

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

FIFTIETH DAY'S PROCEEDINGS

**Twenty-Fifth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Sunday, June 20, 1999

The Senate was called to order at 2:00 o'clock P.M., by Hon. Randy Ewing, President of the Senate.

ROLL CALL

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

PRESENT

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

ABSENT

Siracusa
Total—1

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

Prayer

The prayer was offered by Senator Dyess, 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 Dyess, 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 20, 1999

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. 328 by Senator Heitmerier:

Representatives Stelly, Alario, and Daniel.

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

**Message from the House
HOUSE CONFEREES APPOINTED**

June 20, 1999

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. 549 by Senator Romero:

Representatives McMains, Windhorst, and Walsworth.

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

**Message from the House
HOUSE CONFEREES APPOINTED**

June 20, 1999

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. 598 by Senator Schedler:

Representatives Diez, Theriot, and Gautreaux.

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

**Message from the House
HOUSE CONFEREES APPOINTED**

June 20, 1999

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. 647 by Senator Smith:

Representatives Wright, Long, and Diez.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 648 by Senator Smith:

Representatives McCallum, Toomy, and McCain

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 775 by Senator Dardenne:

Representatives Windhorst, Marionneaux, and Wright.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 871 by Senator Hainkel:

Representatives Bruneau, Dewitt, and Michot.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 893 by Senator Jones:

Representatives Hunter, Windhorst, and Murray.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 1050 by Heitmeier:

Representatives Windhorst, Toomy, and LeBlanc.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 1076 by Senator Dean:

Representatives Wooten, Odinet, and Windhorst.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 20, 1999

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. 1108 by Senator Thomas:

Representatives Murray, Bruneau, and Copelin.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 49 by Representative Holden, 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 Holden, Montgomery, and Travis.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 92 by Representative Schneider, 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 Schneider, McMains, and Bruneau.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 232 by Representative Barton, 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, Barton, and LeBlanc.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 233 by Representative Downer, 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 Downer, LeBlanc, and Bruneau.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 434 by Representative Green, 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 Green, Windhorst, and Quezaire.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 635 by Representative Weston, 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 Weston, LeBlanc, Pierre.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 743 by Representative Crane, 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 Crane, Windhorst, and Triche.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 792 by Representative McCain, 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 McCain, Windhorst, and Montgomery.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1072 by Representative Alexander, 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 Alexander, Donelon, and McCallum.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1187 by Representative Winston, 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 Winston, LeBlanc, and Schwegmann.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1242 by Representative Holden, 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 Holden, Alario, and Bruneau.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1362 by Representative Windhorst, 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 Windhorst, Wright, and Salter.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1424 by Representative Crane, 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 Crane, LeBlanc, and Triche.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1500 by Representative Jetson, 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 Jetson, McDonald, and Pratt.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1639 by Representative Scalise, 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 Scalise, McMains, and Bruneau.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1776 by Representative Damico, 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 Damico, LeBlanc, and Windhorst.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 19, 1999

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. 1784 by Representative McMains, 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 McMains, DeWitt, and Fruge.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1793 by Representative Alexander, 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 Alexander, Weston, and McCallum.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1867 by Representative Alexander, 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 Alexander, Frith, and McCallum.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 1906 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, Windhorst, and Bruce.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2076 by Representative Perkins, 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 Perkins, LeBlanc, and Holden.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2079 by Representative Daniel, 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 Daniel, LeBlanc, and Stelly.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2119 by Representative Waddell, 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 Waddell, Lancaster, and Winston.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2120 by Representative Scalise, 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 Scalise, Donelon, and Murray.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2230 by Representative Damico, 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 Damico, Martiny, and Holden.

Respectfully submitted, ALFRED W. SPEER

Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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 Concurrent Resolution No. 259 by Representative Alexander, 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 Alexander, Schwegmann, and Iles.

Respectfully submitted, ALFRED W. SPEER

Clerk of the House of Representatives

Introduction of Senate Resolutions

Senator Bean 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. 75—

BY SENATOR HAINKEL

A RESOLUTION

To condemn canned-hunts.

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

Motion

On motion of Senator Dardenne the Senate went into Executive Session.

After Executive Session

ROLL CALL

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

PRESENT

Table with 3 columns listing members present: Mr. President, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo.

Total—38

ABSENT

Siracusa Total—1

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

Senate Business Resumed

Rules Suspended

Senator Dardenne 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 & Governmental Affairs

Mr. Jay Dardenne, Chairman on behalf of the Committee on Senate & Governmental Affairs submitted the following report:

Senate Chamber, State Capitol State of La Baton Rouge, LA

June 18, 1999

To the President & Members of the Senate:

Gentlemen:

I am directed by your Committee on Senate & Governmental Affairs to submit the following report: The committee recommends that the following appointees be confirmed:

Accountants of La, State Board of Certified Public Roth, Jr., Richard J

Administration, Division of Austin, Jocelyn Renea

Aging, La Executive Board on Beverly, Huey P Touchard, Rochelle C

Airport Authority, La Board of Commissioners of the

June 20, 1999

Smith, Glen D

Alarm Services Advisory Board, La

Brown, Sr., Don N
Northcutt, Danny R
Whiddon, Ronald D

Nicolich, Marie W
Sanders, Howard O

Archaeological Survey & Antiquities Commission, La

Fogleman, James A

Kidder, Tristram R

Architectural Examiners, State Board of

Elberson, Edwin W

Arson Strike Force, Governor's

McDaniels, Warren E

Bar Pilots for the Port of New Orleans

Booksh, Hayes T
Mott, Jeffrey W

Mott, Daniel W

Bar Pilots for the Port of New Orleans, Bd of Examiners

Steinmuller, Charles P

Barber Examiners, Board of

Favaron, Bobbie

Baton Rouge Port Commission, Greater

Schexnayder, Donald M

Bayou D'Arbonne Lake Watershed District, Commission

Hunt (III), Alex "Trott" T

Bayou Lafourche Freshwater District

Hebert, Alvin J
Varvaro, Gasper G

Stevens, Austin

BESE -- State Board of Elementary & Secondary Education

Johnson, Linda M

Bossier Levee District, Board of Commissioners of

Stinson, III, Robert T

Boxing & Wrestling Commission, State

Hall, Nathaniel (Jr.)

Caddo Levee District, Board of Commissioners

Wilson, Kenneth

Capital Area Groundwater Conservation District, Board of Commissioners for the

Bolourchi, Zahir "Bo"
Coulon, Dwayne P
Hollier, Mitchell
Walton, Mark E

Casanova, Keith L
Hebert, Joseph C
Kerr, Patrick J

Capital Area Human Services District

Day, Judy E
Smith, Larry D
Womack, Margaret C

Evans, James
Wilkinson, Doug

Child Care & Development Block Grant Advisory Council

Gibson, Susan F

Child Care Facilities & Child Placing Agencies, La Advisory Committee on Licensing of

Ackel, Jacqueline R
Costello, Sandra G
Johnson, Gregory M
McDaniel, Freda Denise W
Redd, Dawn F
Wright, Cindy Q

Brown, Marjorianna
Hernandez, Philip M
Mathieu, Mayance (Max) J
McKee, Mrs. Jimmie
Roussel, Pamela A

Children's Trust Fund Board, La

Forbes, Martha G

Gallagher, Andrew B

Chiropractic Examiners, La Board of

Clawson, Patrick S

Murphy (D.C.), John L

Clinical Laboratory Personnel Committee

Boone, Margaret B
Jarreau, Patsy C
Stone, Thomas J

Grow, Edwin A
Matherne, Terry P

Commerce & Industry, Board of

McKeithen, Marjorie A

Community Advisory Committee

LeBlanc, Maria P

Community & Technical Colleges, La

Alexander, Charles J
Barnes, Leonard C
Christopher, Dianne M
Guidry, Ava D
Knapp, Ann H
Mellington, Brett J
Stone, Frederick M

Barham, Erle Edwards
Chigbu, Gibson C
Greeson, Phil C
Johnson, Kathy S
McCotter, J. Kevin
Risner, Gregory J
Trist, Jr., Nicholas P

Cosmetology, La State Board of

Grisaffi, Jr., John J

Counselors Board of Examiners, La Licensed Professional

Cesar, Paul T
Terrell, Jr., Thomas C

Roberts, Brenda Faye T

Deaf, La Commission for the

Thompson, Margaret

Dentistry, La State Board of

Baudean, Aubrey (Jr.) A
Legleu (Dr.), John K
Marks, Ronald B

Graves, III, White S
Lester, Jr., Charley M

Domestic Violence, Coordinating Council on

Thaxton, Frank (III) H
Wall, Leigh Anne

Wade, Marsha M

DWI-Vehicular Homicide, Governor's Task Force on

Covington, Kay B

Economic Development Corporation, La

Pierson, James W

Roy, III, Anthony J

Economic Development Council, La

Gayle, Robert (Jr.) H

Jelinski, Lynn W

Economically Disadvantaged Business Development Advisory Council

Conrad, Sherie A

Johnson, Don C

Education, Board of Control for Southern Regional

Clausen, Sally

Picard, Cecil J

Election Supervisors, Parish Boards of

Davis, Herbert L

Napier, Patrick N

Embalmers & Funeral Directors, La. State Board of

Guillory, Foster (Jr.)

Emergency Medical Services for Children Advisory Council

Loyacono, Thomas R
Walters, Bambi F

Schumacher, M.D., William C

Engineers & Land Surveyors, State Board Of Registration for Professional

Miller, William H Watson, Morgan M

Environmental Education Commission

Barbre, Carl "Bruce" Bihm, Charlotte R
 Carson, Tom C Grau, Brenda L
 Handley, Lawrence R Pitre, Jed
 Rheams, Anne Sturgis, John E

Environmental Quality, Department of
 Brent, James H

Fifth La Levee District, Board of Commissioners for the
 Mabray, Jack Patton (Jr)

Fluoridation Advisory Board

Adams, Sandra C Babin, Victor (III) E
 Ber, Douglas Credeur, Patrick (Jr.)
 DeJean, DDS, Gantt N Doucet, Hosea (MD) J
 Ghali, Ghali E Henley, DDS, Michael A
 Hilburn, II, Frederick M Sherman, Stephen L
 Sinclair, Donna G Turpin-Mair, J. Suzanne (M.D.)
 Ward, John L Wood (Dr.), Warren W

Formosan Termite Task Force

Begue', Philip E Clarkson (Rep), Jacquelyn B
 Fulger, (Jr), Allen M Irons (Sen), Paulette R
 Ryder, J. Terry Soab, Alma L
 Ullo, Chris (Sen)

Governor, Office of the

Jabour, Marsha T Strickland, Joey
 Strong-Talbot, Julie

Health Care Commission, La

Butler, Kevin H Drake, Kerry B
 Lea, Charles E Maunoir, Peter F
 Scott, Mary K

Hearing Impaired Infants, Early Identification Advisory Council

Berry (MD), Susan Clouatre, Laura J
 Hebert, Patrick W Johnson, Evelyn D
 Sharp, Brenda B Smith, Mary L
 Smith, Mary Jo Spedale, Steven (Dr.) B

Highway 1 Project Task Force, La

Bergeron, Robert J
 Blair, Cecil R Bollinger, Charlotte A
 Coyle, Jr., William E Diez, (Rep) John "Juba" C
 Diez, Jeff Falgout, Ted M
 Faucheux, Rep. Bobby Francis, Roy P
 Giardina, Jacob Guillory, Audric P
 Laborde, P.J. (Jr.) Landry, Ronald (Sen) J
 Logue, Otis T Sevario, Joe
 St. Germain, Karen G Theriot, Mitchell
 Townsend, Jr., Joe B Trapani, Frank A
 White, III, Roger T

Highway Safety Commission, La

Stout, Joseph "Pete"

Historical Records Advisory Board, La

Billings, Warren (Dr.) M Bordelon, Kathie
 Cargill, David R Conrad, Glenn F
 Fernandez, Mark (Ph.D.) F
 Gallot, Mildred G Hughes, Suzanne
 Hyde, Dr. Samuel (Jr.) C Jackson, Edward R
 Jumonville, Florence M Kukla, Jon
 Lemieux, Donald J Meador, Patricia L
 Perry, Emma B Phillips, Virginia F

Smith, Virginia R Turner, Ian Bruce (Ph.D.)
 Wernet, Mary Linn

HIV & AIDS, La Commission on

Adams, Sandra C Austin, Jocelyn Renea
 Burns, Lillie Dougherty Jr., Carey M
 Farley, MD, Thomas A Gruber, DeAnn M
 Hegmann, M.D., Michael Irons (Sen), Paulette R
 Jean, Ruth Ann C Johnson, Monica D
 Jones, Valerie J Jones-Hall, Lynette
 Krutz, Charles Dana Kutzen, Harlee S
 Landon, Janet Leigh, Janet (D.D.S.) E
 Lindhorst, Taryn Lolis, Shirley A
 Marier, Robert L Mohr, Myron G
 Nichols, Ronald (M.D.) L Osterberger, James S
 Pichon, Larry E
 Womack, Richard M

Human Rights, La Commission on

Braxton, Rodney C Detiege, Jacques J
 Jacobson, Tamara K Kiefer, Anne Z
 Lemelle, Clifton L Lucas, Luke D
 Pryor, Wilbert D Richardson, Rupert F

Indigent Defense Assistance Board

Phelps, Donald T

Insurance, Department of

Gardner, Craig A Nation, Brenda S
 O'Shee, Richard L

Interagency Coordinating Council, State

Schwegmann, (Rep) Melinda

International Trade Development Board, La

Laborde, John P

Interstate 49 South Project Task Force

Barthel, Robert (Bobby) A Hebert, Ronald (Jr.) R
 Logue, Otis T

Jefferson Parish Human Services Authority

Tate, Myrtis H

Justice System Funding Commission

Bergeron, Charles P Broussard, Aaron F
 Broussard, Lenwood J Calogero, Jr, Pascal F
 Collins, Hugh M Cox, Ronald D
 Ewing (Sen), Randy L Falterman, Anthony "Tony" G
 Foti, Jr., Charles C Gray, Ernestine S
 Kimball, Catherine "Kitty" D Marvin, Charles A
 McHugh, Tom Ed Moore, Connie G
 Ottinger, Patrick S Ponder, Suzan S
 Terrell, Suzanne Haik Webber, Jr., Clyde R
 Williams, Randolph L

Juvenile Justice & Delinquency Prevention, Governor's Advisory Board of

Dobrowolski, Ethel Jackson, Charles H
 Milioto, Joseph D

Kenner Naval Museum Commission

Breaux, Timothy G Duplantis, Albert "Bert"
 Polito, Henry Scandurro, Dominick J
 Todaro, Claude Uhlich, Ryan F

Krotz Springs Port Commission, Greater (1984)

Broussard, Alton Diesi, Salvador
 Reed, Monita Soileau, James E

Labor, State Department of

June 20, 1999

Buchert, Cyril (Jr.) A

Lake Charles Harbor & Terminal District, Board of Commissioners of
Donaldson, Charles (Jr.) R

Latin American Business Development Commission
Canseco, Jose S Laborde, David C
Womack, Thomas M Saborio, Danilo J

Law Enforcement & Administration of Criminal Justice, La Commission on
Pennington, Richard J

Library, Board of Commissioners of the La State
Preis, Mrs. Edwin G

Livestock Brand Commission
Harris, Aaron Smith, Michael E

Livestock Sanitary Board, La State
Decker, Adrian L Hooper, Roger W
Kelley, James (Jimmy) P

Lottery Corporation, Board of Directors of the La State
Bauer, Carl W Pryor, Wilbert D
Temple, Linda H

La State University & Agricultural & Mechanical College, Board of Supervisors
Boudreaux, Bernard (Jr.) E Ogden, Roger H
Shehee, Virginia K Williams, John R

Massage Therapy, La Board of
Blamphin, Mark W Breaux, Michael A
Fruge', Candace F Holden, Lena L
Kershaw, Tammy C LaRocca-Parrino, Ellen
Wilson, D.C., Joe H

McLeroy Swamp Steering Committee
Amato, Valfred J Brown, Murphy J
Delatte, Randy Delatte, Ronald (Sr.) W
Gautreau, Watson (Sr.) J Schexnaydre, Troy J
Richard, Irving J

Military Advisory Commission
Broome (Lt Col, USAF Ret.), Lees Connick, Paul (Sr.)
Duplantis, Albert "Bert" Gerace, Joseph
Horn, Jr., Raymond E Lichtenstein, Wendy L
Otts, Ancil H Smith, Donald B
Smoak (Brig Gen), Andrew W Whittington, John R

Mississippi River Corridor Task Force
Baker, Donald M Mollaire (Rev), D.B.
Walton, Michael Woods, Betty S

Morgan City Harbor & Terminal District, Board of Commissioners of
Aucoin, Gregory P Lippman, Alfred S

Museum, Regional Museum Governing Board of the La State Exhibit
Bradford, Willie Calhoun, Marcia Copeland
Cole, Lee D Gentry, Robert R
Hamilton, Gayle K Porter, John T
Sams, Laura J

Natural Resources, Department of
Hanche, James (Randy) R Rodemacher, Gus C
Vaughan, Katherine G

New Orleans & Baton Rouge Steamship Pilot Commissioners for the Mississippi River Board of
Danjean, Daniel M Gagnon, James
Gould, Sr, Martin W

New Orleans Expressway Commission, Greater
Blanke, Richard H DeViney, Jr., Robert L
Spitzfaden, Sr., Paul R

Nursing Facility Administrator, Bd of Examiners for
Burch, Henry J Gamburg, Harold J
Rimes, Robert E

Nursing, La State Board of
Cooper, Kathleen F Ferry, Oswald A
Rosenthal, Frankie Singleton, Enrica K

Office Facilities Corporation
Barham, Robert (Sen.) J Holden, Melvin "Kip"

Optometry Examiners, La State Board of
Sandefur, James D

Oversize & Excess Weight Vehicle Task Force
Alario, John (Jr.) A Barham, Robert (Sen.) J
Booth, Joseph T Cohoon, Derrell D
Cunningham, Kevin E Diez, (Rep) John "Juba" C
Drennen, Mark C Fenstermaker, William H
Gautreaux, Cathy F Landry, Ronald (Sen) J
Meiners, Vaughn R Melancon, Leah K
Melancon, Sr., Charles J Movassaghi, Kam K
Odom, Bob Reeves, Terry R
Sussmann, William A Theriot, Jackie J
Vandersteen, C.A. "Buck"

Oyster Lease Damage & Evaluation Board
Boydston, Philip E Briggs, Don G
Pausina, Ralph V Voisin, Michael C

Pardon Board, State
Magri, Jr., Irvin L

Patient's Compensation Fund Oversight Board
Fontenot, Teri G

Peace Officer Standards And Training, Council on (POST)
LaSalle, Patrick M Pennington, Richard J
Stewart, Joe R

Perinatal Care & Prevention of Infant Mortality, Commission on
Sorensen (M.D.), Ricardo U

Pharmacy, La Board of
Burch, Clovis S Camp, Wayne
Carmichael, Theodore S D'Angelo, Salvatore J
Dixon, Reuben R Trahan, Charles D

Physical Therapy Examiners, State Bd of
Lamothe, Jr., Paul A Lege', Rebecca Anne B
Toups, Sharon A Ward, Gregory

Pilots Fee Commission for the Associated Branch Pilots for the Port of New Orleans
Hill, Gerald S Leger, Kevin R
Levine, Jr., John L Lorino, Michael (Jr.) R
Meyers, Gregory D Miller, Michael T.D
Post, Stephen W Steinmuller, Charles P

Plumbing Board, State
Lanier, Rickey D

Practical Nurse Examiners, State Board of
Passantino, Rosemary S

Private Employment Service Advisory Council, La
Baer, Deborah H
Stokes, Michelle K
Curley, Kevin T

Private Investigators, La State Board of
Mora, Charlene D

Property Insurance Task Force
Cunningham, Kevin E
Doody, Roger G
Sterbcow, Arthur
Sharp, Kevin W

