of law and forum for computer information agreements and the Uniform Computer Information Transactions Act (UCITA).

SENATE RESOLUTION NO. 150—
BY SENATOR N. GAUTREAU

A RESOLUTION

To commend and congratulate Louisiana-born jockey Kent Desormeaux on his election into the National Museum of Racing's Hall of Fame.

SENATE RESOLUTION NO. 151—
BY SENATOR JONES

A RESOLUTION

To commend and congratulate Elaine Elder Coleman, upon the occasion of her retirement from Entergy New Orleans.

SENATE RESOLUTION NO. 152—
BY SENATOR KOSTELKA

A RESOLUTION

To commend Wayne Houck, Lincoln Parish Sheriff, on his much deserved retirement.

SENATE RESOLUTION NO. 153—
BY SENATOR KOSTELKA

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana on the death of Dr. Addie Huckabay Knickerbocker.

SENATE RESOLUTION NO. 136—
BY SENATOR BOISSIERE

A RESOLUTION

To continue the New Orleans Regional Task Force on Economic Development and Health Workforce Training to plan and implement regional initiatives to meet health care employment needs and to promote economic growth and jobs in the health care industry.

SENATE RESOLUTION NO. 139—
BY SENATOR IRONS

A RESOLUTION

To recognize the Faubourg Tremé as a neighborhood rich in culture, heritage and special character.

SENATE RESOLUTION NO. 140—
BY SENATOR DUPLESSIS

A RESOLUTION

To establish the Louisiana Prosper Commission to conduct a comprehensive study of the public bid law, the procurement code, bid preferences and reciprocal preferences, and services contracts.

SENATE RESOLUTION NO. 141—
BY SENATORS FIELDS, ADLEY, AMEDEE, BAJOIE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FONTENOT, B. GAUTREAUX, N. GAUTREAUX, HAINKEL, HEITMEIER, HINES, HOLDEN, HOLLIS, IRONS, JACKSON, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN AND ULLO

A RESOLUTION

To commend and congratulate P.J. Brown on an outstanding professional basketball career and for his community involvement and to extend grateful appreciation for his support of the Senate Storm.

SENATE RESOLUTION NO. 142—
BY SENATOR JACKSON

A RESOLUTION

To proclaim Tuesday, June 15, 2004, as "Hibernia People for Good Government Day" in the Louisiana Senate.

SENATE RESOLUTION NO. 143—
BY SENATOR JACKSON

A RESOLUTION

To urge and request the Select Committee on Women and Children to study the prevalence of cervical cancer and human papilloma virus in women in Louisiana.

SENATE RESOLUTION NO. 145—
BY SENATOR KOSTELKA

A RESOLUTION

To commend Bob Witt upon his lifetime of accomplishments as a pastor, umpire, race car driver, rodeo clown, pilot, and wrestling promoter.

SENATE RESOLUTION NO. 146—
BY SENATOR KOSTELKA

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Rodolph Conrad Whitten.

SENATE RESOLUTION NO. 147—
BY SENATOR HOLDEN

A RESOLUTION

To commend John H. Williams upon his retirement as a photo journalist.

SENATE RESOLUTION NO. 155—
BY SENATOR HINES

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Gertrude Constance deNux McNeely.

SENATE RESOLUTION NO. 156—
BY SENATORS FONTENOT AND AMEDEE

A RESOLUTION

To urge and request the Department of Transportation and Development to install a traffic signal at the intersection of Louisiana Highway 442 and Louisiana Highway 43 in Livingston Parish.

SENATE RESOLUTION NO. 157—
BY SENATOR HOLDEN

A RESOLUTION

To commend Sharon McKnight upon her receipt of the Polaris Award.

Respectfully submitted,
CHARLES D. JONES
Chairman

The foregoing Senate Resolutions were signed by the President of the Senate and presented to the Secretary of State by the Secretary.

Message to the Secretary of State

SIGNED
SENATE CONCURRENT RESOLUTIONS

June 22, 2004

June 21, 2004

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 12— BY SENATOR DARDENNE AND REPRESENTATIVES BEARD, DANIEL, TRAHAN AND TUCKER

A CONCURRENT RESOLUTION

To require the four state public retirement systems: Louisiana State Employees' Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement System, and Louisiana State Police Retirement System to comply with the state of Louisiana policies, procedures and regulations governing travel, contracts and procurement.

SENATE CONCURRENT RESOLUTION NO. 44— BY SENATOR DUPLESSIS

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to authorize state and national banks to participate in lotteries and related activities for charitable purposes.

SENATE CONCURRENT RESOLUTION NO. 93— BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To the Senate Committee on Judiciary A and the House Committee on Judiciary to meet and to function as a joint committee to study all aspects of increasing the number of judges of the First Circuit Court of Appeal, supreme court districts, and associate justices.

SENATE CONCURRENT RESOLUTION NO. 132— BY SENATOR CHAISSON

A CONCURRENT RESOLUTION

To direct the governor of the state of Louisiana, the president of the Senate, and the speaker of the House of Representatives to, individually or jointly, take appropriate action to prohibit smoking throughout the state capitol thereby creating and declaring the capitol a "smoke-free" environment.

SENATE CONCURRENT RESOLUTION NO. 144— BY SENATOR BOASSO

A CONCURRENT RESOLUTION

To authorize and request the Senate Committee on Insurance and House Committee on Insurance to establish a joint committee to conduct a comprehensive study of local government insurance and risk management programs with a review of statutory authority.

SENATE CONCURRENT RESOLUTION NO. 165— BY SENATORS BOISSIERE, IRONS, DUPLESSIS AND BOASSO AND REPRESENTATIVES MARCHAND AND ODINET

A CONCURRENT RESOLUTION

To urge and request the Norfolk Southern Railroad to work in cooperation with the Regional Transit Authority to allow the proposed Desire Streetcar to cross the Norfolk Southern Railroad tracks at the intersection of St. Claude Avenue at Press Street in New Orleans.

SENATE CONCURRENT RESOLUTION NO. 122— BY SENATOR ULLO AND REPRESENTATIVES CRANE AND HONEY

A CONCURRENT RESOLUTION

To provide for legislative approval of the formula to determine the cost of a minimum foundation program of education in all public elementary and secondary schools as well as to equitably allocate the funds to each parish, city and other local school systems as developed by the State Board of Elementary and Secondary Education and adopted by the board on March 12, 2004, and as subsequently revised pursuant to board action on April 15, 2004.

SENATE CONCURRENT RESOLUTION NO. 164— BY SENATORS THEUNISSEN, CAIN AND MOUNT AND REPRESENTATIVES FLAVIN, FRITH, GEYMAN, E. GUILLORY, JOHNS AND MORRISH

A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Algje Breaux, former Calcasieu Parish police juror and dedicated public servant.

SENATE CONCURRENT RESOLUTION NO. 154— BY SENATOR MARIONNEAUX

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on Capital Outlay, with the assistance of and input from the commissioner of administration, to develop recommendations for a new capital outlay budget process that encompasses a true priority system for capital projects throughout the state of Louisiana.

SENATE CONCURRENT RESOLUTION NO. 157— BY SENATOR HOLLIS

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to form a subcommittee on science and technology to study science and technology issues; to seek ways to increase research and development and the availability of seed capital; to develop incentives to encourage investment; and to facilitate interactions among interested persons.

SENATE CONCURRENT RESOLUTION NO. 158— BY SENATOR DUPLESSIS

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to enact and fully fund the National Aeronautics and Space Administration's Vision for Space Exploration Program.

SENATE CONCURRENT RESOLUTION NO. 159— BY SENATOR DUPRE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to review federal laws, rules, and procedures affecting coastal wetlands activities and permitting in Louisiana, in order to promote effective stewardship by enhancing cooperation and effective communication between federal agencies and Louisiana state and local agencies.

SENATE CONCURRENT RESOLUTION NO. 160— BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to meet and study the awarding of contracts for telecommunications services provided to inmates to determine

if the awards are being made to the lowest responsible bidder and to ensure that the state is not profiting from such services.

SENATE CONCURRENT RESOLUTION NO. 161—
BY SENATOR ULLO AND REPRESENTATIVE TOOMY
A CONCURRENT RESOLUTION

To commend J. M. "Jack" Kyle III upon the occasion of his retirement as Vice President of Government Affairs for Union Pacific Railroad for the state of Louisiana.

SENATE CONCURRENT RESOLUTION NO. 155—
BY SENATORS SMITH, ELLINGTON, BARHAM, B. GAUTREAU,
NEVERS, AND THEUNISSEN
A CONCURRENT RESOLUTION

To urge and request the Senate and House committees on agriculture, forestry, aquaculture, and rural development to meet and function as a joint committee to study and make recommendations for the creation of a state office of rural affairs, including but not limited to its structure, powers, duties, functions, responsibilities, and funding, and in coordinating such study, obtain assistance, information, and recommendations it deems necessary.

SENATE CONCURRENT RESOLUTION NO. 163—
BY SENATOR N. GAUTREAU
A CONCURRENT RESOLUTION

To urge and request the Board of Regents to study the feasibility of creating two separate systems out of the Louisiana Community and Technical College System.

SENATE CONCURRENT RESOLUTION NO. 121—
BY SENATOR FIELDS
A CONCURRENT RESOLUTION

To request the House Committee on Commerce and the Senate Committee on Commerce, Consumer Protection, and International Affairs to meet and function as a joint committee to study the conditions in the Louisiana housing finance market and address the issues and concerns relative to protecting Louisiana citizens from predatory lending practices.

SENATE CONCURRENT RESOLUTION NO. 136—
BY SENATOR JACKSON
A CONCURRENT RESOLUTION

To continue and provide for the Louisiana Task Force on Indigent Defense Services.

SENATE CONCURRENT RESOLUTION NO. 3—
BY SENATOR THEUNISSEN
A CONCURRENT RESOLUTION

To continue the Governor's Aviation Advisory Commission, as created by Senate Concurrent Resolution 78 of the 1997 Regular Session of the Legislature of Louisiana, and to provide for its membership.

SENATE CONCURRENT RESOLUTION NO. 16—
BY SENATOR DARDENNE
A CONCURRENT RESOLUTION

To urge and request judges who sentence juveniles to the custody of local juvenile detention facilities to require immunization for Hepatitis B as a condition of sentencing.

SENATE CONCURRENT RESOLUTION NO. 20—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to appropriate and expedite funding for the development of a hurricane evacuation route in Louisiana and Mississippi.

SENATE CONCURRENT RESOLUTION NO. 24—
BY SENATOR MCPHERSON AND REPRESENTATIVE MCDONALD
A CONCURRENT RESOLUTION

To urge and request the governor to support policies that ensure the public's right to access and use, for both navigation and fishing, naturally navigable waterways in the state.