Psychologists, La State Board of Examiners of
Allen, Robert R

Public Safety & Corrections, Department of
Van Nortwick, Nancy

Real Estate Appraisal State Board of Certification, La
Core, Byron K

Real Estate Commission, La
Rodi, Mark O

Red River Waterway Commission
Davis, Wayne T

Regents, Board of
Brame, Scott O
D'Aquin, Richard E
Robinson, Jr., Virgil
Strong, Pat A
Callais, Harold J
Rambin, Melvin L
Simmons, Norbert A

Rehabilitation Advisory Council, State
Adams, Dwayne M
Hamm, Daniel C
Kowalski, Robert A
Mirvis, Diane
Quibodeaux, Alice R
Valentine, Julian J
Brock, Terri R
Killam, Susan G
Leefe, Guy L
Pitisci, Julie G
Toms, Alton S

Residential Building Contractors Subcommittee
Colvin, Patrick Lee
Reeves, Johnny L

Revenue & Taxation, Department of
Crawford, Brett A

Rice Research Board, La
Jemison, Randall F

River Port Pilot Commissioners & Examiners, Board of (Calcasieu)
Didier, Daryl B

River Port Pilots for the Calcasieu Bar, Pass & Main Ship Channel to Lake Charles, Orange Texas
May, Kevin M
Morrison, Charles J

Roadside Rest Area Task Force
Blanco, Kathleen B
Diez, (Rep) John "Juba" C
Hamer, Sr., Gregory J
Landry, Ronald (Sen) J
Naquin, Kenneth E
Sussmann, William A
Cunningham, Kevin E
Gautreaux, Cathy F
Jones, Phillip J
Movassaghi, Kam K
Oney, Emory D

Sanitarians, La State Board of Examiners for
Antoon, James P

Secure Review Commission

Abbott, Herschel (Jr.) L
Davison, James E
Griffin, George L
Shehee, Virginia K
Cordaro, John J
Deel, Dennis R
Netterville, Jake L
Simpson, Bobby R

Social Services, State Department of
Merrick-Roddy, Paula

Social Work Examiners, La State Board of Certified
Goodrich, Gretchen
Noble, Dorinda

South Tangipahoa Parish Port Commission
Raxsdale, Victor R

Southern University, Board of Supervisors
Bell, Dottie H
Caiton, Jr., Richard J
Joseph, John W
Belton, John F.K
Dejoie, Bertel J
Polk, Lea

Speech Pathology & Audiology, La Board of Examiners of
Harris, Stephen J
Morehouse, Charles R
Hebert, Hope D

St. Tammany Environmental Services Commission
Brister, Patricia P

Stadium & Exposition District, La Board of Commissioners (LSED)
Conroy, David

State Employees Group Benefits Program, Board of Trustees of
Calvin, M.D., James R
Greer, Jr., Robert S
Temple, Jr., Aubrey T
Castaing, Charles E
Smith, John W

Statewide Independent Living Council
Abadie, Jeanne
Augustine, Guy
Blanchard, Chyvonne
Estevens, Ellen
Martin, Mrs. Clyntie W
Roy, Donna M
Armet, Lynn
Dale, Larry N
Lobue, Cynthia H
Martin (Jr.), Harold A

Sweet Potato Advertising & Development Commission, La
Bush, Sherman L
Deshotel, James J
Coco, J. Alton
Haley, Marty

Technology Access by the Visually Impaired, Advisory Council for
Daigle, James V
Manuel, Darwin
Fritz, John C
Parker-Allen, Sandra

Telemedicine & Distance Education, Coordinating Council on
Adams, III, Dr. Edwin F
Eastin, Sr., Robert L

Television Authority, La Educational
Carter, James C

Tourism Development Commission, La
Lauland, Lloyd

Transportation & Development, Department of
Basilica, John (Jr.)
Movassaghi, Kam K
Ray, Gerald L
Bueche, Coan J
Patterson, Curtis G

University of La System (Board of Trustees)
Burkhalter, Elsie P
Pugh, Gordon A
Wright, David
Davidge, Robert C
Shetler, Carl G

June 20, 1999

Veterinary Medicine Examiners, La Board of
Lofton, DVM, Robert M

Vocational Rehabilitation Counselors Board of Examiners, La
Licensed Professional
Seyler, Carla Soileau, Jr., Lester E

Water Well Drillers, Advisory Committee on the Regulation &
Control of
Bourque, Herschel Hedges, Charles S

Wholesale Drug Distributors, La Board of
Lane, William D

Wildlife & Fisheries Commission, La
Busbice, Bill (Jr.) A

Wildlife & Fisheries, Department of
Bowman, Philip E Patton, James L

Workforce Development Commission, La
Griffith, Richard M Hammond, Robert (III) F
Zachary, Bernice

Respectfully submitted,
Jay Dardenne
Chairman

MOTION

Senator Dardenne moved to confirm the persons on the above list who were reported by the Committee on the Senate and Governmental Affairs without action and vouched for an open session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Hainkel	Schedler
Cain	Heitmeier	Smith
Campbell	Hines	Tarver
Casanova	Hollis	Theunissen
Cox	Irons	Thomas
Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Jordan
Total—2
Siracusa

The Chair declared the the people named on the report were confirmed.

Report of Committee on
SENATE AND GOVERNMENTAL AFFAIRS

Senator Jay Dardenne, Chairman on behalf of the Committee on Senate And Governmental Affairs, submitted the following report:

Senate Chamber
State Capitol
Baton Rouge, LA

June 20, 1999

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

Ruby Allen
327 North Ave. C
Crowley, La 70526

Vernice G. Angel
721 W. 3rd St.
Crowley, La 70526

Angel Benoit Barron
291 Bosco Hwy.
Church Point, La 70525

Ricky L. Bernard
10094 Branch Hwy.
Church Point, La 70525

Robert L. Boone
325 West Pine St.
Crowley, La 70526-6135

Lisa Broussard
218 Guillory Dr.
Crowley, La 70526

Bertha Brown
115 Ben Lane
Basile, La 70515

Denise Bundick
P. O. Box 1006
Eunice, La 70535

Terri A. Cutchall
2001 Richard School Road
Church Point, La 70525

Patricia M. Derbes
210 Veterans Dr.
Eunice, La 70516

Patricia B. Derouen
501 Ann Dr.
Rayne, La 70578

Dawn O. Doucet
527 S. Adair St.
Church Point, La 70525

Robin Duhon
P. O. Drawer 450
Crowley, La 70527-0450

Lisa Duplechin
321 Mcmanus Dr.
Eunice, La 70535

Sherry A. Dupre
300 South 2nd St.
Eunice, La 70535

Andrew Eric Erbe
112 Green St.
Crowley, La 70526

Bridgette B. Frey
19157 Crowley Eunice Hwy.
Crowley, La 70526

Mary Kay Hetzel
P. O. Box 246
Crowley, La 70527-0246

Dana Huval
901 N. Parkerson Ave.
Crowley, La 70526-3608

Lois H. Martin
P. O. Box 289
Crowley, La 70527-0289

Angela P. McBride
105 Sandy St.
Church Point, La 70525

Jacob T. McBride
105 Sandy St.
Church Point, La 70525

Teri G. Miller
125 Rue Beauregard
Lafayette, La 70508

Velta S. Miller
326 N. Ave. G.
Crowley, La 70526

Bonnie Meaux Morgan
1141 W. 15th St.
Crowley, La 70526

Bryon Paul Myers
P. O. Box 289
Crowley, La 70527-0289

Wendy L. Nezat
140 Veterans Dr., Apt. B
Eunice, La 70535

Stephen L. Nickel
P. O. Box 285
Crowley, La 70527

Christopher Osborne
P. O. Box 436
Crowley, La 70527-0436

Eunice M. Pellerin
7284 S. La. 13
Crowley, La 70526

Francis W. Perry
P. O. Box 436
Crowley, La 70527-0346

Michelle Regan Popp
224 North Eastern Ave.
Crowley, La 70526

Jeffery Lynn Stewart
P. O. Box 289
Crowley, La 70527-0289

ALLEN
Maria R. Bertrand
1318 Water Shed Rd.

Ville Platte, La 70586

Robert W. Collier
119 N. 12th St.
Oakdale, La 71463-2638

Charlotte O. Dosier
P. O. Box 218
Oberlin, La 70655

Richard Earl
P. O. Box 218
Oberlin, La 70655

Jennifer Lebleu
P. O. Box 1670
Kinder, La 70648

Michelle S. Litteral
130 Willis Courville Rd.
Elton, La 70532

Roxanne Parker
P. O. Box 104
Leblanc, La 70651-0104

Danita Ryder
211 Newport Dr.
Oakdale, La 71463

Victoria L. Welch
1161 N. 7th Extension
Oakdale, La 71463

Aundrea Williams
1208 Shady Lane
Oakdale, La 71463

ASCENSION
Roxie S. Ambeau
P. O. Box 268
Donaldsonville, La 70346

Darla K. Bone
P. O. Box 166
Prairieville, La 70769

F. Wayne Bono
4041 Essen Lane
Baton Rouge, La 70809

Deanne J. Bonvillain
37235 Sue St.
Geismar, La 70734

Robin L. Comeaux
16193 Paula St.
Prairieville, La 70769

Ersalee Crawford
P. O. Box 1688
Gonzales, La 70707

Mary M. Dean
18208 Bill Morgan Rd.
Prairieville, La 70769

Franny Donaldson
45077 Huntington Dr.
St. Amant, La 70774

Angela Esposito
10629 Hillary Court
Baton Rouge, La 70810

Tricia Harris
17493 Karen Dr.
Prairieville, La 70769

Eileen P. Hebert
17445 Tiger Dr.
Prairieville, La 70769

Peter Q. John
11814 Coursey Blvd., Ste.263
Baton Rouge, La 70816

Daria Jones
45177 Lake Martin Rd.
St. Amant, La 70774

Robin L. Krumholt
11817 Bricksome Ave., Ste. A
Baton Rouge, La 70816

Alyce B. Landry
P. O. Drawer 770
Napoleonville, La 70390

M. Renee Mckrill
41237 Hwy. 42
Prairieville, La 70769

James A. Nickens
P. O. Box 268
Donaldsonville, La 70346

Pennie J. Owens
40169 Todd Ave.
Prairieville, La 70769

Stacey A. Pittman
10114 Lake Park Ave.
Gonzales, La 70737

Debra J. Roberson
P.o. Box 1254
Prairieville, La 70769

Camile J. Trabeau
8014 John Leblanc Blvd.
Sorrento, La 70778

Karen S. Tullier
P. O. Box 268
Donaldsonville, La 70346

Mark Wamsley
17723 Airline Hwy.
Prairieville, La 70769

Sandra Wiley
18082 Woodhaven Dr.
Prairieville, La 70769

Kristen C. Willis
14179 Parkridge Dr.
Prairieville, La 70769

Troy E. Willis
14179 Parkridge Dr.
Prairieville, La 70769

AVOUELLES
Rose L. Batiste
185 Mayeaux Rd.
Marksville, La 71351

Donna M. Bordelon
1773 Hwy. 1179
Plaucheville, La 71362

Perry Dupont
P. O. Box 53
Simmesport, La 71369

Tammy Gonzales
209 Volsin Dr.
Marksville, La 71351

Geraldine G. Goudeau
P. O. Box 155
Marksville, La 71351

Cristiane Jeansonne
144 Scallan St.
Cottonport, La 71327

Kerri R. Jeansonne
P. O. Box 7
Mansura, La 71350

Triston K. Knoll
P. O. Box 426
Marksville, La 71351

Phyllis A. Lemoine
6501 Coliseum Blvd.
Alexandria, La 71327

Benjamin A. Luke
P. O. Box 363
Marksville, La 71351

Shane L. Panichella
927 N. Preston St.
Marksville, La 71351

Angela Riche
2432 Hwy. 451
Moreauville, La 71355

Carolyn G. Roche
331 Dupuy Dr.
Plaucheville, La 71362

Brenda Thevenot
6415 Hwy. 29
Cottonport, La 71327

BEAUREGARD
Katherine L. Bass
116 East Lula St.
Leesville, La 71446

Debra Cole
2016 North Second Ave.
Merryville, La 70653

Karen L. Cunningham
122 Jefferson St.
Deridder, La 70634

Peggy Ellzey

June 20, 1999

P. O. Box 1056
Dequincy, La 70633

Barbara Fontenot
357 Steven Rd.
Ragley, La 70634

Janice N. Hagar
656 Barbara Hill Dr.
Ragley, La 70657

Paige M. Harper
810 Birch Dr.
Deridder, La 70634

Carla Hester
122 Jefferson St.
Deridder, La 70634

Deborah L. Hollie
390 Burks Rd.
Starks, La 70661

Carol Lebleu
960 Hunts Rd.
Ragley, La 70657

Carolyn D. Lindsey
736 N. Pine St.
Deridder, La 70634

Robert L. Mccullough, Jr.
P. O. Box 370
Deridder, La 70634

Gregory A. Neely
216 Long St.
Deridder, La 70634

Sylvia Kathalene Simmons
622 N. Pine St.
Deridder, La 70634

Jeffrey D. West
13332 Hwy. 1146
Deridder, La 70634

BIENVILLE
Cassie White Moore
P. O. Box 654
Hodge, La 71247

Mark L. Thomas
746 Loggers Loop
Saline, La 71070

Gwendolyn T. Williams
706 Loggers Loop
Saline, La 71070

Patricia R. Wilson
1478 Hwy. 371
Ringgold, La 71068

BOSSIER
N. Adams
521 Wyche Street
Bossier City, La 71111

Arcenia Anthony
2179 Airline Dr. North

Bossier City, La 71111

Cynthia W. Atkins
121 Freestate Blvd.
Shreveport, La 71109

Michele F. Benson
1801 Fairfield, Ste. 305
Shreveport, La 71101

Hilary B. Bonial
P. O. Box 19300
Shreveport, La 71149

Elizabeth W. Brewton
2515 Conrad Street
Bossier City, La 71111

Lori L. Brickner
915 Barksdale Blvd.
Bossier City, La 71112

Carolyn T. Broussard
1325 Barksdale Blvd.
Bossier City, La 71111

Tiffany D. Broussard
2915 Youree Dr.
Shreveport, La 71104

Kimberly L. Carney
2316 Ashdown
Bossier City, La 71111

Wykethia Johnette Choat
360 Jordan Street
Shreveport, La 71101

Linda Clark
5401 Kristen
Bossier City, La 71112

Carmen J. Copeland
6030 Line Ave., Ste. 360
Shreveport, La 71106

Carolyn Copeland
4291 Meadow Lane
Bossier City, La 71111

Tanya M. Crenshaw
416 Travis St., Ste. 604
Shreveport, La 71101

Karen M. Davis
116 Downing Ct.
Bossier City, La 71111

Joe M. Dean
417 Plaza Circle
Bossier City, La 71111

Vicki A. Dowden
4003 Stuart Ave.
Bossier City, La 71112

John K. Evans
1480 Princeton Rd.
Princeton, La 71067

Kimberly B. Farquhar

3701 Hudson St., Fl.2
Shreveport, La 71109

Edwina M. Ford
P. O. Box 796
Plain Dealing, La 71064

Dana P. Fulgham
2901 Benton Rd.
Bossier City, La 71111

Loretta Gallot-lee
1731 Kings Hwy.
Shreveport, La 71103

Mitzie G. Garner
P. O. Box 69
Benton, La 71006

Aleta D. Garza
409 Barksdale Blvd.
Bossier City, La 71111

Mary Gregory
3111 E. Texas
Bossier City, La 71111

Clia F. Guyans
8770 Business Park Dr.
Shreveport, La 71105

Lisa R. Hadden
2323 Tilman
Bossier City, La 71111

Larry J Hawkins
9114 Watchwood Dr.
Haughton, La 71037

Pamela G. Haynes
2662 Barksdale Blvd.
Bossier City, La 71112

Linda W. Hazard
3026 Norman Place
Bossier City, La 71111

Steven W. Hemphill
2800 West 70th, Ste. C
Shreveport, La 71108

Donna A. Hickman
981 Judy Ln.
Benton, La 71006

Arden D. Hurdle
P. O. Box 991
Blanchard, La 71107

Betty S. Hurdle
P. O. Box 5667
Bossier City, La 71171

Emily K. Iverstine
1700 Deposit Guaranty Tower
Shreveport, La 71120-2260

Jolene M. Johnson
2105 Airline Dr.
Bossier City, La 71111

Denise S. Jones
3221 Caroline Dr.
Bossier City, La 71111

Mary Kathryn Jordan
416 Travis St.,
Shreveport, La 71101

Lisa Kairschner
509 Marshall St., Ste. 500
Shreveport, La 71101

Monica L. Keesee
2641 Oakside Dr.
Haughton, La 71037

Kelli K. Knott
920 Pierremont, Ste. 202
Shreveport, La 71105

Shari P. Krumpelbeck
534 Pierremont Rd.
Shreveport, La 71106

Suzanne Laborde
142 Platt Drive
Haughton, La 71037

Amy K. Lamar
333 Texas St., Ste. 717
Shreveport, La 71101-3673

Mary A. Lane
5318 Jonquil Street
Bossier City, La 71112

Carol L. Laney
3404 Bistineau Dr.
Bossier City, La 71112-2802

Pamela H. Lowrie
3341 Youree Dr.
Shreveport, La 71105

Mary A. Lyle
1461 Airline Dr.
Bossier City, La 71112

Greg Martin
2402 Arlington Pl.
Bossier City, La 71111

Terry Milam
2314 Ashland Ave.
Bossier City, La 71111

Bobby Joe Montalbano, Sr.
529 Thompson
Bossier City, La 71111

Judy Murphy
1527 Hwy. 614
Haughton, La 71037

David B. Noles
2304 Ashland Ave.
Bossier City, La 71111

Danny R. Nugent
P. O. Box 6153
Bossier City, La 71111

Patricia Offutt
1714 E. 70th St.
Shreveport, La 71105

Terry J. Peek
261 S. Cloverleaf Dr.
Haughton, La 71037

Lisa A. Phelps
4608 Lawndale Dr.
Benton, La 71006

Darlene F. Poole
2106 Venus Dr.
Bossier City, La 71112

Beverly J. Queen
2551 Greenwood Rd., Ste.320
Shreveport, La 71103

Lisa M. Reynolds
2105 Airline Dr.
Bossier City, La 71111

Sonja A. Riley
P. O. Box 423
Plain Dealing, La 71064

Pamela B Rodgers
224 Chandler Road
Haughton, La 71037

Linda Schreiber
8725 Old Mooringsport Rd.
Shreveport, La 71120

Jeanetta D. Scott
1708 Alison Ave.
Bossier City, La 71112-4302

Kandice M. Setters
240 Bodrau Spur Rd.
Haughton, La 71037

Secil S. Skinner, Jr.
404 Post Oak St.
Bossier City, La 71111

Kenneth S. Smith
2242 Windsor Court
Bossier City, La 71111

Karen L. Steadman
4221 Helene
Bossier City, La 71112

Brian Stier
5310 Kennon Lane
Bossier City, La 71112

Marlana K. Teppenpaw
1249 Schex Drive
Bossier City, La 71112

Leah Trimble
5303 E. Texas, Lot 40
Bossier City, La 71111

Wanda S. Tucker
1001 Wanda Circle
Bossier City, La 71111

Myra L. Turley
312 Oakridge Ln.
Haughton, La 71037

Bobbie A. Waggoner
3011 Jamie Place
Bossier City, La 71112

Denice Washburn
105 Southfield Rd.
Shreveport, La 71105

Suzanne West
300 Riverside Dr.
Bossier City, La 71111

Raymond G. White
207 Milam St., Ste. C
Shreveport, La 71101

Geradette R. Williams
4100 Meadow Ln.
Bossier City, La 71111

Carol E. Wilt
800 Spring St., Ste. 201
Shreveport, La 71101

CADDO
Gwen P. Adcock
833 Wilton Pl.
Shreveport, La 71107

R. Royal Alexander
6007 Financial Plaza, Ste.708
Shreveport, La 71129

Karen M. Allen
5750 Youree Dr.
Shreveport, La 71105

Catherine Ann Baity
121 N. Pine
Vivian, La 71082

P. Barker
P. O. Box 22260
Shreveport, La 71120-2260

Saralynn Beasley
7521 Millbrook Dr.
Shreveport, La 71105

Jacqueline R. Bennett
1540 Irving Place
Shreveport, La 71101

Treadia D. Birdsong
2836 Catherine Street
Shreveport, La 71109

David R. Booker
1935 Airline Dr.
Bossier City, La 71112

Amy-elizabeth Brainard
1540 Irving Pl.
Shreveport, La 71101

Jill Braniff
2500 Line Ave.

Shreveport, La 71104

Betty S. Breland
14830 Keithville-keatchie Rd.
Keithville, La 71047

Connie R. Brenner
1540 Irving Place
Shreveport, La 71101

Nona N. Broome
P. O. Box 340
Oil City, La 71061

Edward M. Brossette
529 Stephenson St.
Shreveport, La 71104

Deborah Brown
5235 Greenwood Rd.
Shreveport, La 71109

Mary Brown
1142 Busby St.
Shreveport, La 71101

Eric G. Bryant, Sr.
652 Prospect
Shreveport, La 71104

Mark Beron Bryant
P. O. Box 567
Vivian, La 71082

Eugene W. Bryson, Iii
454 Elmwood St.
Shreveport, La 71104

Laura Kaye Burnside
2715 Essex St.
Shreveport, La 71108

Mary Wells Carmody
255 Forest Ave.
Shreveport, La 71104

Jill M. Cole
1162 Morrow Rd.
Shreveport, La 71107

Dela R. Coleman
148 Jordan Street
Shreveport, La 71101

Daisy Laurece Combs
Box 463
Mooringsport, La 71060

Rosalind M. Cooper
1101 Forum Dr./caddo Correct.
Ctr.
Shreveport, La 71107

Teresa A. Cotant
400 Travis St., Ste. 1601
Shreveport, La 71101-3114

Glenda H. Cox
P. O. Box 38
Shreveport, La 71161

Jayne Cox
359 Arthur Ave.
Shreveport, La 71105

Johnnie E. Crider
656 Jordan St.
Shreveport, La 71101

William D. Crosson
1409 E. 70th St., Ste. 125
Shreveport, La 71105

John Cucci, Jr.
3313 Terrace Dr.
Shreveport, La 71107

Cressida T. Dauphine
1638 West Kirby Pl.
Shreveport, La 71103

Linda P. Davidson
10880 Buncomb Rd.
Bethany, La 71007

Rhonda H. Devers
2371 Levy St.
Shreveport, La 71103

Toyia Dickerson Doran
P. O. Box 7777
Shreveport, La 71137-7777

Karen M. Duhe
1820 E. Kings Hwy., #259
Shreveport, La 71105

Suzanne Duncan
2901 Benton Rd.
Bossier City, La 71111

Patsy Lavonne Dunn
1915 E. 70th St.
Shreveport, La 71105

Trisha D. Echols
2901 Benton Rd.
Bossier City, La 71111

Freda A. Edmond
P. O. Box 19015
Shreveport, La 71149-0015

Mitzi L. Edwards
212 W. 86th St.
Shreveport, La 71106

Jill Kelly Elrod
2600 Greenwood Rd.
Shreveport, La 71103

Larry English
610 Marshall St., Ste. 212
Shreveport, La 71101

Julia Escude-brooks
2371 Levy St.
Shreveport, La 71103

Jeff Everson
615 Lock Ridge
Shreveport, La 71106

June 20, 1999

Ned W. Ewing
6016 Silver Fox Circle
Shreveport, La 71129

Clara Farley
1525 Fairfield Ave. Rm.538
Shreveport, La 71101-4388

Clare D. Fiasconaro
2620 Centenary Blvd., Ste. 248
Shreveport, La 71104

Jerry A. Fielder, II
9329 Woolworth Rd.
Shreveport, La 71129

Juanita J. Fuggins
5231 Broadway Ave.
Shreveport, La 71109

Linda M. Fuller
1101 Forum Dr./caddo Correct.
Ctr.
Shreveport, La 71107

Gay S. Ganey
1049 Riding Club Ln.
Shreveport, La 71118

Kay Gilbert
4883 Dixie Garden Dr.
Shreveport, La 71105

Rodney Givens
501 Texas St., Rm.101
Shreveport, La 71101-5410

Stephen T. Gordon
5105 Hearne Ave.
Shreveport, La 71108

Joseph Walter Greenwald Jr.
501 Texas St.
Shreveport, La 71101

Franklin W. Hall
513 Spring St.
Shreveport, La 71101

Monica F. Hall
1185 Hawn Ave.
Shreveport, La 71107

Sharon E. Hamrick
232 Johnnie Drive
Shreveport, La 71115

Martha F. Hoolahan
2200 Chase Field
Shreveport, La 71118

Marvin L. Horton
3140 Alloney St.
Shreveport, La 71103

Susan J. Howell
3307 W. 70th St.
Shreveport, La 71108

Nancy Hubert
711 Horseshoe Blvd.

Bossier City, La 71111

Joan Hudson
1054 Kay Lane
Shreveport, La 71115

Alice Ann Hutlas
912 Kings Hwy
Shreveport, La 71104

Nanette Iverson
P. O. Box 4845
Shreveport, La 71134-4845

Florence D. Jackson
3521 Dewberry Drive
Shreveport, La 71118

Winnifred Hollingsworth
Jackson
P. O. Box 3585
Shreveport, La 71133-3585

Kelly Ann Jester
6862 North Park Lane
Shreveport, La 71107

Deborah S. Johnson
8925 Sebastian Rd.
Keithville, La 71047

G. W. Johnson
616 Jordan St.
Shreveport, La 71101

Constance Jones
1409 E. 70th St., Ste. 125
Shreveport, La 71106

Robin N. Jones
P. O. Drawer 1126, 1400 Bank
One Tower
Shreveport, La 71163-1126

Deborah M. Kaylor
8805 Jewella Ave., S-219
Shreveport, La 71108

Debra F. Koch
1633 N. Market
Shreveport, La 71107

Nanette L. Larkins
8008 St. Vincent Ave.
Shreveport, La 71106

J. Martin Lattier
P. O. Box 1534
Shreveport, La 71165-1534

Randolph M. Lee
2715 Meadow St.
Shreveport, La 71108

Sandra P. Lefall
501 Texas Street-room 101
Shreveport, La 71101-5410

James A. Lott
218 E. Wilkinson
Shreveport, La 71104

Judy A. Maloney
208 N. Lake Street
Oil City, La 71061

Brenda S. Manners
1101 Forum Dr.
Shreveport, La 71107

Lucien H. Marioneaux, Jr.
10201 Los Altos
Shreveport, La 71115

Terri L. Marshall
401 Edwards St., Ste.1400
Shreveport, La 71101-3143

William L. Martin, Jr.
527 S. Dresden Ct.
Shreveport, La 71115

Andrea Mason
2443 Texas Ave.
Shreveport, La 71103

W. Brooks May
P. O. Box 59
Shreveport, La 71161-0059

Nancy McBryde
9303 Greenwood Rd.
Greenwood, La 71033

Regina D. Mcday
3333 Judy Lane
Shreveport, La 71119

Annie Mcdearmont
13664 Pintail Dr.
Keithville, La 71047

Neil Mcnelis
600 Texas St.
Shreveport, La 71101

Lee A. Mcnew, Jr.
9111 Red Wing Court
Shreveport, La 71115

Annie Waddle Melvin
950 Sherwood Rd.
Shreveport, La 71106

Michael F. Miller
509 Marshall St., Ste. 725
Shreveport, La 71101-3557

Mariam Montazert
2715 Longlake Dr.
Shreveport, La 71106

Cheri D. Morgan
6062 Colquitt Rd.
Keithville, La 71047

Charles E. Mullins
3010 Knight St., Ste. 270
Shreveport, La 71105

M. L. Norton
P. O. Box 65090
Shreveport, La 71136

Ruth M. Norton
P. O. Box 65090
Shreveport, La 71136

Monica D. Owens
1415 Murray Ln.
Shreveport, La 71109

Brenda B. Pagel
3031 Gaywood
Shreveport, La 71108

Donna O. Panaia
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Betty Gorey Parent
2640 Youree Dr.
Shreveport, La 71104

Charles M. Partin, Jr.
3010 Knight St., Ste. 170
Shreveport, La 71105

Allen C. Partner, Sr.
P. O. 7092
Shreveport, La 71137-7092

Donna K. Perkins
863 Francais Dr.
Shreveport, La 71118

William L. Pickett
705 E. Kings Hwy.
Shreveport, La 71105

Doris Piper
P. O. Box 69
Shreveport, La 71161

Chester Wayne Powell
9514 Hampstead Circle
Shreveport, La 71106

Carole M. Pratt
9806 Village Green
Shreveport, La 71115

Linda Dees Price
1029 Belhaven
Shreveport, La 71118

Kylie Laine Richardson
6440 Williams Rd.
Keithville, La 71047

Shari A. Risinger
920 Fairview St.
Shreveport, La 71104

Elaine Roan
4601 Blanchard Rd.
Shreveport, La 71107

Kim Foster Robertson
367 Arthur
Shreveport, La 71105

Donna S. Robison
6918 W. Bert Kouns
Shreveport, La 71129

Joan A. Roy
2715 Mackey Pl., Ste. 125
Shreveport, La 71118

Margaret E. Sampson
239 Carrollton Ave.
Shreveport, La 71105-3311

Kimberly Y. Schoth
10315 Linwood #6
Shreveport, La 71106

Leslie Scott
1524 Glen Oak Place
Shreveport, La 71103

Judy Howard Seay
6007 Financial Plaza, Ste. 300
Shreveport, La 71129

Jennifer L. Segner
430 Fannin St.
Shreveport, La 71101

John Monroe Sells
1101 Forum Dr.
Shreveport, La 71107

H. Wayne Sharp
5099 Dixie Garden
Shreveport, La 71109

Nonie Simolke-chambers
6064 Old Mooringsport Rd.
Shreveport, La 71107

Jeananne R. Singleton
121 Suzanne Dr.
Shreveport, La 71115

Evelyn L. Smith
501 Texas St. Rm.101
Shreveport, La 71101-5410

Julia P. Smith
7720 W. Lakeshore Dr.
Shreveport, La 71107-9496

R. J. Smith
4306 E. Texas
Bossier City, La 71111

P. Lane Spano
110 Patton Ave.
Shreveport, La 71105

Shelita M. Stamps
1607 N. Forty Loop #2
Shreveport, La 71107

Amanda L. Statham
2611 Betty St.
Shreveport, La 71108

John H. Tademy, Jr.
3010 Knight St., Ste. 170
Shreveport, La 71105

Felicia Thomas
10274 Creighton Place
Keithville, La 71047

John Eric Toups
625 College St.
Shreveport, La 71104

Dorothy Troutt
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Connie Tucker
1010 Shreveport-barksdale Hwy
Shreveport, La 71105

Wilbur E. Tucker
3010 Knight St.
Shreveport, La 71105

Chountha L. Turner
3215 Knight #335
Shreveport, La 71105

Jimmy Van Gossen
3010 Knight St.
Shreveport, La 71105

Karen Vaughan
P. O. Box 652
Greenwood, La 71033

Joyce W. Vos
400 Travis St., Ste. 1910
Shreveport, La 71101-3188

Tamara Dawn Wallace
5235 Greenwood Rd.
Shreveport, La 71109

Timothy L. Waltman
377 Ockley Dr.
Shreveport, La 71105

Debra K. Wardlaw
5614 N. Heatherstone
Shreveport, La 71129

Margaret Waters
P. O. Box 21990
Shreveport, La 71120-1990

Beverly J. White
P. O. Box 356
Hosston, La 71043

W. David Whitener
273 Sawgrass
Shreveport, La 71106

Terry Werthman Wikman
173 Pomeroy Dr.
Shreveport, La 71115

Mary A. Williford
5925 Line Ave.
Shreveport, La 71106

CALCASIEU
Julie T. Allain
400 E. College
Lake Charles, La 70605

Marcella Anders

P. O. Box 16927, Eastside
Station
Lake Charles, La 70616-16927

Carla Marie Antoine
1422 E. Pine Meadows Dr.
Lake Charles, La 70611

Andrea P. Beaugh
5717 Gene Lane
Lake Charles, La 70605

Shawn Beaugh
1900 Broussard St.
Iowa, La 70647

Pamela C. Berryman
1420 N. Morning Dr.
Lake Charles, La 70611-9459

Christina D. Blount
4075 Long Pine Lane
Lake Charles, La 70611

Vera R. Boutte
3724 Brendtwood
Lake Charles, La 70605

Jackie Boyer
P. O. Box 12234
Lake Charles, La 70612-2234

Allison L. Brown
4724 Ponderosa Dr.
Lake Charles, La 70605

Brad Jeremy Brumfield
105 Park Ave.
Lake Charles, La 70601

Waylon Busby
901 Lakeshore Dr., Ste.420
Lake Charles, La 70601

Gennell S. Christian
651 Esplanade St.
Lake Charles, La 70607-6307

Melanie D. Conner
P. O. Box 880
Lake Charles, La 70602

Mary Kathleen Cookson
P. O. Box 16927, Eastside
Station
Lake Charles, La 70616-6927