SENATE CONCURRENT RESOLUTION NO. 31—
BY SENATOR HOLDEN
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to provide to the Louisiana Legislature, through the members of the Senate Committee on Education and the House Committee on Education, a report on school performance, as measured by the school and district accountability program, excluding the effect of the test results of students who are classified as special education students, other than those that are gifted and talented.

SENATE CONCURRENT RESOLUTION NO. 36—
BY SENATOR N. GAUTREAU
A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to study the feasibility and the fiscal impact of raising the Medicaid eligibility income level to one hundred percent of the federal poverty level for those with disabilities.

SENATE CONCURRENT RESOLUTION NO. 49—
BY SENATOR HOLDEN

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to develop a plan for the coordinated expansion of the community and technical colleges throughout the state which accounts for and includes the provision of educational services as well as the needed capital facility.

SENATE CONCURRENT RESOLUTION NO. 84—
BY SENATOR MCPHERSON AND REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To urge and request that the Department of Health and Hospitals study the issue of the health care delivery system in Louisiana and the establishment of a more integrated delivery system statewide.

SENATE CONCURRENT RESOLUTION NO. 95—
BY SENATOR MCPHERSON AND REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To establish a framework for permanent regional health care consortiums designed to continue the work begun by the regional summits called by the governor in 2004.

SENATE CONCURRENT RESOLUTION NO. 110—
BY SENATOR CHAISSON

A CONCURRENT RESOLUTION

To extend the authority for the Forensic Strategic Task Force until July 1, 2006.

SENATE CONCURRENT RESOLUTION NO. 123—
BY SENATORS SMITH AND MCPHERSON

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to study the laws that govern the operation of vehicles which haul Louisiana products on the highways and roadways of Louisiana in excess of the standard limitations set forth in law, and to include in such study more particularly, vehicles transporting forestry products in their natural state and vehicles transporting Louisiana-produced lignite coal and coke fuel.

SENATE CONCURRENT RESOLUTION NO. 140—
BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Board of Private Investigator Examiners to take appropriate steps to provide for the offering of courses in private investigation at Southern University.

SENATE CONCURRENT RESOLUTION NO. 152—
BY SENATORS DUPRE, BOASSO, B. GAUTREAU, N. GAUTREAU, MOUNT, ROMERO, THEUNISSEN AND ULLO
A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to enact legislation eliminating the "new shipper" bonding privilege.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message to the Secretary of State

SIGNED
JOINT RESOLUTIONS

June 22, 2004

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of Representatives have signed the following Joint Resolution:

SENATE BILL NO. 806 (Substitute for Senate Bill No. 158
by Senator Dupre)—

BY SENATOR DUPRE AND REPRESENTATIVE DOERGE AND COAUTHORED BY SENATORS MCPHERSON, ROMERO AND ULLO AND REPRESENTATIVES ALARIO, ANSARDI, ARNOLD, BALDONE, BAUDOIN, BAYLOR, BOWLER, BROOME, BRUCE, BRUNEAU, BURNS, BURRELL, R. CARTER, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEWITT, DORSEY, DOVE, DOWNS, DURAND, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, GALLOT, GRAY, M. GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, JACKSON, JEFFERSON, JOHNS, KENNEY, LANCASTER, MARCHAND, MARTINY, MCDONALD, MONTGOMERY, MURRAY, ODINET, PITRE, QUEZAIRE, RICHMOND, RITCHIE, ROMERO, SALTER, SCHNEIDER, SHEPHERD, GARY SMITH, JACK SMITH, JANE SMITH, ST. GERMAIN, THOMPSON, TOOMY, TOWNSEND, TRICHE, WADDELL, WALKER, WOOTON AND WRIGHT

A JOINT RESOLUTION

Proposing to amend Section 20(A) of Article VII of the Constitution of Louisiana, relative to the homestead exemption from ad valorem property taxes; to provide persons eligible for the homestead exemption and for the valuation of land which is the homestead; to provide for the homestead exemption for homesteads owned in indivision and for fields in which there is

timber; to provide for the application of the exemption to the surviving spouse, testamentary or irrevocable trusts, usufructuaries, and to property occupied by a buyer under a bond for deed contract under certain conditions; to prohibit more than one exemption for any person; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message to the Governor

SIGNED SENATE BILLS

June 23, 2004

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. 14—
BY SENATORS DUPRE AND MARIONNEAUX AND REPRESENTATIVE CAZAYOUX
AN ACT

To amend and reenact R.S. 15:587(A)(1)(a), relative to criminal procedure; to provide relative to the Louisiana Bureau of Criminal Identification and Information; to authorize such bureau to release criminal history records and identification files to the Louisiana State Bar Association; and to provide for related matters.

SENATE BILL NO. 23—
BY SENATOR MOUNT
AN ACT

To amend and reenact R.S. 4:144(A), relative to the Louisiana State Racing Commission; to increase the at-large membership of the commission; and to provide for related matters.

SENATE BILL NO. 145 (Duplicate of House Bill No. 45)—
BY SENATOR ELLINGTON AND REPRESENTATIVE MCVEA
AN ACT

To amend and reenact R.S. 9:2795.4(A)(3) and (F), relative to limitation of liability; to provide relative to motorized off-road vehicle activities; to increase the weight limitation on vehicles involved in such activities; and to provide for related matters.

SENATE BILL NO. 161—
BY SENATOR B. GAUTREAU AND REPRESENTATIVES BRUCE, CAZAYOUX, DOWNS, FANNIN, FRITH, HILL, KENNEY, LAFLEUR, MORRISH, T. POWELL, JACK SMITH, ST. GERMAIN AND STRAIN
AN ACT

To enact Part XVI of Chapter 5 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:559.1 through 559.9, and R.S. 36:629(Q), relative to the Louisiana Aquatic Chelonian Research and Promotion Board; to provide for definitions; to provide for the composition, powers, and duties of the board; to provide for the powers of the commissioner of agriculture and forestry; to provide for a referendum for imposition of assessments and authorization for certain activities; to provide for the collection and disbursement of

assessments; to provide for violations and penalties; and to provide for related matters.

SENATE BILL NO. 261—

BY SENATOR HINES AND REPRESENTATIVE HILL
AN ACT

To enact R.S. 42:1119 (B)(2)(a)(iv), relative to the Code of Governmental Ethics; to provide with respect to nepotism; to authorize the employment of immediate family members of a school board member or a superintendent as a certified guidance counselor in certain parishes under certain circumstances; and to provide for related matters.

SENATE BILL NO. 394—

BY SENATORS BARHAM, MARIONNEAUX, CAIN, NEVERS AND B. GAUTREAU AND REPRESENTATIVE FUTRELL, KENNEY AND THOMPSON

AN ACT

To enact R.S. 47:337.9(E), relative to taxation by political subdivisions; to provide for an exemption for certain diesel fuel; and to provide for related matters.

SENATE BILL NO. 411—

BY SENATOR BAJIOE AND REPRESENTATIVE RICHMOND
AN ACT

To amend and reenact R.S. 46:1403(A)(2), 1404, 1452, 1453(3) and (4), relative to assistance for children; to clarify the law regarding mandated licensure of child-placing agencies; to include an adoption agency within the definition of "child-placing agency"; to provide for retroactive application of licensure for child-placing agencies; to provide for the declaration of policy regarding transitional youth residencies services and related definitions; and to provide for related matters.

SENATE BILL NO. 495—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 40:2115.15(B), relative to public hearings; to provide for locations of hearings; and to provide for related matters.

SENATE BILL NO. 560—

BY SENATOR FONTENOT AND REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact the introductory paragraph of R.S. 30:2194(B), (introductory paragraph), (4), (9), and (11) through (15) and the introductory paragraph of (C), 2195(A) and (E), the introductory paragraph of 2195.2(A)(1), (a), and (c)(i), (2), (3), (4), and (5), 2195.3(A)(1)(b) and (7), 2195.4(A)(1), (2), and (3)(c)(ii), 2195.6, 2195.7, 2195.8(A), the introductory paragraph of 2195.8(B) and (1) and (C), 2195.9(A), and 2195.10, to enact R.S. 30:2195.8(D), (E), and (F), 2195.11, and R.S. 45:1206, and to repeal R.S. 30:2194(B)(16), relative to special funds; to provide relative to underground storage tanks; to provide for uses of money in the Motor Fuels Underground Storage Tank Trust Fund, especially relative to those who are eligible for disbursements from the fund; to provide relative to penalties for failure to pay fees that are paid into the trust fund; to provide relative to financial obligations of tank owners for environmental damage resulting from releases; to provide for the establishment of the Energy Efficiency Fund; and to provide for related matters.

SENATE BILL NO. 561—

BY SENATORS FONTENOT AND MCPHERSON
AN ACT

To amend and reenact R.S. 18:424(E) and 425(E), and to enact R.S. 18:425.2 and 426.1, relative to the authority of parish boards of election supervisors to provide for two commissioners to work half of an election day; to authorize any parish board of election supervisors in the event of a shortage of commissioners to create two equal work shifts for commissioners; to authorize such parish board of election supervisors to select commissioners to serve one or two shifts on an election day; to provide for the compensation of such commissioners; to require the State Board of Election Supervisors to prescribe uniform rules for the selection, scheduling, and procedures for creating two equal shifts for commissioners on election day; to provide for the effectiveness of such provisions; to provide for the compensation of commissioners-in-charge and certain commissioners; and to provide for related matters.

SENATE BILL NO. 570—

BY SENATOR CHAISSON

AN ACT

To amend and reenact Code of Evidence Article 801(D)(1)(a), relative to evidence; to provide when prior inconsistent statements are not hearsay; and to provide for related matters.

SENATE BILL NO. 616—

BY SENATOR CHAISSON

AN ACT

To amend and reenact R.S. 27:306(A)(4)(c)(vi) and (5)(b) and (E)(2)(c) and to enact R.S. 26:71.1(4)(d) and R.S. 27:306(A)(7)(b) and (8) and 311.3(C) and to repeal R.S. 27:306(A)(5)(d), relative to the Video Draw Poker Devices Control Law; to provide for qualified truck stop facilities; to provide for calculation of monthly fuel sales average for device number determinations at truck stops; to provide for exceptions; to authorize the leasing or subleasing of fuel facilities at qualified truck stop facilities; to provide for license qualifications when a video draw poker device license is sold or transferred; to provide for the one hundred eighty day time limit allowing the operation of video draw poker devices under an old license pending approval of a license to operate in the name of a new establishment owner; to provide an exception for suitability criteria for certified technician level two employees; to provide relative to the operation of video draw poker devices at certain golf courses; to provide with respect to the licensing requirements for the operation of video draw poker devices at certain golf courses; to provide relative to the sale of alcoholic beverages at certain golf courses; to provide for the issuance of a conditional alcoholic beverage permit to certain golf courses; to provide for the continued operation of video draw poker devices at certain golf courses; and to provide for related matters.