Rose Courville
2438 N. Perkins Ferry Rd.
Lake Charles, La 70611

Tracy Cudd
2201 Old Spanish Tr.
Westlake, La 70669

Lawrence E. David
1920 Hwy. 14
Lake Charles, La 70601

Renee Pullins Deville
3006 Country Club

Lake Charles, La 70605

Joyce F. Doucett
1210 I-10 Mobile Village Rd.
Lake Charles, La 70615

Connie Sue Driskell
2224 Claude Hebert Rd.
Lake Charles, La 70615-9201

Roxanne W. Duhon
3392 Edgerly Rd.
Dequincy, La 70633

Amy Michele Durkin
1825 S. Tallowood Dr.
Lake Charles, La 70605

Shyla J. Ellender
2211 Patton St., Trlr C20
Sulphur, La 70665

Charles Finkley
P. O. Box 16927, Eastside
Station
Lake Charles, La 70616-6927

Darla R. Fondel
2960 Lake St., #401
Lake Charles, La 70601

Amy P. Fontenot
3816 Center St.
Lake Charles, La 70605

Dana B. Fontenot
1830 Hodges St.
Lake Charles, La 70601

Kimberly R. Fontenot
2078 Amie Dr.
Iowa, La 70647

Cathy M. Gaar
405 White Oak Dr.
Sulphur, La 70663

Linda R. Gary
6582 Rossignol Rd.
Bell City, La 70630

Victoria Goldstein
475 N. Perkins Forry Rd. #32
Lake Charles, La 70611

Chantell C. Gonzales
751 Park Rd.
Lake Charles, La 70611

Carolyn E. Goudeau
P. O. Box 4856
Lake Charles, La 70606

Lori L. Guillory
740 N. Huval Dr.
Lake Charles, La 70611

Valerie M. Guillory
2138 13th St.
Lake Charles, La 70601

June 20, 1999

Lorraine J. Hardy
100 Harper St.
Iowa, La 70647

Robin D. Hebert
3434 Kingham St.
Lake Charles, La 70607

Laura Hendrickson
2141 Country Club #112
Lake Charles, La 70605

Patricia D. Himel
922 Tana St.
Sulphur, La 70663-4616

Ric Humphries
2233 Orchid St.
Lake Charles, La 70601

Brenda G. Juneau
2906 Bowie
Westlake, La 70669

Lisa Keller
8010 Doty Lane
Lake Charles, La 70607

Rhonda King-mayo
449 West Telephone Rd.
Lake Charles, La 70611

Lisa Lacombe
2568 West Gauthier Rd.
Lake Charles, La 70605

Timothy J. Lafleur
805 Main St.
Lake Charles, La 70615

Cynthia T. Lagrange
3620 Gerstner Memorial Blvd.,
Ste. B
Lake Charles, La 70607

Jerrel A. Lambricht
P. O. Box 526
Starks, La 70661

Mike Leblanc
1002 17th St.
Lake Charles, La 70601

Robin N. Leblanc
3435 Center St.
Lake Charles, La 70607

Sheree M. Leonard
144 Gateway Dr.
Lake Charles, La 70611-4723

Jerry C. Little
620 Starlin St.
Sulphur, La 70663

Roxy B. Long
1 Lakeshore Dr.
Lake Charles, La 70601

Lela R. H. Malveaux
2705 General Travis

Lake Charles, La 70601

Kevin T. Manuel
805 Main St.
Lake Charles, La 70605

Dorothy Mcneely
6859 Tom Hebert Road #390
Lake Charles, La 70607

Bethany S. Mcneese
2116 Country Club Rd. #89
Lake Charles, La 70605

Stephanie G. Meche
840 S. Perkins Ferry Rd.
Lake Charles, La 70611

Karla Miller
308 Pine St.
Sulphur, La 70663

Marlene A. Miller
3025 Jug Says Rd.
Lake Charles, La 70611

Nathalie N. Montgomery
2206 N. Petite Medal Dr.
Lake Charles, La 70605

Joy K. Moyer
1113 Tomahawk Dr.
Lake Charles, La 70611

Gail Mudd
2207 S. Pinewood Dr.
Lake Charles, La 70607

J. Michael Myers
138 E. Parkway
Lake Charles, La 70605

Laura Nassar
255 Tara Dr.
Sulphur, La 70665

Leisa R. Netty
2734 East Opelousas
Lake Charles, La 70615

Carol Ann Nunez
P. O. Box 7
Bell City, La 70630

Cheryl Pettefer
4520 Stillwood Lane
Lake Charles, La 70605

Donna R. Pettifield
2122 Houston River Rd.
Westlake, La 70669

Barbara Pinter
2923 N. Nolan Bunch Rd.
Sulphur, La 70663

Eric E. Pope
1020 W. Mcneese St. # 1-h
Lake Charles, La 70605

Brett M. Powers

P. O. Box 1850
Lake Charles, La 70602

Anne Reeves
4305 Ridgecrest St.
Sulphur, La 70665

Yalonda Reeves
6505 Nelson Rd., #62
Lake Charles, La 70605

Rachel L. Regan
2049 Olene Dr.
Sulphur, La 70663

Mary M. Reid
P. O. Box 1531
Lake Charles, La 70602

Mary G. Richards
One Lakeshore Dr., Ste. 1600
Lake Charles, La 70602

Nicole A. Rimmer
105 Apple Oak
Lafayette, La 70506

Eric Roan
P. O. Box 820
Lake Charles, La 70602

Princella M. Ryan
638 Iris St., #2
Lake Charles, La 70601

Tonya Ryder
4265 Easy Street
Lake Charles, La 70606

Candace Sarvaunt
1212 Whitaker St.
Sulphur, La 70663

Danelle Scimemi
P. O. Box 3004
Lake Charles, La 70602

Carolyn W. Self
6801 E. Calcasieu Dr.
Lake Charles, La 70605-9068

Ladonna A. Self
4121 Harvard St.
Lake Charles, La 70607

Kara L. Smith
P. O. Box 5394
Lake Charles, La 70606

Rosemary Smith
1411 Beth St.
Sulphur, La 70663

Shera Smith
450 Sunflower Ln.
Lake Charles, La 70611

Mary Jo Sorgee
1513 Camelia St.
Sulphur, La 70663

Dana Taylor
205 West Lee
Sulphur, La 70663

Pamela K. Taylor
2409 St. Joseph
Sulphur, La 70663

Elizabeth Thibodeaux
705 Clarence St.
Lake Charles, La 70601

Mary E. Thierry
6652 Hwy. 397
Lake Charles, La 70607

Dalonsia S. Thomas
3619 Texas St. #156
Lake Charles, La 70605

Rebecca Fleming Todd
P. O. Drawer 7820
Lake Charles, La 70606

Gail Toups
2822 Todd Jude Rd.
Lake Charles, La 70607-7636

Kieu Kathy Trinh
4626 W. Autumnwood Ln.
Lake Charles, La 70605-5456

Margaret Ann Vitello
6310 Nelson Rd.
Lake Charles, La 70605

Barbara Ann Watson
P. O. Box 12931
Lake Charles, La 70612

Amber A. Webb
227 Pine Ridge Dr.
Westlake, La 70669

Sara Whitaker
P. O. Box 12612
Lake Charles, La 70612

Ladonna K. Wing
6332 Vive Dr.
Lake Charles, La 70615

CALDWELL
Carl B. Duke, Jr.
P. O. Box 839
Columbia, La 71418

John R. Guillory
2755 Hwy. 561
Columbia, La 71418

CAMERON
Sandra G. Boudreaux
P.o. Drawer a
Cameron, La 70631

Bessie Fountain
P.o. Drawer a
Cameron, La 70631

Tammy Gaspard

P. O. Box 1250
Cameron, La 70631

Jacqueline Gray
P.o. Drawer a
Cameron, La 70631

Darlene B. Higgins
P.o. Drawer a
Cameron, La 70631

Bernice Lalande
P. O. Drawer a
Cameron, La 70631

Janice Leboeuf
P. O. Drawer a
Cameron, La 70631

Mary Mcinnis
P.o. Drawer a
Cameron, La 70631

Dorothy B. Mcneely
P. O. Box 1550
Cameron, La 70631

Chad Mudd
P. O. Box 1510
Cameron, La 70631

Kim Nunez
P. O. Drawer a
Cameron, La 70631

Carolyn Richard
P. O. Drawer a
Cameron, La 70631

Paul Oreo Sellers
P. O. Drawer a
Cameron, La 70631

Carolyn D. Tolbert
128 Oliver Street
Lake Charles, La 70607

Kent C. Tolbert
128 Oliver Street
Lake Charles, La 70607

Daena A. Trahan
P.o. Drawer a
Cameron, La 70631

Tina Trahan
P. O. Box 1250
Cameron, La 70631

Tina Trahan
P. O. Drawer a
Cameron, La 70631

A. Michelle Trosclair
P. O. Box 11
Grand Chenier, La 70643

CATAHOULA
Beverly Ann Edwards
Rt. 1 Box 91
Jonesville, La 71343

CLAIBORNE
Brenda M. Acklin
670 Bell Hill Rd.
Homer, La 71040

Sophia Burns
300 Buster Johnston Rd.
Homer, La 71040

Calvin Wayne Elmore
24605 Hwy. 2
Homer, La 71040

Howard W. Fanning
1825 Mcdonald
Haynesville, La 71038

Beth Florentine
670 Bell Hill Rd.
Homer, La 71080

Caron Flynn Humphreys
470 Featherson Rd.
Homer, La 71040

Margaret H. Pixley
4058 Hwy. 79
Homer, La 71040

Lorenzo D. Plater
670 Bell Hill Rd.
Homer, La 71040

Kathy Roberts
Lot 64, #245 Pleasure Point
Marina
Homer, La 71040

Debra S. Sarpy
609 Fulmer Street
Homer, La 71040

J. W. Slaid
700 North Main St.
Homer, La 71040

Hope E. Triplet
2744 Jackson Drive
Haynesville, La 71038

Judy Waller
P. O. Box 179
600 East Main St.
Homer, La 71040

Judy A. Williams-brown
301 West Alabama
Ruston, La 71270

CONCORDIA
Rosalie Davis
145 Twin Oaks Rd.
Vidalia, La 71373

Penny W. Hammett
383 Weecama Dr.
Ferriday, La 71334

Lula P. Harris
115 Margaret Circle
Clayton, La 71326

Gary Hinton
702 Virginia Ave.
Ferriday, La 71334

Dorothy M. Johnson
701 6th Street
Ferriday, La 71334

Eddie M. Newman
P. O. Box 812
Ferriday, La 71334

Bobbie Nugent
P. O. Box 218
Ferriday, La 71334

Wayne Thomas
1607 Carter St.
Vidalia, La 71373

Satrica D. Williams
P. O. Box 903
Ferriday, La 71334

DESOTO
Mary E. Bagley
P. O. Box 1324
Mansfield, La 71052

Samantha Ane Brown
4415 Thornhill Ave.
Shreveport, La 71106

Sharon D. Burton
P. O. Box 488
Logansport, La 71049

Robert L. Butler
155 Wright Rd.
Stonewall, La 71078

Kenneth E. Campbell
139 Saunders St.
Mansfield, La 71052

Carol H. Canton
300 Washington St.
Mansfield, La 71052

Patrick Chamberlin
854 Hwy. 346
Pelican, La 71063

Ninette P. Cobb
P. O. Box 84
Grand Cane, La 71032

Tiffany N. Collier
209 Daddy Don Dr.
Mansfield, La 71052

Melanie Porter Cooper
308 Monroe St.
Mansfield, La 71052

Cora Fisher
P. O. Box 1334
Mansfield, La 71052

Samantha L. Goulston
P. O. Box 923

Mansfield, La 71052

Scott Gurley
P. O. Box 801
Mansfield, La 71052

Julie Anne Henderson
P. O. Box 827
Mansfield, La 71052

Rosa M. Howell
901 Pegues St.
Mansfield, La 71052

Linda S. Loftus
1758 Missile Base Rd.
Stonewall, La 71078

Marsha Mccall
412 Memory Lane
Stonewall, La 71075

Janet Osterhoudt
705 Laura St.
Mansfield, La 71052

Nancy G. Pace
1490 Main St.
Logansport, La 71049

Kim Palmer
106 Oak St.
Mansfield, La 71052

Louise L. Palmer
P. O. Box 84
Grand Cane, La 71032

Susan R. Patterson
2514 Bert Kouns, Ste. 6
Shreveport, La 71118

Patti L. Salley
949 Olive St.
Shreveport, La 71104

E. Elena Vazquez
P. O. Box 51004
Shreveport, La 71135

Ricky D. Weeks
P. O. Box 801
Mansfield, La 71052

Edith Duncan Williams
P. O. Box 488
Logansport, La 71049

Vickie Williams
203 Hillside Circle
Stonewall, La 71078

Francis W. Wilson
1000 N. Bogle Rd.
Logansport, La 71049

EAST BATON ROUGE
Linda Akins
300 North Blvd.
Baton Rouge, La 70801

June 20, 1999

Vickie Diane Allen
9209 Great Smoky Ave., Apt. A
Baton Rouge, La 70814

Angela A. Allen-bell
P. O. Box 23
Zachary, La 70791

Irys L. Allgood
P. O. Box 101
Pride, La 70770

Cynthia L. Amos
1885 Wooddale Blvd., 6th Fl.
Baton Rouge, La 70806

Barbra D. Anastasio
17643 Gray Moss Ave.
Baton Rouge, La 70817

Ginger A. Andrews
3650 Nicholson Dr. Apt.2156
Baton Rouge, La 70802

Ray Antoine
300 North Blvd.
Baton Rouge, La 70801

Melissa A. Averett
1777 Chevelle Dr.
Baton Rouge, La 70806

A. B. Avery
12837 Deerpath Way
Baton Rouge, La 70816

Wendy Barberousse
918 Government St.
Baton Rouge, La 70802

Jeffrey M. Barbin
P. O. Box 4412
Baton Rouge, La 70821

Michael Layne Barnum
265 S. Foster, Box 28
Baton Rouge, La 70806

Michael C. Baron
265 S. Foster Dr.
Baton Rouge, La 70806

David L. Bateman
647 Main St.
Baton Rouge, La 70801

Elizabeth T. Behan
669 Rapides St.
Baton Rouge, La 70806

Cloyd Benjamin, Jr.
11440 Bard Ave. #405
Baton Rouge, La 70815

Lane Bennett
5072 Inniswold Rd.
Baton Rouge, La 70809

Marilyn Bessonett
P. O. Box 94245
Baton Rouge, La 70804-9245

Charles Gary Blaize, Jr.
318 St. Charles St.
Baton Rouge, La 70802

Kyla Blanchard
2225 College Dr. #215
Baton Rouge, La 70808

Joseph D. Bouligny, Jr.
6709 Perkins Rd.
Baton Rouge, La 70808

Mag Breaux
2225 College Dr. #148
Baton Rouge, La 70808

Benjamin J. Brouillette
2137 Ovid St.
Baton Rouge, La 70808

Jennifer J. Broussard
7626 Pennhill Drive
Baton Rouge, La 70817

Charles Brandon Brown
1527 Country Club Dr.
Baton Rouge, La 70808

Cheryl Bueche
16382 Hooper Rd., L-3
Greenwell Springs, La 70739

Lee Ann E. Butler
723 Seyburn Ct.
Baton Rouge, La 70808

Rodney Buvens
72 Colleen Court
Baton Rouge, La 70808

Catherine Fairchild Calhoun
237 Westmoreland Dr.
Baton Rouge, La 70806

John Cannon, Jr.
17801 Highland Rd., Troop\A
Baton Rouge, La 70810

David W. Carley
P. O. Box 80239
Baton Rouge, La 70898-0239

Amanda H. Carmon
2237 S. Acadian Thwy., Ste.102
Baton Rouge, La 70808

Carol B. Carter
4158 Safer Drive
Slaughter, La 70777

David J. Carubba
671 Lessman Lane
Baton Rouge, La 70806-5426

Vince J. Cashio Ii
300 North Blvd.
Baton Rouge, La 70801

Yolanda Y. Cezar
1587 College Dr., #2
Baton Rouge, La 70808

Douglas M. Chapoton
11816 Sunray Ave., Ste. A
Baton Rouge, La 70816

Alonzette B. Chappell
4207 Alief Ave.
Baker, La 70714

Frederick A. Chappell
265 S. Foster Dr.
Baton Rouge, La 70806

Milton J. Chatelain
447 College Hill Dr.
Baton Rouge, La 70808

Michelle Y. Christopher
7287 Dover St.
Baton Rouge, La 70812

Sonceree Smith Clark
8545 United Plaza Blvd., Ste.
350
Baton Rouge, La 70809

V. Thomas Clark, Jr.
450 Laurel St., Ste.1600
Baton Rouge, La 70801

Robert Clement
300 North Blvd.
Baton Rouge, La 70801

Andrew N. Cline
4041 Essen Ln.
Baton Rouge, La 70809

Thomas B. Cocke, Jr.
8810 Bluebonnet Blvd., Ste. E
Baton Rouge, La 70810

Megan A. Coogan
1710 Tudor Dr.
Baton Rouge, La 70815

Rebecca Cox
796 Holt Dr.
Baton Rouge, La 70815

Melissa M. Cresson
P. O. Box 3513
Baton Rouge, La 70821-3513

James A. Crocker, Iii
P. O. Box 237
Greenwell Springs, La 70739

Victor L. Crowell
2431 S. Acadian Thruway,
Ste.600
Baton Rouge, La 70808

Helena R. Cunningham
2267 Broussard St.
Baton Rouge, La 70808

Patricia D. Daret
19629 Deerpark Ave.
Baton Rouge, La 70817

Jennifer L. Davis

12756 Archery Dr.
Baton Rouge, La 70815

Lawrence Davis
300 North Blvd.
Baton Rouge, La 70801

Shirley D. Davis
7575 Mickens Rd.
Baton Rouge, La 70811

Stanley Finch Davis, Iii
11655 E. Black Oak
Baton Rouge, La 70815

Toby Davis
12756 Archery Dr.
Baton Rouge, La 70815

Marcie Swayze Dejean
419 Bonarbridge Dr.
Baton Rouge, La 70808

Tina M. Dennis
4728 Alvin Dark #3
Baton Rouge, La 70820

Mary Didier
300 North Blvd.
Baton Rouge, La 70801

Charles L. Dirks, Iii
P. O. Box 2667
Baton Rouge, La 70821

Stacy L. Dixon
17204 Deerlake Ave.
Baton Rouge, La 70816

Chandler Layne Dodd
3501 Myrtle Grove
Baton Rouge, La 70810

Anna E. Dow
P. O. Box 3456
Baton Rouge, La 70821-3456

Frank Ducote
17801 Highland Rd., Troop\A
Baton Rouge, La 70810

Nicolas Dufour
3029 S. Sherwood Forest, Ste.
100
Baton Rouge, La 70816

Mark A. Dumaine
976 Ridgepoint Ct.
Baton Rouge, La 70810

C. Efferson
2606 Boxwood Drive
Baker, La 70714-2106

Joanne S. Engrum
3960 Government St.
Baton Rouge, La 70806

Joanne S. Engum
3960 Government St.
Baton Rouge, La 70806

Jeffrey Eric Faludi, Jr.
732 North Blvd., Apt. 1
Baton Rouge, La 70802

Lisa C. Ferrell
10465 Bronzebush Ave.
Baton Rouge, La 70816

Anne L. Fleming
1885 Wooddale Blvd., 6th Fl.
Baton Rouge, La 70806

Kandy Fly
P. O. Box 94245
Baton Rouge, La 70804-9245

Tina D. Fontenot
P. O. Box 86383
Baton Rouge, La 70879

Craig Malcolm Freeman
2205 Myrtle Ave.
Baton Rouge, La 70806

Scott Fruchter
10921 Rosebud Court
Baton Rouge, La 70815

Charles R. Gill
265 S. Foster Dr.
Baton Rouge, La 70806

Peggy Day Gill
623 Meadow Bend Dr.
Baton Rouge, La 70820

Sanettria R. Glasper
834 Flora Lane
Baton Rouge, La 70810

Randal A. Gomez
10200 Daradale
Baton Rouge, La 70816

Kathleen Grant
16441 S. Harrell's Ferry
Rd.,#6516
Baton Rouge, La 70816

Bryant H. Graves
758 St. Charles St.
Baton Rouge, La 70802

Dayna Gremillion
1939 S. Sherwood Forest
Baton Rouge, La 70816

Joy M. Guillot
16011 Woodwick Ave.
Baton Rouge, La 70816

Annie L. Gunn
2932 Lexington Drive
Baton Rouge, La 70808

Larry N. Guy
13932 Rampart Ct.
Baton Rouge, La 70810

Jessica Haley
17801 Highland Rd.,Troop\A

Baton Rouge, La 70810

A. Edward Hardin, Jr.
P. O. Box 3513
Baton Rouge, La 70821

Sheree M. Harrell
12344 Goodwood Blvd.
Baton Rouge, La 70815

Eldon Harvey
13021 Braxton Ave.
Baton Rouge, La 70817

Michelle Alt Hazlett
6178 Thibodeaux Rd.
Greenwell Springs, La 70739

Amber D. Heathman
9878 Yellowstone Ave.
Baton Rouge, La 70814

Douglas Hebert
121 E. Pont Des Mouton
Lafayette, La 70507

E. Todd Hebert
8220 Goodwood Blvd., Ste. 2a
Baton Rouge, La 70806

Traci L. Hebert
1885 Wooddale Blvd., 6th Fl.
Baton Rouge, La 70806

Lely F. Hedrick
4764 Lake Point Ave.
Baton Rouge, La 70817

Richard L. Henley
9477 Lansdowne Rd. #79
Baton Rouge, La 70818

C.j. Hidalgo
300 North Blvd
Baton Rouge, La 70801

Ronald Hodges
301 Main St., 7th Fl.
Baton Rouge, La 70825

Eugene J. Hoffman, Iv
267 Lovers Lane, #6
Baton Rouge, La 70806

Richard M. Honora
265 S. Foster Dr., Box 12
Baton Rouge, La 70806

Tracy W. Houck
265 S. Foster Dr.
Baton Rouge, La 70809

Deborah A. Howell
7940 Lasalle Ave.
Baton Rouge, La 70806

Ellen W. Ingram
3516 North Foster
Baton Rouge, La 70805

Anna M. Jackson

P. O. Box 4408
Baton Rouge, La 70821

Sharon Jackson
200 North Third St.
Baton Rouge, La 70801

Sandra A. Jelks
5353 Essen Ln., Ste. 420
Baton Rouge, La 70809

Cynthia L. Johnson
12254 La Margie Ave., Apt.2
Baton Rouge, La 70815

James Michael Johnson
17534 Chasefield Ave.
Baton Rouge, La 70817

P. Scott Jolly
505 North Blvd.
Baton Rouge, La 70802

Alvin Jones
2900 Westfork Dr., Ste.200
Baton Rouge, La 70827

Andrea' Z. Jones
P. O. Box 82282
Baton Rouge, La 70884-2282

Carlton Jones
8440 Jefferson Hwy., Ste. 301
Baton Rouge, La 70809

Monica Y. Jones
8455 Summa Ave. #3
Baton Rouge, La 70809

Michelle S. Kasischke
12634 Country Ridge Ave.
Baton Rouge, La 70816

Juliann Louise Keenan
17133 Chadsford Ave.
Baton Rouge, La 70817

Joyce L. Ketterer
13212 Camelot Dr.
Baton Rouge, La 70815

C. Kronenberger
6709 Perkins Road
Baton Rouge, La 70808

G. Bruce Kuehne
10935 Perkins Rd.
Baton Rouge, La 70810

Stephen Lafargue
901 Lakeshore Dr., Ste. 420
Lake Charles, La 70601

Pamela L. Lambert
242 Highland Creek Pkwy.
Baton Rouge, La 70808

Diane A. Lavalley
18325 Magnolia Bridge Rd.
Greenwell Springs, La 70739

Kaya Leach
8211 Goodwood Blvd., Ste. F
Baton Rouge, La 70806

Danette L. Leblanc
10873 Glenn Watts Rd.
Baton Rouge, La 70818

Cecelia Pham Ledoux
13005 Briar Hollow Ave.
Baton Rouge, La 70810

James R. Lewis
9430 Jackie Cochran Dr., Ste.
212
Baton Rouge, La 70807

Valerie V. Lewis
9613 Interline Ave.
Baton Rouge, La 70809

Joseph J. Long
761 Wiltz Dr.
Baton Rouge, La 70806

Amy Groves Lowe
P. O. Box 2471
Baton Rouge, La 70821

David A. Lowe
P. O. Box 15060
Baton Rouge, La 70895

H. Dean Lucius, Jr.
3960 Government St.
Baton Rouge, La 70806

Thomas S. Maloney
5615 Corporate Blvd., Ste.8-c
Baton Rouge, La 70808

Ginger G. Manint
1136 Beckenham Dr.
Baton Rouge, La 70808

Susan W. Manuel
2520 Honeysuckle Ave.
Baton Rouge, La 70808

Earl Andrew Marcelle, Iii
P. O. Box 826
Baker, La 70704

Pauline B. Marques
13020 S. Braxton Ave.
Baton Rouge, La 70817

Vicki S. Marshall
3301 North Blvd.
Baton Rouge, La 70806

Yvonne Martello
300 North Blvd.
Baton Rouge, La 70801

Kenneth E. Martin
265 S. Foster Dr.
Baton Rouge, La 70806

Margaret K. Martinez
4125 Fleet Drive

June 20, 1999

Baton Rouge, La 70809

Gloria Matthews
300 North Blvd.
Baton Rouge, La 70801

Bonnie L. McCallum
1885 Wooddale Blvd., Ste. 600
Baton Rouge, La 70806

David G. McClendon
265 S. Foster Dr., Box 28
Baton Rouge, La 70896

Alyson R. Mccord
1251 Ardenwood Dr., #132
Baton Rouge, La 70806

Evelyn D. McDonner
8921 Dottie Lee Dr.
Zachary, La 70791

Molly Mcgraw-fuller
3233 S. Sherwood Forest Blvd.,
Ste. 203
Baton Rouge, La 70816