SENATE BILL NO. 633—

BY SENATORS KOSTELKA, SCHEDLER, ADLEY, AMEDEE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FONTENOT, B. GAUTREAU, N. GAUTREAU, HINES, HOLLIS, IRONS, JACKSON, LENTINI, MALONE, MARIONNEAUX, MICHOT, MOUNT, NEVERS, THEUNISSEN AND ULLO AND REPRESENTATIVES DARTEZ AND KATZ

AN ACT

To enact R.S. 14:75, relative to nonpayment of child support obligations; to enact the Deadbeat Parents Punishment Act of Louisiana; to create the crime of failure to pay legal child support obligation; to provide for penalties; to provide for restitution; to provide for venue; to provide for definitions; to provide for an affirmative defense; and to provide for related matters.

SENATE BILL NO. 695—
BY SENATOR MALONE

AN ACT

To amend and reenact R.S. 31:149, and to repeal R.S. 31:149.1, 149.2, 149.3, 150, 151, and 152, relative to mineral rights in land acquired or expropriated by governments or governmental agencies; to provide certain procedures, terms, and conditions relative to such mineral rights; to provide relative to the prescription of nonuse; to repeal certain provisions; and to provide for related matters.

SENATE BILL NO. 831—
BY SENATOR ELLINGTON

AN ACT

To authorize and provide for the transfer of certain state property from the Department of Transportation and Development and from the Department of Health and Hospitals; and to provide for related matters.

SENATE BILL NO. 859—
BY SENATOR ROMERO

AN ACT

To enact R.S. 27:325, relative to Video Draw Poker Devices Control Law; to provide with respect to the status of licenses issued in good faith reliance on a survey which was wrong; to provide for exceptions; to provide for the remittance of the proceeds; and to provide for related matters.

SENATE BILL NO. 545—
BY SENATOR DUPLESSIS

AN ACT

To amend and reenact the heading of Part I of Chapter 12-A of Title 33 of the Louisiana Revised Statutes of 1950 and R.S. 33:4701(A), 4702(B)(1), (2), (4), and (6) and (C)(1), 4703(A), 4706(B), 4707(A)(1) and (4), 4708(A) and (B)(introductory paragraph), (2), and (4), and 4880, and to repeal R.S. 33:4702(B)(3), relative to the New Orleans Business and Industrial District; to change the name of the district; to provide relative to the membership of the board of commissioners; to provide relative to the appointment and qualifications of board members; to provide relative to terms of office; to provide relative to the selection of officers by the board; and to provide for related matters.

SENATE BILL NO. 622—
BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 11:102(A) and (B)(1) and (3)(d), 542(A), (B), (C)(1)(introductory paragraph), and (D), and 883.1(A), (B), and (C)(1)(introductory paragraph), and to enact R.S. 11:102(B)(5), relative to state retirement systems; to provide relative to payment of unfunded accrued liabilities of the Louisiana State Employees' Retirement System, the Teachers' Retirement System of Louisiana, and the Louisiana School Employees' Retirement System; to provide for amortization of

unfunded accrued liabilities over a thirty-year period or in accordance with standards promulgated by the Governmental Accounting Standards Board from the time of occurrence; to provide for minimum employer contributions; to provide for an Employer Credit Account; to provide for credits to and debits from the Employee Experience Account; to include any negative Employee Experience Account balances in the unfunded accrued liability; to provide for Employee Experience Account credits; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 785—
BY SENATOR JONES

AN ACT

To amend and reenact Section 7(A) and (B)(1) of Act No. 1225 of the 2003 Regular Session of the Legislature and to enact R.S. 17:3226(D) and 3228(D), relative to the authority of the Board of Regents to establish learning centers; to authorize the Board of Regents to establish the Northeast Louisiana Delta Learning Center; to provide for the management, and supervision of the learning center; to authorize the establishment of an advisory council; to provide for the use of the facility known as the Swanson Correctional Center for Youth-Madison Parish Unit and for the use of certain savings attributed to reduction in services and employees at such facility; and to provide for related matters.

SENATE BILL NO. 815—
BY SENATOR SCHEDLER AND REPRESENTATIVE MURRAY

AN ACT

To enact R.S. 36:259(II) and Chapter 59 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:3651 through 3664, relative to the certification of employee assistance professionals; to provide for definitions; to create the Board of Certified Employee Assistance Professionals; to provide for authority of the board; to provide for professional certification requirements; to provide for operation of the board; to provide for procedures for disciplinary action; to provide for confidentiality of records; to provide for protection for the practice of other professions; to provide for prohibited acts and penalties; and to provide for related matters.

SENATE BILL NO. 875 (Substitute for Senate Bill No. 336 by Senator McPherson)—

BY SENATOR MCPHERSON

AN ACT

To amend and reenact R.S. 17:403(C), R.S. 36:258(E)(1), and R.S. 46:2503(A) and to enact Chapter 50-A of Title 37 of Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:3386 through 3390.6, and to repeal R.S. 36:259(E)(19), R.S. 46:2503(E), and Chapter 50 of Title 37 of Louisiana Revised Statutes of 1950, comprised of R.S. 37:3371 through 3384, relative to addictive disorder professionals; to provide for definitions; to provide for categories of addictive disorder professionals; to provide for powers and duties of the Department of Health and Hospitals, office for addictive disorders; to provide for licensure, certification, and registration of addictive disorder counselors and professionals; to authorize the department to impose application fees; to provide with respect to penalties; to establish the Addictive Disorders Professionals Licensing and Certification Fund in the state

treasury; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 876 (Substitute for Senate Bill No. 857 by Senator Ullo)—

BY SENATOR ULLO

AN ACT

To amend and reenact R.S. 40:1662.3(6), (7), (12), (14), (15), (17), (24), (26), (27), and (28), 1662.4(A)(3) and (4), (B), the introductory paragraph of (C), (C)(1), (3), (4), (6), and (7), 1662.6(A)(3), (B)(6)(a) and (b) and (9), (C)(5) and (6)(a) and (b), and (9), 1662.7(A), (B), (C), the introductory paragraph of (D), (D)(2), (E), and (F), 1662.8(A), the introductory paragraph of (B), (B)(2)(g) and (h), (3)(a) and (b), and (4), 1662.9(A)(3), (5) and (11), (C), (D)(1) and (3), and (E), 1662.11(A)(2), 1662.12(A)(2) and (5), 1662.14(A)(2), the introductory paragraph of (3), (3)(b), and (5), (C)(2), (3), and (6), and 1662.15(B)(2), and R.S. 15:587(A)(1)(a), and to enact R.S. 40:1662.3(29), 1662.6(B)(6)(d), 1662.8(B)(2)(i), (j) and (k), 1662.9(A)(12), (13) and (14), 1662.14(C)(7), and 1662.16(D), relative to public health and safety; to provide for alarm industry and locksmith licensing standards; to authorize access by the state fire marshal to information from the Louisiana Bureau of Criminal Identification and Information in certain instances; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Jones, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 23, 2004

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 Resolutions have been properly enrolled:

SENATE RESOLUTION NO. 144—

BY SENATOR JONES

A RESOLUTION

To amend and readopt Senate Rule 16.3 of the Rules of Order of the Senate, relative to confirmation proceedings by the Senate; to provide relative to procedures for consideration of appointments by the Senate Committee on Senate and Governmental Affairs.

SENATE RESOLUTION NO. 170—

BY SENATORS ADLEY AND MOUNT

A RESOLUTION

To urge and request the Senate Committee on Revenue and Fiscal Affairs to study performance-based energy efficiency contracts, including the process by which such contracts are awarded and the financing arrangements used in such contracts.

SENATE RESOLUTION NO. 171—

BY SENATOR NEVERS

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Will Smith, Jr.

SENATE RESOLUTION NO. 172—

BY SENATOR HOLDEN

A RESOLUTION

To commend Coach Henry "Hank" Louis Stram for his enshrinement into the Pro Football Hall of Fame.

SENATE RESOLUTION NO. 173—

BY SENATOR CAIN

A RESOLUTION

To urge and request the Senate Committee on Insurance to meet and form an advisory committee to study and determine the possible effects of pharmacy benefit managers on the health insurance policy holders, pharmacists, health care providers and medication manufacturers.

SENATE RESOLUTION NO. 174—

BY SENATORS CAIN AND DARDENNE

A RESOLUTION

To recognize Durand "Rudy" Macklin on his many accomplishments and contributions to the state of Louisiana, and to urge and request the governing authority of East Baton Rouge Parish to name a street or thoroughfare in his honor.

SENATE RESOLUTION NO. 176—

BY SENATORS HAINKEL, ADLEY, AMEDEE, BAJIOIE, BARHAM, BOASSO, BOISSIERE, CAIN, CHAISSON, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FIELDS, FONTENOT, B. GAUTREAU, N. GAUTREAU, HEITMEIER, HINES, HOLDEN, HOLLIS, IRONS, JACKSON, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN AND ULLO

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Herbert James Murray, Sr.

SENATE RESOLUTION NO. 177—

BY SENATOR HINES

A RESOLUTION

To adopt Senate Rule No. 13.22 of the Rules of Order of the Senate, relative to the jurisdiction, powers and functions of Senate committees; to establish and provide for an executive committee of the Senate; and to provide for the authority of such committee.

SENATE RESOLUTION NO. 178—

BY SENATOR JACKSON

A RESOLUTION

To urge and request the Senate Committee on Commerce, Consumer Protection, and International Affairs to study the feasibility of requiring all telephone systems to provide enhanced 911 service.

SENATE RESOLUTION NO. 179—
BY SENATOR FIELDS

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate upon the death of Alex M. Haysbert, Sr., retired athletic equipment manager for Southern University.

SENATE RESOLUTION NO. 180—
BY SENATOR HOLDEN

A RESOLUTION

To express the condolences of the Senate to the family of Alex M. Haysbert, Sr.

Respectfully submitted,
CHARLES D. JONES
Chairman

The foregoing Senate Resolutions were signed by the President of the Senate and presented to the Secretary of State by the Secretary.

Message to the Secretary of State

SIGNED

SENATE JOINT RESOLUTIONS

June 23, 2004

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Joint Resolution:

SENATE BILL NO. 44—
BY SENATORS NEVERS AND SCHEDLER AND REPRESENTATIVES STRAIN AND MORRELL
A JOINT RESOLUTION

Proposing to add Article VII, Section 10.12 of the Constitution of Louisiana, relative to providing funds for the support of Louisiana farmers and fishermen; to establish the Agricultural and Seafood Products Support Fund as a special fund in the state treasury; to provide for sources of revenue, and for deposit and uses of monies in the fund; to authorize the legislature by law to provide for programs of assistance to Louisiana farmers and fishermen; to specify an election for submission of the proposition to electors and provide a ballot proposition; and to provide for related matters.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message to the Secretary of State

SIGNED

SENATE CONCURRENT RESOLUTIONS

June 23, 2004

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 15—
BY SENATOR DARDENNE AND REPRESENTATIVES BEARD, CURTIS, DANIEL, ROBIDEAUX, TRAHAN AND TUCKER
A CONCURRENT RESOLUTION

To provide for a study of the benefits, risks and issues involved in, and the feasibility of establishing a defined contribution plan and a modified defined benefit plan in the four state public retirement systems: Louisiana State Employees' Retirement System, Teachers' Retirement System of Louisiana, Louisiana School Employees' Retirement System, and Louisiana State Police Retirement System.

SENATE CONCURRENT RESOLUTION NO. 35—
BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the East Baton Rouge Parish School Board to direct all school system employees to follow all state laws and rules and school board policies governing assignment of bus routes and requirements for in-service training of school bus operators.

SENATE CONCURRENT RESOLUTION NO. 46—
BY SENATOR MCPHERSON

A CONCURRENT RESOLUTION

To direct the Department of Health and Hospitals to study the feasibility of real-time electronic prescribing and electronic medical records to improve the quality and safety of healthcare and reduce fraud and abuse of prescription drugs.

SENATE CONCURRENT RESOLUTION NO. 56—
BY SENATORS DARDENNE AND SMITH

A CONCURRENT RESOLUTION

To urge and request the legislative auditor to compile a report on the cost of operating the district court system in Louisiana for presentation to the legislature prior to the 2005 Regular Session; to request assistance of various state and local governmental entities which perform various district court functions or provide financial support of the court system; and to report to the legislature any limitations imposed on the compilation of timely, relevant, and accurate information on the operations of the district court system.

SENATE CONCURRENT RESOLUTION NO. 58—
BY SENATOR IRONS

A CONCURRENT RESOLUTION

To urge and request that the Senate and House committees on labor and industrial relations to meet and function as a joint committee to study the effects of an inadequately trained and motivated tourism and hospitality workforce on the future financial viability and competitiveness of the tourism industry on the New Orleans Metropolitan Area and throughout the state.

SENATE CONCURRENT RESOLUTION NO. 107—
BY SENATOR BOASSO

A CONCURRENT RESOLUTION

To request the House Committee on Natural Resources and Senate Committee on Natural Resources to meet and function as a joint committee to study and make recommendations to the

legislature regarding revision of the state's saltwater fisheries laws and regulations as they pertain to commercial and recreational fishing.

SENATE CONCURRENT RESOLUTION NO. 127—
BY SENATOR SCHEDLER

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Insurance and the House Committee on Insurance to meet and function as a joint committee to study the difficulty in obtaining professional liability coverage for certain healthcare providers.

SENATE CONCURRENT RESOLUTION NO. 135—
BY SENATOR MICHOT

A CONCURRENT RESOLUTION

To continue the special committee created by Senate Concurrent Resolution No. 21 of the 2003 Regular Session to study and develop recommendations for standards and records management technologies for clerks of court's offices and to provide relative to the committee membership.

SENATE CONCURRENT RESOLUTION NO. 139—
BY SENATOR JACKSON

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to create a task force to study the practices and standards followed by departments and agencies of the executive branch of state government, with respect to contracting with nonprofit organizations, in order to better assist such organizations in developing consistent professional standards of excellence applicable to such contracts.

SENATE CONCURRENT RESOLUTION NO. 141—
BY SENATORS SMITH, ADLEY, BARHAM, CAIN, ELLINGTON, B. GAUTREAUX, HINES, SCHEDLER AND ULLO AND REPRESENTATIVE FANNIN

A CONCURRENT RESOLUTION

To urge and request the president of the Louisiana Community and Technical College System to allocate three hundred fifty thousand dollars from Carl D. Perkins Vocational Education funds to the Louisiana State University Agricultural Center for use by the Louisiana Agriculture Education Office for the continued funding of administrative support of the state's agricultural education program.

SENATE CONCURRENT RESOLUTION NO. 145—
BY SENATOR HOLDEN

A CONCURRENT RESOLUTION

To direct the Department of Health and Hospitals to study the disparity in wages between direct service healthcare workers and the compensation of comparable healthcare workers.

SENATE CONCURRENT RESOLUTION NO. 149—
BY SENATOR LENTINI

A CONCURRENT RESOLUTION

To create the Louisiana Commission on Decision-Making of Persons with Cognitive Disabilities to study resources currently in place to assist such persons with decision-making and to determine the feasibility of implementing a surrogate decision-making program in Louisiana in order to ensure that people with cognitive disabilities have access to impartial assistance with decision-making.

SENATE CONCURRENT RESOLUTION NO. 151—
BY SENATOR BAJIOIE

A CONCURRENT RESOLUTION

To request the House Committee on Health and Welfare and the Senate Committee on Health and Welfare to meet and function as a joint committee to study and make recommendations regarding assisted living communities in Louisiana to ensure that sound public policy, regulations, and laws are based upon best practices.

SENATE CONCURRENT RESOLUTION NO. 162—
BY SENATORS CAIN, DUPLESSIS AND MICHOT

A CONCURRENT RESOLUTION

To urge and request the Louisiana Tax Commission to extend the current moratorium and to advise the assessors for the parishes of the state that a moratorium has been instituted prohibiting the revocation of homestead exemptions for persons who have heretofore been granted the extension where such revocations would be based upon Attorney General Opinions, which opinions do not have the force of law, and to urge and request that the legislature appoint an advisory committee to study and make recommendations to the legislature regarding legislation as it relates to application of the homestead exemption.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the House

**SIGNED HOUSE BILLS AND
JOINT RESOLUTIONS**

June 22, 2004

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. 102—
BY REPRESENTATIVE MONTGOMERY

AN ACT

To enact R.S. 33:1448.1, relative to the payment of group insurance premiums for retired sheriffs and deputy sheriffs in Bossier Parish and another specified parish; to create a permanent fund; to require the depositing of certain monies into the fund; to provide for investment of monies in the fund; to authorize the withdrawal of earnings; to provide for limitations on appropriations from the fund; to provide for audits of the fund; to provide conditions under which certain sheriffs from specified parishes pay certain permium costs of specified group insurance for certain retired officials and employees; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 161—
BY REPRESENTATIVE FAUCHEUX

AN ACT

To enact R.S. 13:2588, relative to justices of the peace; to authorize justices of the peace to charge a fee for performing marriage ceremonies; to establish a maximum fee which justices of the

June 21, 2004

peace may charge for performing marriage ceremonies; and to provide for related matters.

HOUSE BILL NO. 201—
BY REPRESENTATIVES DARTEZ AND ST. GERMAIN
AN ACT

To amend and reenact R.S. 56:305(B)(4)(f), 320(A)(1) and 322.2(D)(1) and (G), relative to wildlife and fisheries; to provide for the use of shad gill nets; to provide for geographical areas for methods of taking freshwater or saltwater fish; to authorize such use in certain waterbodies; and to provide for related matters.

HOUSE BILL NO. 377—
BY REPRESENTATIVES DAMICO, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, BURNS, K. CARTER, R. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DANIEL, DARTEZ, DEWITT, DOERGE, DORSEY, DOVE, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FUTRELL, GEYMAN, GRAY, E. GUILLORY, M. GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUNTER, HUTTER, JEFFERSON, JOHNS, KATZ, KENNARD, KENNEY, LABRUZZO, LAFLEUR, LAMBERT, LANCASTER, MARCHAND, MARTINY, MCDONALD, MONTGOMERY, MORRELL, MURRAY, ODINET, PIERRE, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, SCALISE, SCHNEIDER, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WHITE, WINSTON, WOOTON, AND WRIGHT

AN ACT

To amend and reenact R.S. 30:2054(B)(8) and R.S. 32:1306(C)(3), relative to motor vehicle emissions inspections; to provide for the powers and duties of the secretary of the Department of Environmental Quality; to provide for fees for vehicle inspections; to provide for disposition of funds; and to provide for related matters.

HOUSE BILL NO. 445—
BY REPRESENTATIVES ODINET AND HUTTER
AN ACT

To amend and reenact Code of Criminal Procedure Articles 202(B)(2) and 333(2) and R.S. 15:574.15(A)(2)(introductory paragraph), relative to criminal procedure; to provide for the authority of a justice of the peace to issue a warrant for the arrest of a teacher; to require an independent investigation and findings in support of the warrant; to authorize certain courts exercising criminal jurisdiction to fix bail and parole persons arrested for certain violations in a municipality having a population of more than four hundred fifty thousand inhabitants according to the census of the United States for 1980 or any subsequent year; and to provide for related matters.

HOUSE BILL NO. 1194—
BY REPRESENTATIVE MONTGOMERY
AN ACT

To amend and reenact R.S. 11:2178.1(A)(2) and to enact R.S. 11:2178(N), relative to the Sheriffs' Pension and Retirement Fund and the repealed Deferred Retirement Option Plan of the fund; to provide for rescission of election to participate; to provide for a rescinding member's return to active status, including the paying of employee contributions; to provide for forfeiture of plan benefits; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1660—
BY REPRESENTATIVES BROOME, JACKSON, AND DANIEL
AN ACT

To amend and reenact the heading of Part II of Chapter 27 of Title 33 of the Louisiana Revised Statutes of 1950 and R.S. 33:9038.1(3), and to enact R.S. 33:9038.25 and 9038.26, relative to cooperative economic development and tax increment financing; to change population restrictions in the definition of a local governmental subdivision to which certain provisions are applicable; to provide conditions on the use of certain lands for economic development purposes; to create the city of Opelousas Special District; to provide for the purpose and governance of the district; to provide for its rights and powers, including the authority for tax increment financing by the district; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1711 (Substitute for House Bill No. 913 by Representative Wooton)—
BY REPRESENTATIVE WOOTON
AN ACT

To amend and reenact R.S. 56:10(B)(1)(b) and 305(G) and to enact R.S. 56:305(H) and 506.1, relative to the commercial shrimp industry; to provide for additional fees for the purchase of commercial shrimp gear licenses; to create the Shrimp Trade Petition Account in the Conservation Fund; to provide for revenues and expenditures; to provide for additional fees for wholesale/retail seafood dealers licenses; and to provide for related matters.