Sandy McMullan
5615 Hickory Ridge Blvd.
Baton Rouge, La 70817

W. Bowen Mcrae, Jr.
One American Place, 23rd Fl.
Baton Rouge, La 70821-3197

Vicki Melancon
7978 Antioch Rd.
Baton Rouge, La 70817

F. Lynn Menard
2255 Anne Marie Drive Apt.b
Baton Rouge, La 70820

Scott Edward Mercer
2431 S. Acadian Thwy., Ste. 600
Baton Rouge, La 70808

Ryan W. Meshberger
1736 Jade Ave., Apt. A
Baton Rouge, La 70810

Edith M. Miller
17801 Highland Rd., Troop\A
Baton Rouge, La 70810

Merilla B. Miller
P. O. Box 98001
Baton Rouge, La 70898

William Alan Miller
451 Florida St., 8th Floor
Baton Rouge, La 70801

Perry F. Morrow
5636 South Shore Dr.
Baton Rouge, La 70817

Theresa Mullins
4502 Antler Dr.
Baton Rouge, La 70817

George D. Myer
7835 Wimbledon Ave.
Baton Rouge, La 70810

Chris D. Nalls
8034 Scenic Hwy.
Baton Rouge, La 70807

Erica L. Naquin
19629 Deerpark Ave.
Baton Rouge, La 70817

Monica L. Neal
19629 Deerpark Ave.
Baton Rouge, La 70817

Jeffrey Todd Nichols
2942 Hundred Oaks
Baton Rouge, La 70808

John B. Noland, Jr.
P. O. Box 2471
Baton Rouge, La 70821

Lon Norris
251 Florida St., Ste. 311
Baton Rouge, La 70801

Adekunle A. Obebe
6868 Florida Blvd., Ste. D-1
Baton Rouge, La 70806

Wanda M. H. Palmer
819 N. 11th
Baton Rouge, La 70802

Wendy Palmer
300 North Blvd.
Baton Rouge, La 70801

Bonnie Parnell
6060 Clayton St.
Baton Rouge, La 70805

Donna Patin
10313 Airline Hwy.
Baton Rouge, La 70816

Jackie W. Patin
508 Riverview Drive
Baton Rouge, La 70816

Myra L. Patin
One American Place
301 Main St., 7th Fl.
Baton Rouge, La 70825

Robert S. Patriquin
4076 Gourrier, #6
Baton Rouge, La 70808

Moc Q. Pham
12373 Florida Blvd.
Baton Rouge, La 70815

Laura Picard
10435 Hwy. 77
Maringouin, La 70757

Jennifer B. Pitre
3608 Government St., Unit #1

Baton Rouge, La 70806

Darlene Powell
8422 Justin Ave.
Baton Rouge, La 70809

Barbara L. Pylant
8449 Lasalle Ave.
Baton Rouge, La 70806

Jeffrey N. Rabb
7576 Goodwood
Baton Rouge, La 70807

J. Jeffery Raborn
P. O. Box 3513
Baton Rouge, La 70821

L. Stephen Rastanis
601 North St.
Baton Rouge, La 70802

Anne P. Resweber
2126 Pollard Pkwy.
Baton Rouge, La 70808

Chad F. Reynolds
5618 Superior Dr., Ste. C
Baton Rouge, La 70816

Matthew Robert Richards
9271 Corsica Ave.
Baton Rouge, La 70810

Nolan Riley
300 North Blvd
Baton Rouge, La 70801

Ryan P. Riley
265 S. Foster
Baton Rouge, La 70806

Joedna Peabody Roberts
6050 Goodwood Ave.
Baton Rouge, La 70806

Lekita G. Robertson
11445 Bard Ave., Apt.146
Baton Rouge, La 70815

Antonio D. Robinson
8555 United Plaza Blvd., 5th Fl.
Baton Rouge, La 70809

Jennifer Sabella
300 North Blvd.
Baton Rouge, La 70801

Pamela Donna Salario
1885 Wooddale Blvd., 6th Fl.
Baton Rouge, La 70806

Rachel Saltzberg
P. O. Box 3273
Baton Rouge, La 70821

Sandra D. Sanders
5016 Cross Keys Drive
Baton Rouge, La 70817

James Sandridge

300 North Blvd.
Baton Rouge, La 70801

Michael Santangelo
300 North Blvd.
Baton Rouge, La 70801

Fran R. Scallan
16306 Morel Ave.
Baton Rouge, La 70817

Donna A. Schillace
12451 Cookie Ln.
Tickfaw, La 70466

Eric N. Schonfarber
3010 Knight St., Ste. 170
Shreveport, La 71105

Lindsey J. Scott
8508 Greenwell Springs, apt.49
Baton Rouge, La 70814

Robert E. Seale
1970 College Dr.
Baton Rouge, La 70808

Andrew P. Sellers, Jr.
P. O. Box 15948
Baton Rouge, La 70895

C. L. Shirey
5160 Groom Rd.
Baker, La 70714

Danette L. Silvio
10873 Glenn Watts Rd.
Baton Rouge, La 70818

Kathryn Flynn Simino
900 North Blvd.
Baton Rouge, La 70802

Don L. Simmons, Jr.
P. O. Box 77553
Baton Rouge, La 70879-7553

Toni R. Singleton
17636 Wisdom Ave.
Baker, La 70714

Tpr. Brainard Singleton
P. O. Box 66614, Drawer 28
Baton Rouge, La 70896

Courtney P. Smart
P.o. Box 2471
Baton Rouge, La 70821

Kristine D. Smiley
6212 Stumberg Lane, No. 205
Baton Rouge, La 70816

John David Smith
1516 Marilyn Drive
Baton Rouge, La 70815

April Rose Snellgrove
P. O. Box 82412
Baton Rouge, La 70884-2412

June 20, 1999

Janet F. Sobers
5601 Macbeth Dr., Apt.b
Baton Rouge, La 70817

Christopher R. Sonnier
7465 Exchange Place
Baton Rouge, La 70806

A. Hartie Spence
P. O. Box 591
Baton Rouge, La 70821

Kimberly A. Spillman
33735 La Hwy. 16
Denham Springs, La 70706

Michele L. Staggs
P. O. Box 18147
Baton Rouge, La 70893

Patricia Stewart
P. O. Box 94125
Baton Rouge, La 70804-9125

Timothy Strohschein
4987 Lois Dr.
Zachary, La 70791

Thomas L. Swain
215 Countryside Dr.
Baton Rouge, La 70810

Gary Taylor
9430 Jackie Cochran Dr., Ste.
212
Baton Rouge, La 70807

Gary Taylor
9430 Jackie Cochran Dr., Ste.212
Baton Rouge, La 70807

Parris A. Taylor
2038 Plank Rd.
Baton Rouge, La 70802

Holly F. Termini
16382 Hooper Rd., Apt. L-3
Greenwell Springs, La 70739

Patsy G. Thomas
14255 Eastridge Ave.
Baton Rouge, La 70817

Michelle Ann Thompson
1885 Wooddale Blvd., 6th Fl.
Baton Rouge, La 70806

Cynthia Tippit
6512 E. Myrtle Ave.
Baker, La 70714

Edward Turner
300 North Blvd.
Baton Rouge, La 70801

Jerrilyn Vasta
1413 Tallwood Dr.
Baton Rouge, La 70816

Pamela E. Vicknair
12215 Partridgewood

Baker, La 70714

Michael C. Vincent
440 Third Street
Baton Rouge, La 70820

Janet Waguespack
17435 Paladin Dr.
Baton Rouge, La 70817

Yuxian Wang
One American Place, 22nd Fl.
Baton Rouge, La 70825

James B. Waskom
101 Gloucester Rd., #14
Lafayette, La 70506

Jan M. Waters
6423 Millstone Ave.
Baton Rouge, La 70808

Tonya L. Weber
15472 Old Hammond Hwy.
Baton Rouge, La 70816

J. Michael West
12529 Coursey Blvd., #2072
Baton Rouge, La 70816-4584

Stephen Rodney Whalen
P. O. Box 3197
Baton Rouge, La 70821-3197

Elizabeth Culver Wilson
18743 Cherry Oak Dr.
Baton Rouge, La 70817

Barbara Winget
705 N. Coventry
Baton Rouge, La 70808

John P. Wolff, Iii
P. O. Box 1151
Baton Rouge, La 70821

Karen C. Yarbrough
4002 Lorraine St.
Baton Rouge, La 70805

Donna V. Yelverton
P. O. Box 3513
Baton Rouge, La 70821

Jenna Germany Young
9035 Bluebonnet Blvd., Ste.3
Baton Rouge, La 70810

EAST CARROLL
Lehman Griffin
805 Hood St.
Lake Providence, La 71254

EAST FELICIANA
Connie S. Bowser
10033 Hwy. 68
Jackson, La 70748

Robert David Ligon
P. O. Box 869
Clinton, La 70722

Ashley B. Patten
5538 Hwy. 952
Jackson, La 70748

Jade L. Smelley
9463 Hwy. 961
Clinton, La 70722

EVANGELINE
Verona Bertrand
807 Mathew St.
Mamou, La 70554

Della M. Bordelon
2412 Belaire Cove Rd.
Ville Platte, La 70586

Sandra Fontenot
846 Snooks Rd.
Ville Platte, La 70586

Julie Lacombe
1101 Hummingbird Ln.
Ville Platte, La 70586

Simone Dupre Lafleur
P. O. Box 3527
Lafayette, La 70501

Lisa Manuel
1257 Nolan Pump Rd.
Mamou, La 70554

Sophie G. Ortego
408 East Cotton
Ville Platte, La 70586

Kelly P. Tate
2346 East Main
Ville Platte, La 70586

Lisa V. Thibodeaux
P. O. Box 1029
Eunice, La 70535

Amanda S. Vidrine
1863 Rue De Coton
Ville Platte, La 70586

Sandrez K. West
P. O. Box 199
Reddell, La 70580

FRANKLIN
Donald Wayne Henderson
3820 Hwy. 17
Delhi, La 71232

GRANT
Amy D. Allen
1189 East Meade Road
Pollock, La 71467

Tracy Billings
115 Paul St.
Dry Prong, La 71423

Kim Bordelon
202 Mindy Rd.
Pollock, La 71467

Trenda D. Bordelon
264 Ferguson Loop
Pollock, La 71467

Rose Marie Buckelew
P. O. Box 1316
Tioga, La 71417

Mary W. Chamberlin
3306-k Hwy. 28 E.
Pineville, La 71360

Janie G. Futrell
1001 6th St.
Colfax, La 71417

Charolette S. Harrell
418 Grays Creek Rd.
Dry Prong, La 71423

Nelda R. Henderson
421 Hines Lane
Pineville, La 71360

Theresa Isaac
P. O. Box 134
Dry Prong, La 71423

Sue R. Lodge
163 Burney-mitchell Rd.
Pollock, La 71467

Carol Martin
287 Mundy Loop
Colfax, La 71417

Judith A. Mroch
131 Crawford Loop
Pollock, La 71467

Pamela Ann Nalley
P. O. Box 35
Pollock, La 71360

Charles E. Thomas, Jr.
664 Crawford Loop
Pollock, La 71467

Karen Durand Thompson
199 Barney Durand Rd.
Pollock, La 71467

Holli R. Whitstine
8477 Hwy. 122
Dry Prong, La 71423

IBERIA
Zaphany E. Banks
420 Joseph Street
Jeanerette, La 70544

Claudette C. Berard
P. O. Box 14
St. Martinville, La 70582

Terry J. Bodin
118 Monterey St.
New Iberia, La 70560

Bonnie K. Bonin
P. O. Box 53

June 20, 1999

Loreauville, La 70552

Gertrude H. Boudreaux
1805 E. Milton Ave.
Lafayette, La 70508

Irma J. Bourgeois
3703 Old Jeanerette Rd.
New Iberia, La 70563

Loretta L. Broussard
P. O. Box 401
Loreauville, La 70552

Lynden J. Burton
1407 W. Main St.
Jeanerette, La 70544

Melinda Castille
5409 Hwy. 14
New Iberia, La 70560

Thelma B. Chevalier
100 Simon Street
New Iberia, La 70563

Sharan D. Comeaux
5206 Jules Boudreaux Rd.
New Iberia, La 70560

Janice Conner
300 Iberia St., Ste. 120
New Iberia, La 70560

Dee S. Culotta
711 Evergreen Dr.
New Iberia, La 70563

Carolyn D. Deal
P. O. Box 11514
New Iberia, La 70562-1514

Pamela V. Derouen
1419 Freyou Road
New Iberia, La 70560

Paula V. Derouen
1419 Freyou Road
New Iberia, La 70560

Mia C. Dooley
7714 Leleux Rd.
New Iberia, La 70560

Annette Douet
2406 Louisiana Dr.
New Iberia, La 70560

Sonia Dugas
459 Iseringhausen Rd.
Church Point, La 70525

Joanna D. Durke
8914 Coteau Road
New Iberia, La 70560

Beth B. Fauchaux
8018 E. Admiral Doyle #112
Jeanerette, La 70544

Danette Foti

2917 Hwy. 14
New Iberia, La 70560

Geraldine R. Fruge
405 Rouly St.
New Iberia, La 70560

Elizabeth Ann Gauthier
2406 Labit Road
New Iberia, La 70560

Claire Hebert
510 Caroline St.
New Iberia, La 70560

Francine R. Henderson
202 Azalea Drive
New Iberia, La 70563

Evelyn P. Jefferson
500 Helm Street
New Iberia, La 70563

Floyd C. Johnson, Jr.
300 Iberia St., Ste. 120
New Iberia, La 70560

Mary S. Labiche
3210 Schwing Rd.
New Iberia, La 70560

Teresa H. Latiolais
7402 Terri D Rd.
New Iberia, La 70560

Marlena Lerch
5315 Old La 25
New Iberia, La 70560

David P. Lester
457 E. Main St.
New Iberia, La 70560

Erin M. Loveless
1510 O'donnell Rd.
New Iberia, La 70560

Mary E. Meaux
P. O. Box 10513
New Iberia, La 70562-0513

Donna Meyers
409 Domingues St.
Jeanerette, La 70544

Lori A. Moneaux
107 N. St. Peter St.
Delcambre, La 70528

Crystal Lopez Myers
1406 St. Jude Ave.
New Iberia, La 70560

Kimberly E. Norris
916 Inez Ave.
New Iberia, La 70560

Kenneth W. Pellerin
540 Charles St.
New Iberia, La 70560

Beth Pittman
100 Bismark Dr.
Broussard, La 70518

Roberta P. Richard
P. O. Box 9367
New Iberia, La 70562-9367

Marlo L. Romero
4702 Plantation Vlg. Dr.#39
New Iberia, La 70560

Shane E. Romero
901 Lucerne Dr.
New Iberia, La 70563

Karen C. Sonnier
103 Pebble Beach Dr.
Youngsville, La 70592

Deborah L. Sprague
217 Baker St.
Broussard, La 70518

David Brennan Stockstill
702 Loreauville Road
New Iberia, La 70563

Annie L. Viator
12515 E. Hwy. 90
Jeanerette, La 70544

John Allain Viator
507 Parkview Dr.
New Iberia, La 70563

Anita Woolwine
609 Mcilhenny
New Iberia, La 70563

IBERVILLE
Sherry H. Doiron
25350 Hackberry Lane
Plaquemine, La 70764

Rhonda Goins
P. O. Box 329
Plaquemine, La 70764

Stephanie J. Kershaw
58020 Bayou Road
Plaquemine, La 70764

Kyle C. Marionneaux
P. O. Box 1460
Eunice, La 70535

Vicki S. Marshall
3301 North Blvd.
Baton Rouge, La 70806

Karen H. Russo
P. O. Box 192
Rosedale, La 70772

Ali Zito Shields
58055 Meriam St.
Plaquemine, La 70764

JACKSON
Meloney Brooks

305 N. Michigan Ave.
Jonesboro, La 71251

Cora L. Calahan
1004 Northeast St.
Jonesboro, La 71251

Elizabeth W. Cooper
141 White Oak Road
Quitman, La 71268

Holly R. Gray
P. O. Box 1088
Hodge, La 71247

Michael David Joynor
3340 Hwy 148
Ruston, La 71270

Kayne Pullig
3201 Walker Rd.
Jonesboro, La 71251

Patricia G. Rhymes
4246 Hwy. 4
Jonesboro, La 71251

Mary Ann Smith
504 Holly Drive
Jonesboro, La 71251

Jeanie H. Wallis
3109 Walker Road
Jonesboro, La 71251

M. A. Williams
365 Dorsey Shop Rd.
Ruston, La 71270-8603

JEFFERSON
Suzann M. Acquistapace
4451 Orleans Blvd.
Jefferson, La 70121

Joseph Almerico
6441 Jefferson Hwy.
Harahan, La 70123

Elizabeth F. Amos
1423 Whitney Ave
Gretna, La 70056

Mary H. Brent Anderson
6048 Canal Blvd.
New Orleans, La 70124

Meryl T. Andry
821 Baronne St.
New Orleans, La 70113

Evelyn Ballard
509 Shirmaine Lane
Metairie, La 70001

Beth Baptist
1546 Gretna Blvd.
Harvey, La 70420

Rebecca D. Barnes
1601 Belle Chasse Hwy.,
Ste.205

Gretna, La 70056	Marc C. Dougherty 815 Seventh St. Gretna, La 70053	Lorie Jennings Guarisco 2121 Airline Dr., Ste. 601 Metairie, La 70001	401 Whitney Ave., Ste.500 Gretna, La 70056
Keith M. Benit 111 Veterans Blvd., Ste. 1200 Metairie, La 70005	John J. Doyle 6441 Jefferson Hwy. Harahan, La 70123	Jennifer L. Guillot 1546 Gretna Blvd. Harvey, La 70059	Craig Steven Leydecker 552 Lapalco Blvd. Gretna, La 70056
Henry Blanco 6441 Jefferson Hwy. Harahan, La 70123	Anne-gwin Duval 8365 Hwy. 308 South Lockport, La 70374	Philip E. Hantel 210 Huey P. Long Ave. Gretna, La 70053	Kathi V. Logan P. O. Box 461 Gretna, La 70054
Olga M. Bogran 365 Canal St., Ste. 2730 New Orleans, La 70130	Miguel A. Elias 2200 Veterans Blvd., Ste.203 Kenner, La 70062	Ronald E. Hasteed Iii P. O. Box 327 Gretna, La 70054	Walter P. Maestri 401 Whitney Ave., Ste.500 Gretna, La 70056
Charles Wirth Bosch, Iii Suite 3500, One Shell Square New Orleans, La 70139	John B. Esnard Iii 3850 N. Causeway Blvd., Ste. 1830 Metairie, La 70002	Steve Higgerson, Jr. P. O. Box 327 Gretna, La 70054	Margaret M. Mahoney P. O. Box 7667 Metairie, La 70020-7667
Norma B. Broussard 546 Gretna Blvd. Harvey, La 70058	Kimber L. Etienne 1100 Poydras St., Ste. 1515 New Orleans, La 70003	Michael E. Hill 227 Vinet Ave. Jefferson, La 70121	Stephanie J. Malbrough 1100 Poydras St., Ste. 3200 New Orleans, La 70163
Troy A. Broussard 616 Girod St., Ste.200 New Orleans, La 70130	Kevin B. Fernandez P. O. Box 327 Gretna, La 70054	Allison K. Hinyub 1221 Elmwood Park Blvd., Ste. 701 Jefferson, La 70123	Timothy S. Marcel 13285 Hwy. 90 Boutte, La 70039
Amanda Chauvin Calogero 1546 Gretna Blvd. Harvey, La 70058	Ronald Francis Fontana 4435 Veterans Memorial Blvd. Suite 219 Metairie, La 70006	William Hoag P. O. Box 327 Gretna, La 70054	Craig L. Marzoni 4725 Veterans Blvd. Metairie, La 70006
Gregory Carpenter 201 St. Charles Ave., 50th Fl. New Orleans, La 70170	David K. Fox 4051 Veterans Blvd., Ste. 224 Metairie, La 70002	Kevin Hollingsworth 6441 Jefferson Hwy. Harahan, La 70123	Deani Beard Milano 5044 Lapalco Blvd. Marrero, La 70072
Charlanda Chaney P. O. Box 327 Gretna, La 70054	Sharon Freeland P. O. Box 60643 New Orleans, La 70160-0643	John W. Houghtaling, Ii 3500 N. Hullen St. Metairie, La 70002	Kenneth S. Moran 2721 Division St. Metairie, La 70002
Earl J. Claunch, Sr. 200 Derbigny St.,Annex Bl.,5th Fl. Gretna, La 70053	Craig E. Frosch 2800 Veterans Memorial Blvd., Ste.180 Metairie, La 70002	Marilyn D. James 1784 Carol Sue Ave., Apt.13b Terrytown, La 70056	Mark E. Morice 12-a Westbank Expwy., Ste. 206 Gretna, La 70053
Michelle L. Corrigan 650 Poydras St., Ste. 2400 New Orleans, La 70130	Hilary G. Gaudin 1088 4th St. Gretna, La 70053	Gregory Scott Johnson 2955 Ridgelake Dr., Ste. 207 Metairie, La 70002	Lori P. Moser 201 St. Charles Ave. Ste. 4240 New Orleans, La 70170-4240
Cynthia B. Cressionie 1400 Franklin St. Gretna, La 70053	Gina A. Gennusa 6661 Argonne Blvd. New Orleans, La 70124	Michael C. Keller 601 Poydras St., Ste. 1725 New Orleans, La 70130	Gina M. Mushmeche 1906 Cedarwood Ave. Terrytown, La 70056
Salvador M. Cusimano 100 Lilac St. Metairie, La 70005	Joseph G. Glass 3838 N. Causeway Blvd., Ste. 2900 Metairie, La 70002	Stephen M. Killett P. O. Box 327 Gretna, La 70054	Jane R. Pell 2400 N. Causeway #160 Metairie, La 70002
James Gardner Dalferes 3333 W. Napoleon Ave. Metairie, La 70001	David B. Gooch 1 Galleria Blvd., Ste.1400 Metairie, La 70011-8288	Patricia J. Klemz 1233 Westbank Expressway Harvey, La 70058	Thomas C. Pennebaker 1000-a St. Julien Kenner, La 70065
Kerry Dangerfield, Jr. 2121 Airline Hwy., Ste.300 Metairie, La 70001	Lorraine Wilson Greaves 9213 Melrose Ln. River Ridge, La 70123	Jeron J. Lafargue 2001 Oak Creek Rd., Ste.b-209 River Ridge, La 70123	Stephen A. Pitre 1012 4th St. Gretna, La 70053
Pamela A. Davis 1500 Lafayette St., Ste. 140-a Gretna, La 70053	John Michael Grimley, Jr. 701 Poydras St., Ste. 4040 New Orleans, La 70139	Edmund S. Latour 3838 N. Causeway Blvd., Ste. 3010 Metairie, La 70002	Anthony M. Pohlmann 2121 Airline Hwy., Ste.300 Metairie, La 70001
Cynthia A. Deluca 2121 Airline Dr., Ste. 506 Metairie, La 70001		John A. Leslie	John S. Ponseti 3117 Independence St., Ste. F Metairie, La 70006