HOUSE BILL NO. 1715 (Substitute for House Bill No. 328 by Representative Durand)—
BY REPRESENTATIVES DURAND AND THOMPSON
AN ACT

To enact R.S. 36:259(II), 919.7 and Subpart E of Part VII of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1236.15 through 1236.29, relative to the practice of bio-recovery technicians; to provide for the regulation and certification of bio-recovery technicians; to provide for legislative intent; to provide for definitions; to provide for the creation of the Louisiana Bio-Recovery Technician Certification Commission and its domicile, membership, terms of office, vacancies, officers, meetings, and powers and duties; to provide for qualifications for commission members; to provide for the certification qualifications and examination; to provide for continuing education requirements; to provide for reciprocity; to provide for renewal of certification; to provide for fees; to provide for causes for suspension, revocation, or refusal to grant a certificate; to provide for penalties for violations; to provide for injunctions; to provide for surrender of a certificate; to provide for compliance with the state sanitary code; to provide for exceptions; to provide for an effective date; and to provide for related matters.

HOUSEBILL NO. 1720 (Substitute for House Bill No. 1669 by Rep. Broome)—
BY REPRESENTATIVES BROOME AND RICHMOND
AN ACT

To enact Chapter 31 of Title 25 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 25:1270.1 through 1270.4, to establish the Neighborhood Enhancement Program within the

Department of Culture, Recreation and Tourism; to provide for program requirements; and to provide for related matters.

HOUSE BILL NO. 1034—

BY REPRESENTATIVES DOVE AND BALDONE
AN ACT

To enact R.S. 49:214.8, relative to state funds; to create the Barrier Island Stabilization and Preservation Fund as a special fund in the state treasury; to provide for the deposit, use, and investment of monies in the fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 38—

BY REPRESENTATIVE ANSARDI
AN ACT

To amend and reenact Civil Code Articles 650 and 2668, Chapters 1 and 2 of Title IX of Book III of the Civil Code, to be comprised of Chapters 1 through 4 of Title IX of Book III of the Civil Code, consisting of Articles 2668 through 2729, Civil Code Article 3219, and R.S. 9:3221, to enact R.S. 9:3259.2, and to repeal Civil Code Article 3218, relative to lease and to redesignate Chapter 3 of Title IX of Book III of the Civil Code, comprised of Articles 2745 through 2777, as Chapter 5 of Title IX of Book III of the Civil Code; to provide for definitions; to provide for a contract to lease; to provide for the types of leases; to provide for things that may be leased; to provide relative to ownership; to provide for rent; to provide for the term or duration; to provide for the form; to provide relative to registry; to provide for the obligations of the lessor and lessee; to provide for delivery; to provide for errors relative to the size of an immovable leased thing; to provide for the misuse of the leased thing; to provide for liability for damages; to provide for notification of damages; to provide for expenses; to provide for the rights of the lessor and lessee relative to the attachments, additions, or improvements; to provide for the warranty against vices or defects; to provide for peaceful possession; to provide relative to subleasing; to provide for the seizure of a third person's movables; to provide relative to privileges; to provide for transfer; to provide for loss, destruction, or expropriation; to provide for termination; to provide for the death of the lessor or lessee; to provide for reconduction; to provide for a lease relative to a predial servitude; to provide for amendments; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 415—

BY REPRESENTATIVE JACK SMITH
AN ACT

To amend and reenact R.S. 56:305.6, relative to moratoriums on the purchase of crab trap gear licenses; to institute a moratorium for commercial license year 2005; and to provide for related matters.

HOUSE BILL NO. 1351—

BY REPRESENTATIVE TOWNSEND
AN ACT

To amend and reenact R.S. 13:3667.1, 3667.3, and 4163, relative to legislators and legislative employees; to provide with respect to court appearances as witnesses during legislative activities; to require certification of service or employment of legislative employees; to eliminate witness exemptions for certain criminal felony trials; to require a hearing to compel the appearance of a legislator as a witness; to provide for appeal of an order compelling appearance as witness; to provide for continuances

and extensions during performance of legislative duties; to provide for appeals of orders relating thereto; and to provide for related matters.

HOUSE BILL NO. 1483—

BY REPRESENTATIVES ALARIO AND TRICHE
AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary accounts, or enterprise funds for certain state institutions, officials, and agencies; to provide for appropriation of funds; and to regulate the administration of said funds.

HOUSE BILL NO. 1576—

BY REPRESENTATIVE BURNS
AN ACT

To amend and reenact Code of Civil Procedure Articles 2951(A)(1) and 2953 and R.S. 47:2401(B), to enact Code of Civil Procedure Article 2951(C) and R.S. 47:2426, and to repeal Code of Civil Procedure Article 2953 as amended by Act No. 560 of the 1972 Regular Session, relative to inheritance and estate taxes; to provide for revocable inter vivos trusts and successions; to provide relative to the submission of evidence that no inheritance taxes are due; to repeal duplicate article; to provide for exemptions from the filing of inheritance tax returns; and to provide for related matters.

HOUSE BILL NO. 1623—

BY REPRESENTATIVE HOPKINS
AN ACT

To enact R.S. 30:5.2, relative to units for coal seam natural gas, unit operations and unit operators; and to provide for related matters.

HOUSE BILL NO. 403—

BY REPRESENTATIVE DANIEL
AN ACT

To amend and reenact R.S. 15:85.1(A)(2)(a) and (d), relative to posting of criminal bonds; to provide for the distribution of fees assessed in connection with criminal bonds posted in each parish; and to provide for related matters.

HOUSE BILL NO. 643—

BY REPRESENTATIVES HEBERT AND CROWE
AN ACT

To enact R.S. 22:14(E), relative to life insurance policies; to provide for a database; to provide for exceptions; and to provide for related matters.

HOUSE BILL NO. 793—

BY REPRESENTATIVE DOVE
AN ACT

To enact R.S. 9:2800.14, relative to a limitation of civil liability; to provide for a limitation of liability for mold or mold damage; and to provide for related matters.

HOUSE BILL NO. 849—

BY REPRESENTATIVES FARRAR, BALDONE, BAUDOIN, BAYLOR, K. CARTER, CURTIS, DANIEL, DURAND, FAUCHEUX, FRITH, FUTRELL, GALLOT, GEYMAN, HAMMETT, HEBERT, HILL, JEFFERSON, JOHNS, KENNEY, ODINET, T. POWELL, QUEZAIRE, RITCHIE, SALTER, GARY SMITH, JACK SMITH, JOHN SMITH, ST. GERMAIN, THOMPSON, TOWNSEND, WALKER, AND WRIGHT

AN ACT

June 21, 2004

To enact R.S. 56:109.1, relative to wildlife management areas; to provide for the use of all-terrain vehicle trails in certain areas year round; and to provide for related matters.

HOUSE BILL NO. 1007—
BY REPRESENTATIVES SCHNEIDER AND MONTGOMERY
AN ACT

To amend and reenact R.S. 11:2178.1(A), (B), and (C)(4), (5), (8), and (9), relative to the Sheriffs' Pension and Relief Fund; to provide relative to the Back-Deferred Retirement Option Plan; to provide for return of employee contributions; to provide for transfer of employee contributions made during Back-Deferred Retirement Option Plan participation to the member's Back-Deferred Retirement Option Plan account; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1008—
BY REPRESENTATIVES SCHNEIDER AND MONTGOMERY
AN ACT

To amend and reenact R.S. 11:2178(M), relative to the Sheriffs' Pension and Relief Fund; to provide a nonrecurring lump-sum benefit if a cost-of-living adjustment is not payable; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1042—
BY REPRESENTATIVE TRICHE
AN ACT

To amend and reenact R.S. 28:621, relative to at-risk juveniles; to provide for the creation of pilot programs for children with developmental disabilities; and to provide for related matters.

HOUSE BILL NO. 1084—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 11:1481(1)(a)(ii) and to enact R.S. 11:1481(1)(a)(iii), relative to payments to the Louisiana Assessors' Retirement Fund; to provide for board certification of receipt of remission of taxes; to provide for the submission of reports by ad valorem tax receipt agencies, municipalities and parishes; to provide for certification to the legislative auditor of any shortfall in taxes remitted and the cause therefor; to provide for certification by the legislative auditor of the shortfall; to provide for remedies for failure to remit taxes to the fund including additional payments by the delinquent entity; to authorize the board to make demand upon the treasurer for any continued failure to remit taxes due the fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1165 (Duplicate of Senate Bill No. 596)—
BY REPRESENTATIVE MORRISH AND SENATOR NEVERS
AN ACT

To amend and reenact R.S. 38:1794(B)(2), relative to drainage districts; to provide relative to compensation of members; and to provide for related matters.

HOUSE BILL NO. 1256—
BY REPRESENTATIVES ALARIO, SALTER, AND RICHMOND AND SENATORS HEITMEIER AND HINES
AN ACT

To amend and reenact R.S. 39:1496.1(C) and (E) and Section 2 of Act 989 of the 2003 Regular Session of the Legislature, relative to performance-based energy efficiency contracts; to provide for review and execution of such contracts; to provide for energy

savings conservation measure information to be submitted; to provide for the review and evaluation of such contracts; to provide for the effectiveness of the provisions of the Act; and to provide for related matters.

HOUSE BILL NO. 1275—
BY REPRESENTATIVES FUTRELL, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BADON, BAUDOIN, BAYLOR, BEARD, BROOME, BRUNEAU, BURRELL, K. CARTER, CAZAYOUX, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEWITT, DOERGE, DORSEY, DOVE, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUNTER, HUTTER, JACKSON, JEFFERSON, KATZ, KENNEY, LABRUZZO, LAFLEUR, LAMBERT, LANCASTER, MARCHAND, MARTINY, MCDONALD, MURRAY, ODINET, PIERRE, PINAC, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, ROMERO, SALTER, SHEPHERD, SMILEY, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TOWNSEND, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WHITE, WOOTON, AND WRIGHT AND SENATORS CAIN, HAINKEL, IRONS, AND LENTINI
AN ACT

To enact R.S. 42:808(A)(8), relative to participation in life, health, or other insurance programs sponsored by the Office of Group Benefits; to expand the definition of eligible employees; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1417—
BY REPRESENTATIVE TOOMY
AN ACT

To amend and reenact R.S. 4:705(3) and 739(A)(3)(a), (C)(3), (E)(1), and (F), relative to charitable raffles, bingo and keno licensing law; to provide for an additional electronic bingo card dabber devices; to authorize the office of charitable gaming to establish and collect an additional fee of not more than eight percent of the lease or rental price of electronic dabber devices; to allow electronic dabber devices to be used with paper other than disposable paper if approved by the office; to provide that electronic dabber devices may be used without purchasing disposable bingo paper; to provide for the adoption of rules to govern the specifications, use, and operation of electronic dabber devices; to provide for the establishment of a list of manufacturers, distributors, and suppliers of electronic dabber devices; and to provide for related matters.