June 20, 1999

Arthur C. Reuter
4438 Kawanee Ave.
Metairie, La 70006

Dwight Robinette
2121 Airline Hwy., Ste.300
Metairie, La 70001

J. R. Rogers, Jr.
200 Fifth Street
Gretna, La 70053

Laurel A. Salley
3510 N. Causeway Blvd., Ste.
601
Metairie, La 70002

Joseph Schaub
6441 Jefferson Hwy.
Harahan, La 70123

Frank P. Schiro, Iii
3456 Cleary Ave., Ste. 311
Metairie, La 70002

Angelle E. Schmidt
111 Veterans Memorial
Blvd., Ste.1710
Metairie, La 70005

Martin H. Schmidt, Jr.
200 Fifth St.
Gretna, La 70053

Christine P. Schulte
One Seine Court, Ste. 314
New Orleans, La 70114

Tamithia P. Shaw
2214 3rd St.
Kenner, La 70062

Alexander Simmons, Jr.
2121 Airline Hwy., Ste.300
Metairie, La 70001

Edward J. Sisk
3829 Veterans Blvd., Ste. 205
Metairie, La 70002

Teddy P. Sorrells
2121 Airline Dr., Ste. 601
Metairie, La 70001

Julia C. Spear
1130 Rue Orleans
Slidell, La 70458

John J. Steger, Iv
1241 Aris Ave.
Metairie, La 70005

Elizabeth Steierwald
1221 Elmwood Park Blvd.,
Ste.701
Harahan, La 70123

Craig V. Sweeney
2551 Metairie Rd.
Metairie, La 70001

Gretchen S. Thiberville
81 Granada Dr
Kenner La 70065

Brien J. Toso
100 Narcissus St.
Metairie, La 70005

Christopher Treadaway
2121 Airline Hwy., Ste.300
Metairie, La 70001

Margaret Woolverton Triebes
643 Magazine St.
New Orleans, La 70130

Elizabeth Ann Tumminello
100 Lilac St.
Metairie, La 70001

Claude David Vasser, Jr.
3330 W. Esplandade Ave.,
Ste.210
Metairie, La 70002

David A. Vinterella
38 W. Imperial Dr.
Harahan, La 70123

Edward C. Vocke, Iv
1 Galleria Blvd., Ste. 1400
Metairie, La 70001

Scot A. Walgamotte
2121 Airline Hwy., Ste.300
Metairie, La 70001

Paul R. Wegmann
3329 Florida Ave.
Kenner, La 70005

William J. Wegmann, Jr.
110 Veterans Blvd., #440
Metairie, La 70005

Erich N. Welp
3838 N. Causeway
Blvd., Ste.3250
Metairie, La 70002

Calvin B. Westley
P. O. Box 327
Gretna, La 70054

Catherine M. Williams
3445 N. Causeway Blvd.
Ste.800
Metairie, La 70002

Bennett Wolff
3017 21st St., Ste. 100
Metairie, La 70002

Charlsey J. Wolff
3017 21st St., Ste. 100
Metairie, La 70002

John A. Womble
612 Gravier St.
New Orleans, La 70130

JEFFERSON DAVIS
Clarice Bonin
P. O. Drawer Ak
Lake Arthur, La 70549

Markeitha L. Coles
P. O. Box 1015
Lake Arthur, La 70549

Jennifer Doucet
18363 Hwy. 102
Jennings, La 70546

Elizabeth Guidry
1108 S. Lake Arthur Ave.,
Lt.136
Jennings, La 70546

Sandra Guidry
P. O. Drawer Ak
Lake Arthur, La 70549

Celia Hardy
815 Shankland Ave., Apt.12
Jennings, La 70546

Jackie F. Hebert
P. O. Box 1388
Jennings, La 70546

Stephanie R. Hicks
618-a Dautel St.
Welsh, La 70546

Jennifer Hiles
2043 Hwy. 3056
Lake Arthur, La 70549

Maydell Jones
P. O. Drawer Ak
Lake Arthur, La 70549

Bernadette Keys
146 Keys Rd.
Welsh, La 70591

Barbara Landry
1030 1st Ave.
Roanoke, La 70581

Gwendolyn R. Lepretre
6117 Grand Marais
Jennings, La 70546

David Soileau
P. O. Box 1388
Jennings, La 70546

Angie Theunissen
638 Derouen St.
Lake Arthur, La 70549

Cheryl Vincent
P. O. Drawer Ak
Lake Arthur, La 70549

LAFAYETTE
Tyrone Abrams
P. O. Drawer 3508
Lafayette, La 70502

Ted Anthony
P. O. Box 3507
Lafayette, La 70502

Bettina L. Antley
401 David Arceneaux Rd., Lot
35
Scott, La 70583

James Baird
107 East Convent
Lafayette, La 70501

Christine Barbier
102 Beaujolais Pkwy.
Maurice, La 70555

Almarie W. Barilleaux
214 Jefferson St., Ste.202
Lafayette, La 70501

Joni Leblanc Barrilleaux
1304 Lafayette St.
Lafayette, La 70501

Elizabeth Beckworth
1000 Robley #1823
Lafayette, La 70503

Sue Bell
101 Chateau Pl.
Lafayette, La 70503

Mary Bernard
112 Hillside Dr., #48
Lafayette, La 70503

Mandy Bihm
1701 South Thibodeaux
Jennings, La 70506

Laura A. Boudreaux
735 Jefferson St.
Lafayette, La 70502

Thomas C. Bourque
2900 W. Willow, Lot 26
Scott, La 70583

Helen R. Bowden
129 Charles Dr.
Lafayette, La 70508

James D. Brooks
143 St. Anne St.
Opelousas, La 70570

Jeremy C. Broussard
2509 Johnston St. #5-1
Lafayette, La 70503

Lois A. Broussard
414 East Main St.
Broussard, La 70518

Deborah R. Burke
214 Metals Dr.
Youngville, La 70592

Addie A. Byrd
123 Antigua Dr.

Lafayette, La 70503	Kristine Durke 100 E. Vermilion St. Lafayette, La 70502	Charles R. Johnson P. O. Box 4308 Lafayette, La 70502	Youngsville, La 70592
Shawn E. Carney 621 Cambridge Dr. Lafayette, La 70503	Jamie Falcon 412 Smith Reed Lafayette, La 70507	Richard Steve Johnston P. O. Drawer 3508 Lafayette, La 70502	Maurice Mayeux Iii 121 E. Pontdes Mouton Rd. Lafayette, La 70507
Ellen Chauvin 132 Belle Terre Ave, New Iberia, La 70560	Sheila Jean Faulk 1104 S. College Rd. #21 Lafayette, La 70503	Knowles Jones 900 East University Ave. Lafayette, La 70502	Betty R. Miller 112 Toulouse Dr. Lafayette, La 70506
Ronald D. Christie, Jr. P. O. Box 81593 Lafayette, La 70598-1593	Jacky Felps 900 E University Ave. Lafayette, La 70502	Robin Lynn Jones 221 Verot School Rd., #325 Lafayette, La 70508	Elizabeth Karen Miller 655 Marie Antoinette St. #436 Lafayette, La 70506
Lynette J. Colgin P. O. Box 820 Scott, La 70583	Mitchell O. Fontenot 121 E. Pont Des Mouton Lafayette, La 70507	Elizabeth Ann Kidder P. O. Box 1104 Carencro, La 70520	Gail M. Miller 207 Fernway Lane Duson, La 70529
Brian Colomb 117 Island Pt. Lafayette, La 70508	Billy Garner 2907 Stacey Broussard, La 70518	Dianna Kay Laviolette P. O. Drawer 3508 Lafayette, La 70502	Brady Mouton 109 Pathway Lane Lafayette, La 70506
James Craft 107 E. Convent St. Lafayette, La 70502	Terry Garrett 309 Wallingsford Cr. Youngsville, La 70592	Charlene Leblanc 2130 W. Kaliste Rd., Ste. 101 Lafayette, La 70508	Jennifer L. Mouton 307 Gathe Lane Lafayette, La 70501
Carrie Curet 2130 W. Kaliste Rd., Ste. 101 Lafayette, La 70508	J. Louis Gibbens, Iii 725 S. Washington St. Lafayette, La 70501	Pamela Leblanc 330 Hibou Rd. Carencro, La 70520	Vicki L. Nelson 136 Edie Ann Dr. Lafayette, La 70508
Rhonda Dejesus 2043 a Nursery Hwy. St. Martinville, La 70582	Holly W. Gray 602 Camellia Blvd. Lafayette, La 70503	Betty G. Leger 115 Nickland Dr. Scott, La 70583	Jamie D. Parker 556 Jefferson St. Lafayette, La 70502
Chanelle Thibaut Delahoussaye 115 Seville Blvd. Lafayette, La 70503	Marguerite Greig 120 Hugh St. Lafayette, La 70506	Jean-louis Lemoine 1001 W. Pinhook Rd., Ste. 200 Lafayette, La 70503	Tammy L. Parker 301 Rue Beauegard, Ste. B Lafayette, La 70508
Gary J. Delahoussaye P. O. Drawer 51367 Lafayette, La 70505	Byron P. Guillory 109 Dolphin St Lafayette, La 70508	Sylvia A. Logan 807 S. Buchanan Lafayette, La 70501	Carmen Perez 121 Trojan Place Lafayette, La 70508
Jacques Emil Demoss 224 Woodvale Ave. Lafayette, La 70503	Raymond Hargroder 107 Michelle Circle Lafayette, La 70503	Liz M. Louviere 96 Weeks Dr. Youngsville, La 70592	Ralph Peters 107 East Convent Street Lafayette, La 70501
Patricia B. Deshotel 309 Westpointe Cr. Lafayette, La 70506	Melanie Hebert 414 E. Main St. Broussard, La 70518	James Lyons 900 East University Ave. Lafayette, La 70502	Christopher J. Piasecki 2507 Hwy. 93 Carencro, La 70520
Carolyn I. Dietzen P. O. Box 51499 Lafayette, La 70505	Stephanie C. Hendrix 100 Vintage Square Lafayette, La 70506	Jackie M. Mabry 116 Bristol Lafayette, La 70507	Maria Picard 118 Bayou Bend Carencro, La 70520
Kelly C. Domingue 3206 Moss St. Lafayette, La 70507	Catherine E. Hensgens 520 St. Charles St. Lafayette, La 70506	Rhonda L. Marino 1401 W. University @ Congress Lafayette, La 70506	Joseph Michael Placer, Jr. 107 Clement St. Lafayette, La 70506
Margaret C. Drennan 102 First Blvd., Ste. 600 Lafayette, La 70502	Joan Huval 608 St. Catherine St. Lafayette, La 70506	Lori L. Matthieu 1521 S. Morgan Ave. Broussard, La 70518	Cindy L. Pothier 500 Rue Chavaniac Lafayette, La 70508
Melissa Dugas 121 Bissonnet Ave. Lafayette, La 70507	Angelo Iorio 107 E. Convent St. Lafayette, La 70502	Robyn N. Matthis 201 Jeffery Dr. #207-g Lafayette, La 70503	Kathleen Prather 314 Vivian Dr. Lafayette, La 70508
Steven Joseph Dupuis, Jr. 406 Audubon Blvd., Ste. a Lafayette, La 70503	Cathy Jagneaux 1509 Moss St. Lafayette, La 70501	Sherry Maturin 120 Longpointe Rd.	Linda Primeaux 4715 N W Evangeline Thruway Carencro, La 70520
			James C. Rather, Jr.

June 20, 1999

100 Robley Dr., Apt. 434
Lafayette, La 70503

Padgette J. Richard
1819 W. Pinhook, Ste. 114
Lafayette, La 70508

James L. Robinson
210 Hebrard Blvd.
Lafayette, La 70504

James Rogers
P. O. Drawer 3508
Lafayette, La 70502

Debbie A. Romero
2130 W. Kaliste Saloom
Rd., Ste. 101
Lafayette, La 70508

Fred Rousseau
107 E. Convent St.
Lafayette, La 70501

Tricia M. Roy
309 Melody Dr.
Lafayette, La 70503

Mona T. Russo
100 Capital Dr., Ste. 200
Lafayette, La 70508

Peggy A. Sabatier
112 Burrow St.
Scott, La 70583

Camille E. Saltz
2314 Kaliste Saloom Rd. #2003
Lafayette, La 70508

Willard P. Schieffler
100 Ryan St.
Lafayette, La 70501

Nancy Gail Schuchert
203 Terville Ave.
Lafayette, La 70508

Larry L. Scroggs
116 Bridge St
Loreauville, La 70560

Deborah S. Simon
219 Young Dr.
Lafayette, La 70506

Randy Simon
900 East University Ave.
Lafayette, La 70502

Mitzi M. Smith
301 Rue Beauregard, Ste. 8
Lafayette, La 70508

Karen C. Sonnier
103 Pebble Beach Dr.
Youngsville, La 70592

Robert S. Sutter
211 Kees Circle
Lafayette, La 70506

Linda H. Thibodeaux
P. O. Box 52927
Lafayette, La 70505

Tiffany B. Thornton
724 Alice Dr.
Lafayette, La 70503

Anita Feist Thurn
808 Cocodril Rd.
Scott, La 70583

Chris M. Trepagnier
100 East Vermilion
Lafayette, La 70501

Marcia A. Trosper
205 Thomas Nolan Dr.
Lafayette, La 70508

Edward Viguerie
209 Genevieve Dr.
Lafayette, La 70503

Jessica Watts
1000 Kaliste Saloom, #26
Lafayette, La 70508

J. R. Whaley
515 W. St. Louis St.
Lafayette, La 70506

Aimee L. Williams
102 Versailles, Ste. 600
Lafayette, La 70502

Katherine F. Willis
1046 Briar Patch Rd.
Broussard, La 70518

Maudry D. Wiltz
200 Buttercup Dr., #530
Lafayette, La 70507

James Roderick Wimberly, Jr.
113 Oil Center Dr. Ste. A
Lafayette, La 70503

Cathy Wyman
3109 Patoutville Rd.
Jeanerette, La 70544

David A. Young
3639 Ambassador Caffery, Ste. 330
Lafayette, La 70503-5139

Nicholas Jacob Zeringue
P. O. Drawer 2908
Lafayette, La 70502

LAFOURCHE
Matthew F. Block
P. O. Box 108
Thibodaux, La 70302

Renee D. Chiasson
P. O. Box 108
Thibodaux, La 70302

Damon Chouest

P. O. Box 309
Galliano, La 70354

Brandt J. Dufrene, Jr.
102 Oaklawn Dr.
Thibodaux, La 70301

Sylvia Fradella
200 Wintergreen St.
Thibodaux, La 70301

Lana C. Lawrence
312 Park Dr.
Thibodaux, La 70301

James M. Matherne
308 Arlington Dr.
Laplace, La 70068

Eugene N. Roth
P. O. Box 306
Thibodaux, La 70302-0306

Chance White
207 W. Sixth St.
Thibodaux, La 70301

LASALLE
Cheryl Allbritton
P. O. Box 70
Jena, La 71342

Katie D. Baker
Rt. 2 Box 189-b2
Jonesville, La 71343

Bobbie J. Campbell
P. O. Box 70
Jena, La 71342

Denise Gulde
P. O. Box 70
Jena, La 71342

Linda R. Mccartney
Rt. 1, Box 148
Olla, La 71465

Walter Ray Nope
8114 Hwy. 127 S.
Jena, La 71342

Deby Paul
P. O. Box 70
Jena, La 71342

Kathy Sanders
P. O. Box 2118
Jena, La 71342

Bobbie Jo Smith
P. O. Box 1889
Jena, La 71342

Thomas C. Smith
P. O. Box 2175
Jena, La 71342

LINCOLN
Cynthia F. Albrecht
600 Jonesboro St.