HOUSE BILL NO. 1437—
BY REPRESENTATIVE STRAIN AND SENATOR NEVERS
AN ACT

To enact R.S. 40:983.1, relative to controlled dangerous substances; to create the crime of the creation or operation of a clandestine laboratory for the unlawful manufacture of a controlled dangerous substance on or within one thousand feet of school property; to provide for definitions; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1532—
BY REPRESENTATIVE TUCKER
AN ACT

To authorize the Department of Transportation and Development to limit certain access along a state highway; and to provide for related matters.

HOUSE BILL NO. 1550—
BY REPRESENTATIVES HEATON AND RICHMOND AND SENATOR FONTENOT

AN ACT

To enact R.S. 32:403.5, relative to drivers' licenses; to provide for the issuance of drivers' licenses to persons using bioptic telescopic lenses; to provide conditions and limitations for licensing; to provide driving restrictions; and to provide for related matters.

HOUSE BILL NO. 1605—
BY REPRESENTATIVE DANIEL

AN ACT

To amend and reenact R.S. 18:441, 551(D), and 1461(A)(6), relative to political parties; to provide for recognition of certain political parties; to provide for procedures to object to recognition of certain political parties; to prohibit certain parties from being recognized; to provide relative to the application of provisions of law relative to state central committees and parish executive committees; to provide for certain party affiliations to appear on the ballot with candidates' names; to provide for penalties for deceiving or misinforming a voter relative to matters involving party affiliation; and to provide for related matters.

HOUSE BILL NO. 1674—

BY REPRESENTATIVES WALSWORTH, FRITH, DOERGE, T. POWELL, AND THOMPSON AND SENATORS ADLEY, AMEDEE, BARHAM, BOASSO, BOISSIERE, CAIN, CHEEK, CRAVINS, DARDENNE, DUPLESSIS, DUPRE, ELLINGTON, FONTENOT, B. GAUTREAU, N. GAUTREAU, HAINKEL, HOLDEN, HOLLIS, IRONS, JONES, KOSTELKA, LENTINI, MALONE, MARIONNEAUX, MCPHERSON, MICHOT, MOUNT, NEVERS, ROMERO, SCHEDLER, SMITH, THEUNISSEN, AND ULLO

AN ACT

To amend and reenact R.S. 51:2454(C)(1) and to enact R.S. 51:2453(1)(a)(i)(dd) and to repeal R.S. 51:2454(C)(2), relative to the Louisiana Quality Jobs Program; to provide for participation in the program for certain small Vision 2020 cluster businesses; to provide for execution of certain contracts; and to provide for related matters.

HOUSE BILL NO. 1717 (Substitute for House Bill No. 1554 by Representative Walsworth)—

BY REPRESENTATIVES WALSWORTH, KATZ, AND FANNIN

AN ACT

To enact R.S. 32:387.17, relative to special permits; to authorize issuance of special permits for trucks hauling containerized cargo intended for international trade; within a fifty mile radius of the Port of Ouachita to authorize the Department of Transportation and Development to promulgate certain rules and regulations; to provide for certain limitations; and to provide for related matters.

HOUSE BILL NO. 1718 (Substitute for House Bill No. 1606 by Representative G. Smith)—

BY REPRESENTATIVE GARY SMITH

AN ACT

To amend and reenact R.S. 47:1852(B), 1852.1, and 1856(A)(1) and to enact R.S. 47:1856(G), relative to the assessment of public service properties for ad valorem taxation; to specify filing requirements for certain reports; to increase the penalty for failure to timely file reports; to specify procedures for protesting assessments; and to provide for related matters.

HOUSE BILL NO. 1722 (Substitute for House Bill No. 408 by Representative Flavin)—

BY REPRESENTATIVE FLAVIN

AN ACT

To enact R.S. 46:2304, relative to Indian gaming compacts; to provide for notice to affected parish governing authorities prior to the governor signing a Tribal-State Class III gaming compact; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 353—

BY REPRESENTATIVE TOOMY

AN ACT

To amend and reenact Civil Code Article 2818, relative to partnerships; to provide for the causes of cessation of membership; to provide for plans of liquidation or appointments of trustees; and to provide for related matters.

HOUSE BILL NO. 356—

BY REPRESENTATIVE MARTINY

AN ACT

To enact R.S. 14:90.5, relative to offenses affecting general morality; to create the crime of unlawful play of certain gaming devices by persons under the age of twenty-one; to provide for definitions; to provide for penalties; to provide for detention for questioning; and to provide for related matters.

HOUSE BILL NO. 677—

BY REPRESENTATIVE JOHNS

AN ACT

To amend and reenact R.S. 13:3049(B)(2)(a) and (e) and Code of Civil Procedure Article 1734.1(A), relative to civil jury trials; to provide for the expenses related to jury trials; to provide for the payment of jurors; to provide for the cash deposit; and to provide for related matters.

HOUSE BILL NO. 702—

BY REPRESENTATIVE DURAND

AN ACT

To amend and reenact R.S. 39:1514(A)(1)(a) and (b), relative to multi-year contracts; to provide contracts for electronic disbursement services for child support payments to be entered into for five years; to provide that contracts for electronic benefits issuance services may be entered into for periods of up to ten years; and to provide for related matters.

HOUSE BILL NO. 903—

BY REPRESENTATIVE QUEZAIRE

AN ACT

To amend and reenact R.S. 32:1311(D), relative to vehicle inspections; to provide for exemptions from inspection requirements; and to provide for related matters.

HOUSE BILL NO. 935—

BY REPRESENTATIVE SCHNEIDER

AN ACT

To amend and reenact R.S. 11:263(E) and R.S. 47:1907(A)(3) and to enact R.S. 11:267(A)(4), relative to the Louisiana Assessors' Retirement Fund; to provide relative to the prudent-man rule; to authorize participation in eligible deferred compensation programs; to provide for investing of funds in equity and for an indexing strategy; and to provide for related matters.

HOUSE BILL NO. 960—

BY REPRESENTATIVE FARRAR
AN ACT

To amend and reenact R.S. 33:2740.25(C) and to enact R.S. 33:2740.25(D), relative to Acadia Parish, Allen Parish, Assumption Parish, Avoyelles Parish, Beauregard Parish, Calcasieu Parish, Caldwell Parish, Cameron Parish, Catahoula Parish, Concordia Parish, Evangeline Parish, Franklin Parish, Grant Parish, Jefferson Parish, Jefferson Davis Parish, Lafayette Parish, Lafourche Parish, Lasalle Parish, Natchitoches Parish, Ouachita Parish, Parish of Orleans, Plaquemines Parish, Rapides Parish, Red River Parish, Richland Parish, Sabine Parish, St. Bernard Parish, St. Landry Parish, St. Mary Parish, Tangipahoa Parish, Terrebone Parish, Vermilion Parish, Vernon Parish, West Feliciana Parish, and Winn Parish and the cities of Alexandria and Pineville; to authorize the governing authorities of Rapides Parish and the cities of Alexandria and Pineville to levy a sales tax on cigarette papers; to provide for the dedication of the proceeds of the tax; and to provide for related matters.

HOUSE BILL NO. 1202—

BY REPRESENTATIVE TOWNSEND
AN ACT

To amend and reenact R.S. 27:301(B)(12), relative to the definition of a restaurant; to amend the definition of a restaurant as provided for in the Video Draw Poker Devices Control Law; and to provide for related matters.

HOUSE BILL NO. 1215—

BY REPRESENTATIVES LAFLEUR AND CAZAYOUX AND SENATOR DARDENNE
AN ACT

To amend and reenact R.S. 42:1157(A)(4) and to enact R.S. 42:1114.2, relative to ethics; to require the disclosure of certain expenditures of certain persons having or seeking certain relationships with a state or statewide public retirement system; to provide that certain notifications be provided; to provide for enforcement; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1468—

BY REPRESENTATIVE TOWNSEND
AN ACT

To amend and reenact R.S. 22:250.33(A) and (B)(introductory paragraph) and (1) and to enact R.S. 22:250.31(9), (10), and (11) and 250.39, relative to health insurance; to provide relative to prompt payment of health insurance claims submitted by pharmacies or pharmacists; to provide with respect to usage of nationally recognized benchmarks to calculate the reimbursement to be paid to pharmacies or pharmacists by health insurance issuers; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 1701 (Substitute for House Bill No. 1019 by Representative Durand)—

BY REPRESENTATIVE DURAND
AN ACT

To amend and reenact R.S. 49:1001, 1002(I), and 1005, and to enact R.S. 49:1002(J), and to repeal R.S. 49:1006, 1007, and 1008, relative to drug testing; to provide for changes in definitions; to provide for changes in references from the National Institute on Drug Abuse to Substance Abuse and Mental Health Services Administration; to provide for the application of the chapter; to

provide for the use of certified laboratories for drug testing of samples collected; to repeal provisions relative to drug testing procedures and standards; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

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

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

June 23, 2004

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. 1—

BY REPRESENTATIVES ALARIO, TRICHE, AND THOMPSON
AN ACT

Making appropriations for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

HOUSE BILL NO. 2—

BY REPRESENTATIVES HAMMETT, ALARIO, AND THOMPSON AND SENATORS MOUNT AND HEITMEIER
AN ACT

To provide with respect to the capital outlay budget and the capital outlay program for state government, state institutions, and other public entities; to provide for the designation of projects and improvements; to provide for the financing thereof making appropriations from certain sources; and to provide for related matters.

HOUSE BILL NO. 606—

BY REPRESENTATIVES JACK SMITH, PIERRE, AND THOMPSON AND SENATORS B. GAUTREAU, MALONE, N. GAUTREAU, AND MICHOT
AN ACT

To amend and reenact R.S. 56:14(A), (B), and (C), 649.3(A), and 650(A)(2), relative to lifetime hunting and fishing licenses; to provide for a senior lifetime hunting and fishing license; to provide relative to the Saltwater Fishery Enforcement Fund; and to provide for related matters.

HOUSE BILL NO. 619—

BY REPRESENTATIVES ALARIO AND SALTER AND SENATORS HEITMEIER AND HINES
AN ACT

To amend and reenact R.S. 17:3129.6(B) and R.S. 47:1835(B) and to enact R.S. 39:137, relative to certain state funds; to provide for the use of monies appropriated from the Higher Education

Initiatives Fund; to provide for the transfer of certain monies to the Medical Assistance Trust Fund; to provide for the transfer of certain monies to the State General Fund; to provide for the use of unexpended balances in the Tax Commission Expense Fund; to establish the 2004 Overcollections Fund as a special fund in the state treasury; to provide for the deposit, investment, and use of monies in the 2004 Overcollections Fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 635—
BY REPRESENTATIVE QUEZAIRE
AN ACT

To amend and reenact R.S. 48:274.1(A), 461.4(b)(4), and 461.26(B) and to repeal R.S. 48:461.4(c)(2)(bb), relative to outdoor advertising; to provide relative to outdoor advertising along designated state parkways; to provide measurement requirements for placement of off-premise outdoor advertising signs along designated state parkways; to provide relative to the maximum height of certain outdoor advertising signs; to provide relative to logo signs on interstate highways and other certain highways; to authorize the department to contract with a qualified third party or parties for the placement and maintenance of logo signs; to provide relative to the contract and accounting of revenues between the parties; to provide for the establishment of an advisory committee; to provide relative to fees for certain logo signs; to authorize the promulgation of rules and regulations; to repeal authority of the department to authorize repair or replacement of certain sign structures; and to provide for related matters.

HOUSE BILL NO. 956—
BY REPRESENTATIVES DURAND AND DORSEY
AN ACT

To amend and reenact R.S. 15:85.1(C) and to enact R.S. 15:85.2 and Chapter 16 of Title VII of the Children's Code, to be comprised of Articles 792 through 792.3, relative to the creation of an early intervention pilot program for at-risk children and their families in certain parishes; to provide for program purposes; to provide for collaboration among district attorneys, local school boards, law enforcement agencies, and community service organizations in the development and implementation of such program; to provide relative to program funding, reporting, and termination; to provide relative to the Sixteenth Judicial District Attorney Early Intervention Fund; to provide for monies to be deposited in such fund and how those monies are to be distributed; to delete the waiver of fees on criminal bonds; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 1030—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 45:844.11, 844.13(A), and 844.14(A)(2) and (4) and (C) and to enact R.S. 45:844.12(6) and (7), 844.16, and 844.17, relative to the Telephonic Solicitation Relief Act; to provide for use of the Federal Do Not Call Registry in combination with the state "do not call" listing; to provide for definitions; to provide regarding registration, application, and bonding; to provide for fees; and to provide for related matters.

HOUSE BILL NO. 1126—
BY REPRESENTATIVES MURRAY, BROOME, HAMMETT,
LANCASTER, SALTER, ANDRICHMOND AND SENATORS DUPRE,
JONES, AND MARIONNEAUX
AN ACT

To amend and reenact R.S. 18:1483(13) and 1501.1, relative to the Louisiana Election Code; to provide for forty-eight hour requirements for reporting independent expenditures prior to an election; to require certain persons who make independent expenditures or accept contributions other than to or from a candidate or a political committee to report such contributions or expenditures to the supervisory committee; to provide for the time and manner of such reports; to provide for the amounts of the contributions or expenditures which require such reporting; and to provide for related matters.

HOUSE BILL NO. 1178—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 25:1251(2), 1252(A), and 1253(A)(1)(introductory paragraph) and (3) and to enact R.S. 25:1253(A)(1)(r), relative to the Mississippi River Road Commission; to provide for geographical boundaries; to provide for membership; and to provide for related matters.

HOUSE BILL NO. 1309—
BY REPRESENTATIVES SHEPHERD AND RICHMOND
AN ACT

To enact R.S. 33:9029.2(D), relative to cooperative endeavor agreements; to require certain provisions requiring repayment of certain benefits received from the state; and to provide for related matters.

HOUSE BILL NO. 1551—
BY REPRESENTATIVE HEATON
AN ACT

To amend and reenact R.S. 46:2140, relative to family violence; to provide for guidelines for law enforcement officers to use in determining the predominant aggressor for arrest purposes; and to provide for related matters.

HOUSE BILL NO. 1628—
BY REPRESENTATIVES ALARIO AND TRICHE
AN ACT

To appropriate funds from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations for the funding of said agencies and purposes for the 2003-2004 Fiscal Year; and to provide for related matters.

HOUSE BILL NO. 1696 (Substitute for House Bill No. 1303 by Representative Hammett)—
BY REPRESENTATIVES HAMMETT AND DANIEL
AN ACT

To amend and reenact R.S. 47:105(A), 116(C) and (F), 1621(E), and 1624(A) and to enact R.S. 47:115(C), relative to refunds and credits; to provide for certain situations in which interest on refunds of overpayments will begin to accrue; to provide for the recovery of credits given for overpayments later deemed invalid; to provide for declaration of estimated tax by individuals; to provide for time of payment of individual income tax; to provide for an effective date; and to provide for related matters.

June 21, 2004

HOUSE BILL NO. 421—
BY REPRESENTATIVE BEARD
AN ACT

To enact R.S. 44:3.2, relative to public records; to exempt certain proprietary and trade secret information from the laws relative to public records; to provide for certain determinations by a custodian; to provide for certain notification procedures; and to provide for related matters.

HOUSE BILL NO. 30—
BY REPRESENTATIVE BRUNEAU
AN ACT

To amend and reenact R.S. 47:2183(C) and to repeal R.S. 47:2183(D), relative to tax sales of immovable property; to provide for notice to the prior owner; to provide for applicability; and to provide for related matters.

HOUSE BILL NO. 37—
BY REPRESENTATIVE BALDONE
AN ACT

To amend and reenact R.S. 40:981.3(E), relative to drug-free zone; to provide with respect to sentences imposed pursuant to drug-free zones; and to provide for related matters.

HOUSE BILL NO. 119—
BY REPRESENTATIVES TOOMY, ANSARDI, BOWLER, DAMICO,
LANCASTER, MARTINY, SHEPHERD, AND WOOTON AND
SENATORS BOISSIERE, LENTINI, AND ULLO
AN ACT

To amend and reenact R.S. 13:1444(7) and to enact R.S. 13:1444(8), relative to the civil jurisdiction of parish courts; to limit jurisdiction over suits filed under the Governmental Claims Act; and to provide for related matters.

HOUSE BILL NO. 510—
BY REPRESENTATIVE MURRAY
AN ACT

To amend and reenact R.S. 18:1505.2(L)(2), relative to certain campaign contribution prohibitions; to provide relative to the inapplicability of prohibitions against campaign contributions, loans, and transfers of funds by certain persons substantially interested in the gaming industry in this state to certain accounts of political committees of recognized political parties organized under laws of another jurisdiction; to provide limitations; and to provide for related matters.

HOUSE BILL NO. 608—
BY REPRESENTATIVES JACK SMITH AND PIERRE
AN ACT

To enact R.S. 56:1621(C), relative to employees of the Wildlife and Fisheries Commission and the Department of Wildlife and Fisheries; to provide for the application of the prohibition on exploitation of natural resources to such employees; and to provide for related matters.

HOUSE BILL NO. 671—
BY REPRESENTATIVES BRUNEAU AND RICHMOND
AN ACT

To enact R.S. 49:259, relative to state funds; to create the Department of Justice Legal Support Fund as a special fund in the state treasury; to provide for the deposit, uses, and investment of monies in the fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 672—
BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 47:820.5.3(C), relative to the Crescent City Connection Oversight Authority; to provide relative to membership thereon; and to provide for related matters.

HOUSE BILL NO. 682—
BY REPRESENTATIVE TOWNSEND AND SENATORS BARHAM
AND MALONE
AN ACT

To enact R.S. 56:108, relative to hunting for deer or turkey; to provide for the issuance and use of harvest records, which authorize the taking of deer or turkey; and to provide for related matters.

HOUSE BILL NO. 833—
BY REPRESENTATIVE HUNTER AND SENATOR JONES
AN ACT

To amend and reenact R.S. 23:1652, relative to unemployment compensation; to provide relative to the per diem paid to the members of the Board of Review for Employment Security; and to provide for related matters.

HOUSE BILL NO. 846—
BY REPRESENTATIVE MORRISH
AN ACT

To amend and reenact R.S. 30:2418(G), (H)(3) and (4), (I), (J), and (O)(3), relative to waste tires; to provide for fees collected on the sale of tires; and to provide for related matters.

HOUSE BILL NO. 885—
BY REPRESENTATIVE BEARD
AN ACT

To amend and reenact R.S. 30:2398 and to enact R.S. 30:2394(E), relative to the water quality; to provide for permit requirements for irrigating with water from certain sources; to provide for contracts for the construction and operation of improvements; and to provide for related matters.

HOUSE BILL NO. 904—
BY REPRESENTATIVES HAMMETT, FUTRELL, DORSEY, AND
WALSWORTH
AN ACT

To enact R.S. 47:463.2.1 and 463.126, relative to motor vehicle license plates; to provide for creation of a NASCAR special prestige license plate; to provide relative to the design and color of such plate; to provide relative to the fees for such plate; to authorize promulgation of rules and regulations; to require issuance of plates established for veterans and military personnel; and to provide for related matters.

HOUSE BILL NO. 938—
BY REPRESENTATIVE TUCKER
AN ACT

To amend and reenact R.S. 11:266.1(D) and to enact R.S. 11:266.1(E), relative to the state retirement systems; to provide relative to investment requirements; to provide for reporting; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1485—

BY REPRESENTATIVES ALARIO AND TRICHE
AN ACT

To provide with respect to the Revenue Sharing Fund and the allocation and distribution thereof for Fiscal Year 2004-2005; and to provide for related matters.

HOUSE BILL NO. 349—

BY REPRESENTATIVES HEBERT, K. CARTER, ERDEY,
FAUCHEUX, JACKSON, MORRISH, GARY SMITH, TOWNSEND,
TUCKER, WALSWORTH, AND RICHMOND
AN ACT

To amend and reenact R.S. 22:636.1(L) and 636.2(D), 1241(B), and 1241.1(C), relative to insurance; to provide for claims; to provide for homeowners' policies; to provide for automobile policies; to provide for insurance fraud; to provide for enforcement; to provide for consultants; to provide for corporations; and to provide for related matters.

HOUSE BILL NO. 507—

BY REPRESENTATIVES MARCHAND, MURRAY, AND RICHMOND
AN ACT

To amend and reenact R.S. 13:2500(C) and to enact R.S. 33:4881, relative to Orleans Parish; to provide with respect to the powers of judges of the Municipal Court of New Orleans; to increase the monetary penalty which may be imposed for the violation of certain municipal ordinances; to provide with respect to maximum penalties that can be imposed by ordinance in Orleans Parish; to authorize the governing authority for the parish of Orleans to provide for a fine and a sentence of imprisonment for violation of any ordinance prohibiting the dumping of trash and other substances; to provide with respect to such substances; to specify those places where dumping may be so penalized; and to provide for related matters.