Ruston, La 71270

Donna R. Alexander
P. O. Box 865
Ruston, La 71273-0865

Lesia K. Amanuel
1504 Yale Dr.
Ruston, La 71270

Sandra Joy Burnette
148 Walnut Creek Rd.
Simsboro, la 71275

Lyn Caldwell
2678 Hwy. 33
Ruston, La 71270

Amy S. Caraway
218 Baxter Road
Ruston, La 71270

Shawn W. Clark
217 E. Texas Ave.
Ruston, La 71270

Laura Colvin
472 Fuller Rd.
Dubach, La 71235

Jennifer R. Croxton
401 North Trenton
Ruston, La 71270

Robert M. David
818 W. California
Ruston, La 71245

Diane Chief Eagle
310 S. Trenton St.
Ruston, La 71270

Janice M. Evans
103 Calvin St.
Ruston, La 71270

Janice W. Fox
152 Fox Road
Bernice, La 71222

Kathy A. Garner
600 Jonesboro St.
Ruston, La 71270

Angela M. Grafton
2802 Arcadia Dr.
Ruston, La 71270

Levertie Haddicks
8285 Hwy. 146
Ruston, La 71270

Valerie E. Hudson
500 W. Line Ave.
Ruston, La 71270

Sybil M. Jarmon
8925 Hwy. 167 South
Ruston, La 71270

Elizabeth K. Johnson

June 20, 1999

982 Della Rd.
Dubach, La 71245

Mary E. Kelly
1008 Pecan St.
Ruston, La 71270

Kay D. Landrum
P. O. Box 127
Dubach, La 71235

Jena G. Lee
901 West California
Ruston, La 71270

Barbara Cavender Lewis
900 Monterey Dr.
Ruston, La 71270

Ryan Madden
207 W. Carolina Ave.
Ruston, La 71270

Johnny Martin
1004 Arlington St.
Ruston, La 71270

Stephanie Y. Mitchell
9694 Hwy. 146
Ruston, La 71270

Dana Moncrief
401 Everett St.
Ruston, La 71270

Jeffery P. Monroe
2995 Hwy. 80 West
Calhoun, La 71225

Betty Lou Murray
1917 Farmerville Hwy.
Ruston, La 71273

Susan B. Neaville
609 Willow Glen
Ruston, La 71270

Melodye Patterson
579 Leachman Rd.
Ruston, La 71270

Diana Lynn Penuell
P. O. Box 89
Arcadia, La 71001

Thomas A. Reynolds
1502 Madera St.
Ruston, La 71270

Bill Riley
1513 Branscome St.
Ruston, La 71270

Jennifer Allen Riley
1401 Royal Ave.
Monroe, La 71201

Ramona Roberts
512 E. Texas Ave.
Ruston, La 71270

Natasha L. Schweitzer
P. O. Box 743
Ruston, La 71273-0743

Kay S. Shaw
1500 N. 19th St.
Monroe, La 71201

Shirley E. Stephens
121 Stuckey Road
Ruston, La 71270

David Thomas
109 Road Camp Road
Ruston, La 71270

Vicki Thomas
109 Road Camp Road
Ruston, La 71270

S. Howard Whitlock
432 East Mississippi St.
Ruston, La 71270

Deanna Williams
P. O. Box 902
Ruston, La 71273

LIVINGSTON
Sue Averett
13960 Carolyn Rd.
Denham Springs, La 70726

Dawn Ogden Bennett
30883 Meadowwood Blvd.
Denham Springs, La 70726

Adrienne T. Bordelon
32815 Poplar Ct.
Denham Springs, La 70706

Robyn B. Giacone
13000 Galloway Gardens
Walker, La 70785

Fay N. Howze
33268 N. Doyle Rd.
Holden, La 70744

Helena Ruth Martin
30203 La Hwy. 43
Albany, La 70711

Frances S. Medeiros
19400 King George Bay Rd.
Livingston, La 70754-5421

Terri Myshrrall
8928 Florida Blvd.
Walker, La 70785

Connie St. Romain
10200 Hwy. 1033
Denham Springs, La 70726

Elizabeth G. Scallan
7860 Lazy Oak Circle
Denham Springs, La 70726

Dona B. Sheppard
14310 Madison Oaks Blvd.

Walker, La 70785

Ruth V. Weaver
142 Del Norte Ave.
Denham Springs, La 70726

MADISON
Ladonna A. Abrahm
P. O. Box 29
Delta, La 71233

Ronald G. Godfrey
603 Lasalle St.
Tallulah, La 71282

Tonya Guyton
P.o. Box 951
Tallulah, La 71284

Joseph Harrison, Iii
100 N. Cedar
Tallulah, La 71282

Neal Horath
100 North Cedar
Tallulah, La 71282

Darlene Jones
100 North Cedar
Tallulah, La 71282

Quintin Purvis
100 North Cedar
Tallulah, La 71282

Donnell Rose
100 North Cedar
Tallulah, La 71282

Michael Washington
100 N. Cedar
Tallulah, La 71282

Derrick Young
100 N. Cedar
Tallulah, La 71282

MOREHOUSE
Kenneth R. Brodie, Jr.
408 28th St., P. O. Box 1
Mer Rouge, La 71261

Yvonne C. Chapman
9319 Syble Dr.
Bastrop, La 71220

Beth G. Freeman
10195 Arkansas St.
Bastrop, La 71220

Jan Freeman
5911 Town & Country Rd.
Bastrop, La 71220

Nancy M. Hunter
10336 States St.
Bastrop, La 71220

Reginald J. Johnson
648 East Jefferson Ave.
Bastrop, La 71220

Richard King
15801 Vaughn Rd.
Bastrop, La 71220-6447

Julie Still
7145 Grabault Rd.
Bastrop, La 71220

Cassundra H. Tubbs
100 E. Madison
Bastrop, La 71220

Tina Wallace
11619 Cypress Creek Rd.
Bastrop, La 71220

NATCHITOCHEES
Christie Bennett
P. O. Box 7231
Natchitoches, La 71457

William A. Daniel, Jr.
817 Marilyn St.
Natchitoches, La 71457

Gene Dial
315 Royal St.
Natchitoches, La 71457-5708

James Rex Fair, Jr.
525 Fourth Street
Natchitoches, La 71457

Tammie Fulton
111 Craig Loop
Robeline, La 71469

Penelope L. Ivey
P. O. Box 981
Natchitoches, La 71457

Patti Gayle Knox
P. O. Box 839
Natchitoches, La 71458

Mary B. Metoyer
183 Franklin Lane
Natchitoches, La 71457

Kimberly R. Norsworthy
114 Bucktail Dr.
Natchitoches, La 71457

Carmen K. Quarles
P. O. Box 1369
Natchitoches, La 71457

Hardrick Rivers
P. O. Box 101
Powhatan, La 71066

T. Taylor Townsend
P. O. Box 756
Natchitoches, La 71457

Lynne D. Weaver
304 Keegan Dr.
Natchitoches, La 71457

John W. Whitehead
113 Prothro Rd.

June 20, 1999

Natchitoches, La 71457

ORLEANS

Bradford Ellis Adatto
3715 Prytania St., Ste. 403
New Orleans, La 70115

Jacob John Amato Iii
601 Poydras St., 21st Fl.
New Orleans, La 70130

Rodrick E. Anderson
909 Poydras St., Ste.2300
New Orleans, La 70112

Ann Allen Arceneaux
201 St. Charles Ave., 50th Fl.
New Orleans, La 70170-5100

Louis Graham Arceneaux
601 Poydras St., Ste.1871
New Orleans, La 70130

Donovan T. Archote
365 Canal St., Ste. 2590
New Orleans, La 70130

Robert C. Atherton, Iii
201 St. Charles Ave., 50th Fl.
New Orleans, La 70170

Ronald W. Baggott, Iii
3421 N. Causeway Blvd., 9th Fl.
Metairie, La 70002

Luis Etienne Balart
201 St. Charles Ave.,48th Fl.
New Orleans, La 70170-5100

Tara E. Bell
4500 One Shell Square
New Orleans, La 70139

Patricia A. Bethancourt
1430 Tulane Ave.
New Orleans, La 70112

Laura Leigh Blackston
201 St. Charles Ave.,49th Fl.
New Orleans, La 70170

William M. Blackston
650 Poydras St., Ste. 2100
New Orleans, La 70130

Florence Bonaccorso-saenz
404 S. Jefferson Davis Pkwy.
New Orleans, La 70131

Marc P. Bourgeois
3632 Canal St.
New Orleans, La 70119

Phillipa L. Bowers
1515 Poydras St., Ste. 1840
New Orleans, La 70112

Jeffrey C. Brennan
201 St. Charles Ave., Ste. 2401
New Orleans, La 70170

A. Morgan Brian, Jr.
700 Camp Street
New Orleans, La 70130

Philip C. Brickman
5500 Prytania St., Box 244
New Orleans, La 70115

Adele Brown
12151 I-10 Service Rd.
Apt.1001
New Orleans, La 70128

Maurice A. Brungardt
7001 S. Front St.
New Orleans, La 70118

Benjamin M. Burson
1713 4th St.
New Orleans, La 70113

Thomas B. Calvert
3838 N. Causeway Blvd., #3095
Metairie, La 70002

James D. Canafax
201 St. Charles Ave.
New Orleans, La 70170-5100

Andrea Cella Caplan
2207 Octavia St.
New Orleans, La 70115

Andree Cazenave-carter
1300 Perdido St.
City Hall, Rm. 5e01
New Orleans, La 70112

Gabriella Celeste
822 Camp St.
New Orleans, La 70130

Dionne L. Celestine
1100 Poydras St., Ste. 2100
New Orleans, La 70163

Nancy C. Chachere
2417 Chelsea Dr.
New Orleans, La 70131

Christine T. Changho
633 Carondelet St.
New Orleans, La 70130

Amanda L. Cheek
400 Lafayette St., Ste.200
New Orleans, La 70130

Kathleen L. Clark
107 Cherrylaurel Dr.
Covington, La 70433

Quinn Beaumont Clark
5044 Lapalco Blvd.
Marrero, La 70072

Monica E. S. Clarke
1500 Lorene Dr., Apt.102
Harvey, La 70058

C. Edgar Cloutier

601 Poydras St., Ste.2300
New Orleans, La 70130

Celeste R. Coco-ewing
546 Carondelet St.
New Orleans, La 70130

G. Ben Cohen
636 Baronne
New Orleans, La 70113

Samuel J. Cohen
201 St. Charles Ave., Ste. 3700
New Orleans, La 70170

June Coldren
1535 Soniat St.
New Orleans, La 70115

Christopher A. Colvin
546 Carondelet St.
New Orleans, La 70130

Eileen P. Comiskey
No. 8 Allard Blvd.
New Orleans, La 70119

L. Stephen Cox
2341 Metairie Rd.
Metairie, La 70004

Timothy S. Cragin
201 St. Charles Ave., 49th Fl.
New Orleans, La 70170

Marena Lienhard Crosby
5630 Bancroft Dr.
New Orleans, La 70122

Andree Matherne Cullens
601 Poydras St., Ste. 2655
New Orleans, La 70130

Noela P. Dahl
639 Loyola Ave.
New Orleans, La 70113

Larry E. Demmons
650 Poydras St., Ste. 2800
New Orleans, La 70130

Mary E. Dey
228 St. Charles Avenue, Ste. 622
New Orleans, La 70130

Sandra Diggs-miller
546 Carondelet St.
New Orleans, La 70130

Stephanie L. Douglas
2653 Iberville St.
New Orleans, La 70119

Corey C. Dufresne
201 St. Charles Ave.
New Orleans, La 70170-5100

April D. Dulaney
546 Carondelet St.
New Orleans, La 70130-3588

Lorena Dumas
1831 Adams St.
New Orleans, La 70118-5401

Elton F. Duncan, Iii
322 Lafayette St.
New Orleans, La 70130

Karen C. Duncan
1100 Poydras St.
New Orleans, La 70163-3200

Kris Elliott
3624 Inwood Ave.
New Orleans, La 70131

Michael E. Enow
234 Loyola Ave., Ste.729
New Orleans, La 70112

Nakisha Ervin-knott
7681 Wave Dr.
New Orleans, La 70128

Melissa D. Evans
650 Poydras St., Ste.2000
New Orleans, La 70130

Stacey M. Evans
P. O. Box 30203
New Orleans, La 70190

Richard M. Exnicios
6027 Laurel St.
New Orleans, La 70118

William French
601 Poydras St., Ste. 2100
New Orleans, La 70130

Harrison Fuselier, Jr.
427 Arabella St.
New Orleans, La 70115

Julie Anne Gardner
366 Millaudon St.
New Orleans, La 70118

Eberhard Garrison
201 St. Charles Ave., Ste. 3702
New Orleans, La 70170

Kenneth J. Gelpi, Jr.
1100 Poydras St., 3100 Energy
Centre
New Orleans, La 70163-3100

David C. L. Gibbons, Jr.
1100 Poydras St., Ste. 2150
New Orleans, La 70163-2150

William A. Glennon, Iii
433 Metairie Rd., Ste. 401
Metairie, La 70005

Christopher Gobert
337 Metairie Rd., Ste. 301
Metairie, La 70005

Rebecca M. Goforth
201 St. Charles Ave., Ste.3300

New Orleans, La 70170	3838 N. Causeway Blvd., Ste. 2500 Metairie, La 70002	Dorian Lobman 201 St. Charles Ave., Ste. 3710 New Orleans, La 70170-3710	New Orleans, La 70118
Jana L. Grauberger One Shell Square, 50th Fl. New Orleans, La 70139	Susanne W. Jernigan 5857 Marshal Foch New Orleans, La 70124	Christopher I. Lund 1035 St. Ann St. New Orleans, La 70116	Roxanne S. Newman 4051 Westbank Expwy. Marrero, La 70072
Casey Graves P. O. Box 6108 Metairie, La 70009	Kara Y. Johnson 8351 Aberdeen Rd. New Orleans, La 70126	Mark D. Macnamara 636 Baronne St. New Orleans, La 70113	Sarah Ney Slater Law Firm, Ste. 2600 650 Poydras St. New Orleans, La 70130
Lori Anne Graves 228 St. Charles Ave., Ste. 206 New Orleans, La 70130	Philip D. Johnson-wallace 421 Loyola Ave. - Div. J\ New Orleans, La 70112	Charlotte S. Marquez 650 Poydras St., Ste. 2800 New Orleans, La 70130	Jean K. Niederberger 701 Poydras St., Ste. 3770 New Orleans, La 70139
Cheryl Artise Gray 1100 Poydras St., Ste. 1460 New Orleans, La 70163	Max K. Jones, Jr. 400 Lafayette St., Ste. 200 New Orleans, La 70130	G. S. Marsiglia 365 Canal St. Ste. 2010 New Orleans, La 70130	John K. Nieset 601 Poydras St., Ste. 2300 New Orleans, La 70130
Alice J. Grooms P. O. Box 872042 New Orleans, La 70127	Kimberly Joseph 2021 Perdido St. New Orleans, La 70112	Stephanie A. May 1100 Poydras St., Ste. 3600 New Orleans, La 70163	Matthew C. Nodier 1005 N. Carrollton New Orleans, La 70119
Theresa Urban Guill 201 St. Charles Ave. #3500 New Orleans, La 70170	Steven M. Jupiter 201 St. Charles Ave., Ste. 3204 New Orleans, La 70170	Elizabeth M. Mayeaux 1100 Poydras St., Ste. 3600 New Orleans, La 70163-3600	Pius Obioha 1546 North Broad St. New Orleans, La 70119
Robert George Haik 4616 Jefferson Hwy. New Orleans, La 70121	Christy F. Kane 4500 One Shell Square New Orleans, La 70139	Marsha M. Mckendall 615 Baronne St., Ste. 301 New Orleans, La 70113	Louis O. Oubre Lakeway Three, Ste. 2900 3838 North Causeway Blvd. Metairie, La 70002
Nadine B. Hammonds 701 Poydras St., Ste. 5000 New Orleans, La 70139	Janie W. Kehr 6121 Magazine St. New Orleans, La 70118	Hilton Mcmanus 6612 Colbert St. New Orleans, La 70124	John C. Overby 201 St. Charles Ave., 36th Floor New Orleans, La 70170
Churita H. Hansell 201 St. Charles Ave., Ste. 3300 New Orleans, La 70170-3300	Michael A. G. Korengold 201 St. Charles Ave., 50th Fl. New Orleans, La 70170	James Meza Iii 201 St. Charles Ave., Fl. 49 New Orleans, La 70170	Stacy R. Palowsky 111 Veterans Blvd., Ste. 920 Metairie, La 70005
Edward T. Hayes 639 Loyola Ave., Ste. 2100 New Orleans, La 70113-3187	Melissa S. Labauve 4500 One Shell Square New Orleans, La 70139	Judith Armshaw Miller 423 Loyola Ave., Rm. 401 New Orleans, La 70112	Jane Elizabeth Parker 1901 Perdido St., Rm. 3101 New Orleans, La 70112
Stacy S. Head 400 Poydras St. New Orleans, La 70115	Docia L. Lagrange 9301 Lake Forest Blvd. #109a New Orleans, La 70127	Robert Mire 365 Canal St., Ste. 2590 New Orleans, La 70130	Patrick P. Patangan 3421 N. Causeway Blvd., Ste. 707 Metairie, La 70002
Miriam W. Henry 201 St. Charles Ave., Ste. 5100 New Orleans, La 70170	Alex D. Lambert 631 St. Charles Ave. New Orleans, La 70130	Joy Lyu Monahan 7723 Nelson Street New Orleans, La 70125	Mindy B. Patron 643 Magazine St. New Orleans, La 70130
Sharon G. Hicks 301 Loyola Ave. New Orleans, La 70112	Keith Landry 201 St. Charles Ave., 50th Fl. New Orleans, La 70170	Alvin L. Moon 201 St. Charles Ave., Ste. 3100 New Orleans, La 70170	Richard M. Perles 201 St. Charles Ave., Ste. 2409 New Orleans, La 70170
Wendall Gonzales Hilker 1933 S. Gayoso New Orleans, La 70125	Margaret M. Landry 201 St. Charles Ave., 50th Fl. New Orleans, La 70170	Matthew B. Moreland 639 Loyola Ave., Ste. 1850 New Orleans, La 70113	Malcolm R. Petal 225 Baronne St., Ste. 1704 New Orleans, La 70112
Kathleen F. Hobson One Shell Square 50th Fl. New Orleans, La 70139-5099	Fernand L. Laudumiey, Iv 201 St. Charles Ave., 40th Fl. New Orleans, La 70170	Stephanie H. Myers 8200 Hampson St., #311 New Orleans, La 70119	Deidre K. Peterson 1220 Odeon St. New Orleans, La 70114
Stacy D. Hyde 607 St. Charles Ave., 3rd Fl. New Orleans, La 70130	Andrew N. Lee 700 Camp St., 2nd Floor New Orleans, La 70130-3702	Bradley P. Naccari 3838 N. Causeway Blvd., Ste. 2500 Metairie, La 70002	Lee Phillips 932 N. Rampart St. New Orleans, La 70116
Tammie Jackson 2805 Kingman Metairie, La 70006	Arthur A. Lemann Iv 938 Lafayette St., Ste. 100 New Orleans, La 70113	Ava F. Neelis 302 Broadway St.	Sarah R. Ranier 421 Loyola Ave.
Roger Javier			