HOUSE BILL NO. 648—

BY REPRESENTATIVE ALARIO
AN ACT

To amend and reenact R.S. 9:154(A)(16) and 165(B) and to enact R.S. 9:154(A)(17), relative to the Uniform Unclaimed Property Act; to provide for time periods for presumption of abandonment; to provide for administrative costs related to the sale of abandoned property; and to provide for related matters.

HOUSE BILL NO. 740—

BY REPRESENTATIVES WADDELL, ALARIO, ARNOLD, BADON,
BALDONE, BAYLOR, BRUCE, BURRELL, K. CARTER, DAMICO,
DEWITT, DOERGE, DORSEY, DOWNS, FANNIN, FARRAR,
FAUCHEUX, FRITH, GALLOT, GRAY, E. GUILLORY, HAMMETT,
HILL, HONEY, HOPKINS, JEFFERSON, JOHNS, KENNEY,
LAMBERT, MARCHAND, MCDONALD, MONTGOMERY, MURRAY,
ODINET, PIERRE, PINAC, M. POWELL, QUEZAIRE, ROMERO,
GARY SMITH, JANE SMITH, ST. GERMAIN, TRAHAN, WALKER,
WHITE, WOOTON, AND WRIGHT
AN ACT

To amend and reenact R.S. 17:6(A)(11), relative to the general powers of the State Board of Elementary and Secondary Education; to require the board to adopt rules and regulations; to provide that certain public high school students who fail to pass the high school graduation exit exam shall be awarded a certificate; to specify that nothing shall prohibit such a student from being issued a diploma upon successful passage of the graduation exit exam; to provide that nothing shall interfere with any local public school board's authority to adopt policies relative to participation by students in graduation ceremonies; and to provide for related matters.

HOUSE BILL NO. 759—

BY REPRESENTATIVES K. CARTER, BOWLER, ERDEY,
FAUCHEUX, HEBERT, JACKSON, JOHNS, MCVEA, RICHMOND,
SCALISE, SHEPHERD, GARY SMITH, AND TUCKER AND
SENATOR IRONS

AN ACT

To enact R.S. 22:245(C), relative to health insurance; to require the Department of Insurance to develop a pilot program to administer the federal Health Coverage Tax Credit program; and to provide for related matters.

HOUSE BILL NO. 1009—

BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 11:1561, relative to the Clerks' of Court Retirement and Relief Fund; to provide with respect to demand upon the state treasurer for delinquent dedicated tax revenue; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1082—

BY REPRESENTATIVE BURNS
AN ACT

To amend and reenact R.S. 33:102, 106, and 109 and to enact R.S. 33:101(5), 103.1, and 109.1, relative to parish and municipal planning commissions; to provide relative to training requirements of members of such commissions and members of advisory boards to such commissions; to provide relative to master plans adopted by such commissions; to provide relative to the relationship between such master plans and plans of the state and other political subdivisions; to provide for applicability of the provisions of this Act; and to provide for related matters.

HOUSE BILL NO. 1271—

BY REPRESENTATIVE DEWITT
AN ACT

To amend and reenact R.S. 11:62(introductory paragraph) and (5)(c) and R.S. 24:36(A) and to enact R.S. 11:441(G), relative to employees of the state legislature and certain other persons who are members of the Louisiana State Employees' Retirement System; to provide for an increase in the employee contribution rate and accrual rate for certain members of the system; to provide for leave conversion for legislative employees; to provide for an effective date; to provide for continuance of insurance coverage for elected officials under certain conditions; and to provide for related matters.

HOUSE BILL NO. 1514—

BY REPRESENTATIVES K. CARTER AND RICHMOND
AN ACT

To amend and reenact R.S. 22:1401(I) and to enact R.S. 22:1401.1, relative to rates for commercial lines of property and casualty insurance; to provide for file and use; to provide for the office of property and casualty; to provide for procedures; to provide for rules and regulations; and to provide for related matters.

HOUSE BILL NO. 382—

BY REPRESENTATIVE E. GUILLORY
AN ACT

To enact R.S. 18:463(E), relative to the qualifying of candidates for elected office; to require the Board of Ethics to work with the attorney general to provide information to any candidate who qualifies for elective office summarizing provisions of law

regarding dual officeholding, conflicts of interest, and prohibited transactions, payments, contracts, and employment applicable to public officials; and to provide for related matters.

HOUSE BILL NO. 1327—

BY REPRESENTATIVES LANCASTER AND WALSWORTH AND SENATORS, BAJOIE, CHAISSON, CHEEK, N. GAUTREAUX, JACKSON, AND MCPHERSON

AN ACT

To amend and reenact R.S. 17:2354(F), relative to anatomical gifts; to provide for the manner in which a gift may be made; to correct a statutory reference; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1516—

BY REPRESENTATIVE BALDONE
AN ACT

To enact R.S. 56:499(D), relative to shrimp nets; to provide for the relative location of stationary shrimp nets; and to provide for related matters.

HOUSE BILL NO. 1560—

BY REPRESENTATIVE CROWE AND SENATOR SCHEDLER
AN ACT

To authorize and provide for the transfer of certain state property in St. Tammany Parish to the St. Tammany Parish School Board; and to provide for related matters.

HOUSE BILL NO. 1657—

BY REPRESENTATIVE DARTEZ
AN ACT

To amend and reenact R.S. 18:463(A)(2) and to enact R.S. 18:491(C) and 492(A)(5), relative to qualifying for elective public office; to require certain certifications on the notice of candidacy; to provide that falsely certifying certain information on the notice of candidacy constitutes grounds for objection to candidacy; to provide that the Supervisory Committee on Campaign Finance Disclosure has standing to object to the candidacy of certain persons on certain grounds; to provide for definitions; to provide for penalties; and to provide for related matters.

HOUSEBILL NO. 1708 (Substitute for House Bill No. 320 by Representative Pinac)—

BY REPRESENTATIVES PINAC, ALEXANDER, ANSARDI, ARNOLD, BADON, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, BURNS, BURRELL, K. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DOERGE, DORSEY, DOVE, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FUTRELL, GALLOT, GEYMANN, GLOVER, GRAY, E. GUILLORY, M. GUILLORY, HAMMETT, HEATON, HEBERT, HONEY, HOPKINS, HUTTER, JACKSON, JEFFERSON, JOHNS, KATZ, KENNARD, KENNEY, LABRUZZO, LAFLEUR, LAMBERT, LANCASTER, MARCHAND, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRISH, MURRAY, ODINET, PIERRE, PITRE, M. POWELL, T. POWELL, QUEZAIRE, RICHMOND, RITCHIE, ROMERO, SCALISE, SCHNEIDER, SHEPHERD, SMILEY, GARY SMITH, JANE SMITH, ST. GERMAIN, STRAIN, THOMPSON, TOOMY, TRAHAN, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WHITE, WINSTON, WOOTON, AND WRIGHT AND SENATORS DARDENNE AND HOLLIS

AN ACT

To amend and reenact R.S. 34:1073, 1076, 1121, 1122(A)(1) and (2), (B), (C)(1), and (D), 1124, and 1125, to enact Part VI of Chapter 6 of Title 34 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 34:1129 through 1136, and to repeal R.S. 34:962, 966, 991.1, 1001, 1049, 1055, and 1076.1, relative to river pilots; to provide relative to the Associated Branch

Pilots for the Port of Lake Charles; to provide a lien and privilege for nonpayment of pilotage fees; to create a single Pilotage Fee Commission; to provide for appointment and membership; to provide for resolution of disputes; to provide for rulemaking authority; to create the Board of Louisiana River Pilots Review and Oversight; to provide for appointment and membership; to provide for duties and responsibilities; to provide for resolution of complaints; to provide for oversight; to provide for funding; to provide for liability; to provide for judicial review; and to provide for related matters.

HOUSEBILL NO. 1724 (Substitute for House Bill No. 1214 by Representative Schneider)—

BY REPRESENTATIVE SCHNEIDER
AN ACT

To amend and reenact R.S. 11:502 and 502.2(A) and (B)(1), relative to the Louisiana State Employees' Retirement System; to provide for eligibility to participate in the optional retirement plan; to provide for transfer from the optional retirement plan to the defined benefit plan; to provide for an effective date; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

June 23, 2004

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 300—

BY REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To suspend until sixty days after final adjournment of the 2005 Regular Session of the Legislature the provisions of R.S. 28:382.1(A)(2), relative to the development and implementation of a framework for human services delivery.

HOUSE CONCURRENT RESOLUTION NO. 353—

BY REPRESENTATIVE SCALISE
A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to amend the Fair Housing Act to allow for the application of local zoning ordinances, land-use regulations, and permitting standards to group homes for recovering substance abusers in residential neighborhoods; and to prohibit any state agency from having any contractual relationship with an entity that operates group homes for recovering substance abusers

who do not agree to comply with local zoning ordinances, land-use regulations, and occupancy limits.

and asked that the President of the Senate affix his signature to the same.

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

The House Concurrent Resolutions contained herein were signed by the President of the Senate.

Senate Study Request

The following Senate Study Requests have been approved by a majority of the members of the Senate.

SENATE STUDY REQUEST NO. 3—
BY SENATOR HOLDEN

A STUDY REQUEST

To request the Senate Labor and Industrial Relations Committee to study and recommend options available to raise the earnings of minimum wage workers in Louisiana.

Senate Concurrent Study Request

The following Senate Concurrent Study Requests have been approved by a majority of the members of the Senate and House of Representatives.

SENATE CONCURRENT STUDY REQUEST NO. 4—
BY SENATOR SCHEDLER

A CONCURRENT STUDY REQUEST

To the Senate Committee on Commerce, Consumer Protection, and International Affairs and the House Committee on Commerce to meet and function as a joint committee to study the impact of outsourcing certain activities outside of the United States.

SENATE CONCURRENT STUDY REQUEST NO. 5—
BY SENATOR FIELDS

A CONCURRENT STUDY REQUEST

To the Senate Committee on Environmental Quality and the House Committee on Environment to meet and to function as a joint committee to study the impact of the storage of hazardous materials by rail carriers near residential areas.

SENATE CONCURRENT STUDY REQUEST NO. 6—
BY SENATOR DARDENNE

A CONCURRENT STUDY REQUEST

To the Senate and House committees on health and welfare to meet and to function as a joint committee to study and develop a process by which prescription medications may be added to Schedule IV of R.S. 40:964, as controlled dangerous substances.

SENATE CONCURRENT STUDY REQUEST NO. 7—
BY SENATOR N. GAUTREUX

A CONCURRENT STUDY REQUEST

To the Senate Committee on Judiciary B and the House Committee on the Administration of Criminal Justice to meet and function as a joint committee to study the practicality and feasibility of developing and implementing an electronic monitoring system or Global Positioning System for paroled offenders of certain crimes.