June 20, 1999

New Orleans, La 70112

S. Michele Ray
201 St. Charles Ave., 48th Fl.
New Orleans, La 70170

Anne E. Raymond
1010 Common St., Ste. 1500
New Orleans, La 70112-2472

Denise C. Redmann
639 Loyola Ave. 26th Fl
New Orleans, La 70113

Denise C. Redmann
639 Loyola Ave., 26th Fl.
New Orleans, La 70113

Charles L. Rice, Jr.
201 St. Charles Ave., 48th Floor
New Orleans, La 70170

Suzan N. Richardson
1001 Howard Ave., Ste. 1100
New Orleans, La 70113

Cedric L. Richmond
1100 Poydras St.
New Orleans, La 70163

Darren Riley
365 Canal St., Ste. 2590
New Orleans, La 70301

Hollis H. Robinson
201 St. Charles St., Ste. 3800
New Orleans, La 70170

Edward A. Rodrigue, Jr.
639 Loyola Ave., Ste. 1850
New Orleans, La 70113

Jennifer Denise Rogers
546 Carondelet St.
New Orleans, La 70130

Lisa M. Roman
601 Poydras St., Ste. 2400
New Orleans, La 70130

Alfred J. Rufty, Iii
1450 Poydras, Ste. 1510
New Orleans, La 70112

Timothy R. Saviello
636 Baronne St.
New Orleans, La 70113

Rusty Savoie
4500 One Shell Square
New Orleans, La 70139

Kenneth Savoy
3246 Behrman Pl.
New Orleans, La 70114

Justin B. Schmidt
1100 Poydras St., Ste. 2300
New Orleans, La 70163

Mary Hassinger Schmidt

201 St. Charles Ave 49th Fl
New Orleans, La 70170-5100

Jason A. Schoenfeld
755 Magazine St.
New Orleans, La 70130

Hollis Shepherd
1934 Eagle St.
New Orleans, La 70118

Lisa Newman Sibal
4500 One Shell Square
New Orleans, La 70139

Charmagne S. Simon
1100 Poydras St., Ste. 2200
New Orleans, La 70163-2200

Denise Smegal
1401 Gause Blvd., Ste. 100
Slidell, La 70458

Dale D. Smith
4500 One Shell Square
New Orleans, La 70139

Jena Smith-malfatti
1100 Poydras St., Ste. 2300
New Orleans, La 70163-2300

Alexis L. Sovinsky
365 Canal St., Ste. 2590
New Orleans, La 70130

Jeremiah A. Sprague
5044 Lapalco Blvd.
Marrero, La 70072

Robert J. Stefani, Jr.
201 St. Charles Ave., Ste. 3800
New Orleans, La 70170

Kevin U. Stephens, Sr.
9801 Lake Forest Blvd.
New Orleans, La 70127

Paul M. Sterbcow
601 Poydras St., Ste. 2615
New Orleans, La 70130

Roger A. Stetter
601 Poydras, Ste. 2100
New Orleans, La 70130

Christophe Bela Szapary
1024 Elysian Fields Ave.
New Orleans, La 70117

Debora C. Talbot
4474 Noble Cane Dr.
Baton Rouge, La 70814

Mark W. Taylor
7315 Ebbtide Dr.
New Orleans, La 70126

William K. Terrill, Ii
639 Loyola Ave., Ste. 2200
New Orleans, La 70113

Boyd A. Thompson
4515 Canal St.
New Orleans, La 70119

Marvic G. Thompson
3850 N. Causeway
Blvd., Ste. 1555
Metairie, La 70002

Lillian M. Thornton
1433 N. Claiborne Ave.
New Orleans, La 70116

Jennifer H. Traina
201 St. Charles Ave., 50th Fl.
New Orleans, La 70170

Raymond J. Turcotte, Jr.
4500 One Shell Square
New Orleans, La 70139

C. Marcy Unkauf
639 Loyola Ave., Ste. 2500
New Orleans, La 70113

Linda A. Verlander
546 Carondelet St.
New Orleans, La 70130

Charlotte E. Viener
4007 St. Charles Ave. #310
New Orleans, La 70115

Scot A. Walgamotte
365 Canal St., Ste. 2590
New Orleans, La 70130

Gregory J. Walsh
1100 Poydras St., Ste. 2300
New Orleans, La 70163

Tina M. Walsh
228 St. Charles Ave., Ste. 1310
New Orleans, La 70130

Ramona D. Washington
201 St. Charles Ave., 31st Floor
New Orleans, La 70170-3100

Reginald Webb
400 Lafayette St., Ste. 200
New Orleans, La 70130

Angela L. White
9801 Lake Forest Blvd.
New Orleans, La 70127

Andrew Wisdom
822 Granier
New Orleans, La 70112

James E. Wright, Iii
201 St. Charles Ave., 50th Fl.
New Orleans, La 70170-5100

Donni E. Young
1515 Poydras St., Ste. 2080
New Orleans, La 70112

John J. Zvonek
1100 Poydras St., Ste. 2100

New Orleans, La 70163

OUACHITA
Hershel Ray Ainsworth
604 Grammont St
Monroe, La 71201

Charolette C. Baker
107 Walnut St.
Homer, La 71040

Kenneth D. Baker
1240 Hwy. 594
Monroe, La 71203

Doretha B. Bennett
701 Oregon Trail
Monroe, La 71202

Betty Boykin
215 Walnut
Monroe, La 71201

Betty Francis Braddock
1002 Hwy 165
Monroe, la 71201

George S. Bucko
P. O. Box 1581
Monroe, La 71210-1581

Holly Chambers
141 St. Francis Bldg., Ste. 810
Monroe, La 71201

Kelly G. Chason
712 Winnsboro Rd.
Monroe, La 71202

Cathy Cherry
P. O. Box 1581
Monroe, La 71210

Suzonne G. Clampit
400 New Natchitoches Rd.
West Monroe, La 71292

Susan J. Clary
1307 West Ave,
Monroe, La 71201

Douglas Malcolm Crothers
242 Walker Rd.
Monroe, La 71203

Tonya Courson Culp
101 Hamilton St.
West Monroe, La 71292

Ernest Davis
400 St. John St., Ste. 301
Monroe, La 71201

Ernest Davis
400 St. John St., Ste. 301
Monroe, La 71201

Patricia W. Dean
1505 North 19th St.
Monroe, La 71201

June 20, 1999

Carolyn Delrio
803 Washington St.
West Monroe, La 71292

Michelle Leah Dobbins
217 Creekstone
West Monroe, La 71201

Sheree Driver
P. O. Box 94245
Baton Rouge, La 70804-9245

Tabitha Duchesne
1099 Golson Rd.
Calhoun, La 71225

Mary Dukes
1011 Park Ave.
Monroe, La 71201

Loretta Eckert
111 Gretchen Circle
West Monroe, La 71291

Kelly Sanders Eppinette
21 Rosewood Dr.
Monroe, La 71203

Johnny D. Ezell
400 St. John St., Ste. 301
Monroe, La 71201

Johnny D. Ezell
400 St. John St., Ste. 301
Monroe, La 71201

Sherry Felkel
810 Tidwell Rd.
West Monroe, La 71292

Richard A. Fisher
P. O. Box 1581
Monroe, La 71210

Dana J. Fowler
100 Century Park Dr.
Monroe, La 71203

Robert David Fowler
213 Daywood Ave.
Monroe, La 71203

James T. Fried
P. O. Box 1581
Monroe, La 71210

Richard Fuller
P. O. Box 1581
Monroe, La 71210

Kristi L. Goldsberry
1105 Hudson Lane
Monroe, La 71201

Marlene Green
100 Peach St.
Monroe, La 71202

Sandra L. Griffin
107 Windridge Dr.
West Monroe, La 71291

Zack Guillory
P. O. Box 1581
Monroe, La 71210

Diane S. Gurganus
244 Ed Fuller Rd.
Eros, La 71238

Karin W. Harris
1500 N. 19th St.
Monroe, La 71201

Rita K. Harris
400 St. John St., Ste.301
Monroe, La 71201

Neal G. Harwell
1240 Hwy. 594
Monroe, La 71203

Linda P. Hawsey
1500 N. 19th St.
Monroe, La 71201

Charles H. Heck, Jr.
1600 Lamy Lane
Monroe, La 71201

Dustin W. Howell
107 S. Violet
West Monroe, La 71292

Earlene Landry
2811 Kilpatrick Blvd.
Monroe, La 71201

Pamela L. Laval
121 Lake Powell
West Monroe, La 71292

Jan M. Lepp
104 Chantilly Dr.
West Monroe, La 71291

Julie A. Lewis
1240 Hwy. 594
Monroe, La 71203

Randall Lowery
1240 Hwy. 594
Monroe, La 71203

S. Mac Anderson
P. O. Box 1581
Monroe, La 71210

Carla M. Magee
505 Pine St.
Monroe, La 71201

Patsy M. Maggs
102 Lemont Dr.
West Monroe, La 71291

Janet S. Malcomb
809 East Rimes Circle
Monroe, La 71201

Nancy C. Marsala
1420 Natchitoches St.
West Monroe, La 71292

Kathy M. Marshall
1808 Roselawn
Monroe, La 71201

Beatrice L. Martin
1500 N. 19th St.
Monroe, La 71201

Laura W. McCullin
1401 Hudson Lane
Monroe, La 71201

M. J. McDonough, Sr.
P. O. Box 6112
Monroe, La 71211

Thomas O. Medley
P. O. Box 1581
Monroe, La 71210-1581

Gwen M. Miletello
106 Larche Dr.
West Monroe, La 71291

Joel K. Murphy
1216 Stubbs Ave.
Monroe, La 71201

Rebecca Curry Neathery
2851 Hwy. 165 South Bypass
Monroe, La 71202

Thomas B. Page
2843 Red Cut Rd.
West Monroe, La 71292

Brenda Phillips
116 Dillingham Dr.
Monroe, La 71203

Billy Powell
P. O. Box 1581
Monroe, La 71201

Linda Reeves
251 Steed Rd.
Calhoun, La 71225

Adam Richardson
1420 Natchitoches St.
West Monroe, La 71292

Bruce A. Robinson
1240 Hwy. 594
Monroe, La 71203

Janet Robison-larche
151 Redcut Loop Rd.
West Monroe, La 71292

Shelia Sanderson
185 Hereford Road
Monroe, La 71202

Brenda Hensley Smith
1107 Hudson Lane, Ste. A
Monroe, La 71201

Laurie Smith
1500 N. 19th St.
Monroe, La 71201

Reginald Smith
400 St. John St., Ste. 301
Monroe, La 71201

Reginald Smith
400 St. John St., Ste. 301
Monroe, La 71201

Teresa D. Smith
108 Crestview Dr.
West Monroe, La 71291

Christy M. Spiars
415 Hillside Circle
West Monroe, La 71291

Donald P. Stewart
P. O. Box 1581
Monroe, La 71210

Michael S. Swallow
400 St. John St., Ste. 301
Monroe, La 71201

Michael S. Swallow
400 St. John St., Ste. 301
Monroe, La 71201

Donna R. Taylor
1100 North 19th St.
Monroe, La 71201

L. B. Terrell
153 Terrell Lane
Calhoun, La 71225

Kathryn Thompson
247 Walker Rd.
Monroe, La 71203

Deanna D. Tobey
106 Hilltop Dr.
West Monroe, La 71291

James Turner, Jr.
400 St. John St., Ste. 301
Monroe, La 71201

Michelle Viola
1500 N. 19th St.
Monroe, La 71201

Vicky Watley
1500 N. 19th
Monroe, La 71201

James A. Zellinger
3003 River Oaks Dr.
Monroe, La 71201

Andree M. Braud
201 St. Charles Ave., Ste. 4000
New Orleans, La 70170-4000

Diana S. Schehr
5025 Hwy. 39
Braithwaite, La 70040

POINTE COUPEE
Cheryl Olinde Chapman
P. O. Box 248

June 20, 1999

New Roads, La 70760

Salvadore Genusa
237 W. Main St.
New Roads, La 70760

Kirby Jarreau
237 W. Main St.
New Roads, La 70760

Crystal Lorio
237 W. Main St.
New Roads, La 70760

Haley D. Major
640-c Napoleon St.
New Roads, La 70760

R. Keith Miller
P. O. Box 696
New Roads, La 70760

Douglass Robinson, Iii
7659 Island Rd.
Ventress, La 70780

Mary Beth Segura
5896 Island Rd.
Jarreau, La 70749

Irma R. Smith
P. O. Box 248
New Roads, La 70760

Stephanie Smith
P. O. Box 248
New Roads, La 70760

RAPIDES
Tiffany Addison
5918 Hart Lane
Pineville, La 71360

Francine Allen
6677 Coliseum Blvd.
Alexandria, La 71303

Tracy D. Alletag
2250 Hwy. 28 East
Pineville, La 71360

Billy Alvarado
910 Main St.
Pineville, La 71360

Jeanne Badeaux-carnline
1104 Royce Dr.
Alexandria, La 71303

Joseph R. Bareswill Iii
100 Brown Lane
Pineville, La 71360

Angie D. Basco
5800 Masonic Dr.
Alexandria, La 71301

Mickey Basco
910 Main St.
Pineville, La 71360

Recia H. Basco
1207 Tioga Rd.
Pineville, La 71360

Michael Bearb
515 Washington St.
Alexandria, La 71309

Margaruette H. Beard
156 Goodman Rd.
Glenmora, La 71433

Amy Corley Bergeron
713 Tioga High Rd.
Pineville, La 71360

Keli Lamothe Berry
1806 Oakland St.
Pineville, La 71360

Jesse Blade, Jr.
1319 Jeannie St.
Pineville, La 71360

Jessie L. Bolton
P. O. Box 519
Lecompte, La 71346

Dorcas L. Bonnégat
2001 Macarthur Dr.
Alexandria, La 71301

Rhonda A. Boswell
100 Brown's Lane
Pineville, La 71360

Wanda Boyt
2204 Hwy. 492
Colfax, La 71417

Charles Clayton Price Brister, Jr.
701 Murray St.
Alexandria, La 71301

Lorraine P. Bryant
1207 Tioga Rd.
Pineville, La 71360

Jacqueline V. Butler
14 Menard Wise Rd.
Lecompte, La 71346

Thomas C. Cardwell
515 Washington St.
Alexandria, La 71309

Byron J. Carlin
P. O. Box 1919
Glenmora, La 71433

Marilyn S. Carlin
911 Milk Hwy.
Glenmora, La 71433

Michael Chatelain
P. O. Box 5545
Alexandria, La 71307-5545

John Michael Clay
515 Washington St.
Alexandria, La 71309

Larry Kenneth Clevenger
2727 Jackson Street
Alexandria, La 71301-4738

Cory Close
1220 Windsor Place
Alexandria, La 71303

Melissa N. Close
1220 Windsor Place
Alexandria, La 71303

Donna Coates
400 Murray St.
Alexandria, La 71301

Larry Coutee
515 Washington St.
Alexandria, La 71309

Judy S. Couture
719 Fendler Pkwy.
Pineville, La 71360

Mary L. Crooks
1207 Tioga Rd.
Pineville, La 71360

Sharon Willis Cryer
5612 Jackson St.
Alexandria, La 71303

Donald R. Deaton
201 Johnston St., Ste. 400
Alexandria, La 71301

Jennifer K. Derbonne
605 Ward St.
Pineville, La 71360

Mary Lauve Doggett
1325 Jackson St.
Alexandria, La 71301

Kristal K. Ducote
501 Medical Center Dr.
Alexandria, La 71301

Carrie Dull
112 Hilton Court
Pineville, La 71360

Barbara H. Eary
P. O. Box 12332
Alexandria, La 71315

Kay M. Ebarb
P. O. Box 1375
Tioga, La 71477

Khristy Ellis
27 Penn Mar Dr.
Boyce, La 71409

Melissa C. Eskew
73 a Burma Rd.
Pineville, La 71360

Rodney Feazell
515 Washington St.
Alexandria, La 71309

Allen Filipi
910 Main St.
Pineville, La 71360

Marty Fletcher
910 Main St.
Pineville, La 71360

Robert L. Floyd
4110 Hyw. 28 East
Pineville, La 71360

Troy A. Folse
5215 Macarthur Drive
Alexandria, La 71302

Laura E. Ford
P. O. Box 12424
Alexandria, La 71315

Diane Foster
3508 Royal Dr.
Alexandria, La 71302

Susan S. Fredieu
P. O. Box 403
Libuse, La 71348

Anna M. Freeman
P. O. Box 1604
Alexandria, La 71309

Pamela H. Gallagher
3800 Parliament Dr.
Alexandria, La 71303

Mike Gates
910 Main St.
Pineville, La 71360

Kelly C. Gaugler
7605 Coliseum Blvd.
Alexandria, La 71303

Cheryl D. Gauthier
1643 Creed St.
Pineville, La 71360

Ernest Gleason
P. O. Box 1906
Alexandria, La 71309-1906

Ben Gremillion
910 Main St.
Pineville, La 71360

Henry William Griffin
3421 Curtis Dr.
Alexandria, La 71301

Larry J. Hair
708 Jackson St.
Alexandria, La 71301

Claudette B. Harvey
2434 Vance Ave.
Alexandria, La 71301

Angela R. Hayes
Box 1860, Hwy. 115
Deville, La 71328

Denise Haynes 3204 Fern St. Alexandria, La 71302	Greta A. Laborde 2017 Jackson St., Apt. 3 Alexandria, La 71303	Jennifer Smith Mcdowell 3728 S. Mcarthur Dr. Alexandria, La 71302	Alexandria, La 71301
Greta Hebert 159 Hester Landing Rd. Glenmora, La 71433	Walter Laborde 515 Washington St. Alexandria, La 71309	Kimberly A. Mcknight 418 Desoto St. Alexandria, La 71301	W. Alvin Owens 1309 Texas Ave. Alexandria, La 71301
Robert Heimbach 910 Main St. Pineville, La 71360	Donna F. Lacombe P. O. Box 1711 Alexandria, La 71309	Keith Mclain 910 Main St. Pineville, La 71360	Mary C. Page 2030 Donahue Ferry Rd. Pineville, La 71360
Bruce E. Helaire 2715 Mason St. Alexandria, La 71303	Tammy G. Lacombe 117 Kisatchie Pt. Boyce, La 71409	Jared Medaries 1240 Hwy. 594 Monroe, La 71203	James L. Parker 8228 Twin Bridges Rd. Elmer, La 71424
Greg Henley 910 Main St. Pineville, La 71360	Joanna Lacour 6610 Springhill Rd. Pineville, La 71360-4739	Larry Meyers 515 Washington St. Alexandria, La 71309	Patricia C. Pate 3666 Government St. Alexandria, La 71302
Monica M. Hennings 5796 Gene Ball Dr. Alexandria, La 71302	Donna A. Lasyone 1170 Pineville Expwy. Pineville, La 71360	Kristi L. Miller 8555 United Plaza Blvd., Ste.300 Baton Rouge, La 70809	Jesse Paul 910 Main St. Pineville, La 71360
Rhonda R. Hernandez 708 Jackson St. Alexandria, La 71301	Ann C. Lawson 3311 Prescott Rd.ste.311 Alexandria, La 71301	Nicole A. Mitchell 1534 Lee St. Alexandria, La 71301	Gregory Powell 515 Washington St. Alexandria, La 71309
Theresa Hicks 529 Hooper Rd. Pineville, La 71360	Cynthia R. Lea 112 East Yeager Dr. Pineville, La 71360	Richard W. Mitchell 708 Highpoint Circle Alexandria, La 71303	Nancy A. Prevot 134 Kathryn St. Alexandria, La 71301
Elizabeth Brown Hilburn 3212 Pine Ridge Dr. Pineville, La 71360	Grace A. Lee 1128 Fifth St. Alexandria, La 71301	Tammy P. Mitchell 708 Jackson St. Alexandria, La 71301	Edward P. Rachal 2109 Crepe Myrtle Pineville, La 71360
Gwyn A. Holt 75 Kisatchie Hills Boyce, La 71409	Tara Alyse Lee P. O. Box 524 Alexandria, La 71309	Carol R. Moris 2030 Donahue Ferry Rd. Pineville, La 71360	Steven M. Rachal 709 Versailles Alexandria, La 71303
Jeffie J. Horn, Jr. P. O. Box 330 Alexandria, La 71309-0330	Lane Litton 910 Main St. Pineville, La 71360	Barbara Morris P. O. Box 48 Otis, La 71466	Theresa Rachal 1411 Karen Dr. Alexandria, La 71303
Tana A. Ivey 140 Joe Ivey Rd. Sieper, La 71472-9724	Rita S. Mann 901 Main St. Pineville, La 71360	Glendora Moses P. O. Box 5000 Pineville, La 71361	Michael D. Rawson 1920 N. Macarthur Dr. Alexandria, La 71303
Carol Dianne Jeansonne 701 Murray St. Alexandria, La 71309	Sandra Mayeaux 400 Murray St. Alexandria, La 71301	Jeffrey J. Mouton 2016 Innis Dr. Alexandria, La 71303	John D. Ray P. O. Box 548 Alexandria, La 71309
Kenneth Johnson 910 Main St. Pineville, La 71360	Lewis A. Mcbryde, Iii 1412 Centre Court Suite 100 Alexandria, La 71301	Carmen Necaie 1847 Sterkx Rd. Alexandria, La 71301	Lorraine Reardon 4709 Wellington Blvd. Alexandria, La 71303
R. K. Johnson 515 Washington St. Alexandria, La 71309	Donna R. Mcclure P. O. Box 5000 Pineville, La 71361	Dianne Netherlin 910 Main St. Pineville, La 71360	Darrellynn F. Richard 1600 Sunburst Ln. Pineville, La 71360
Rita Johnson 700 Murray St. Alexandria, La 71309	Vonda F. Mccobbie 1440 Dorchester Dr. Alexandria, La 71301	Janice C. Nolan 1127 Texas Ave., Ste. 2 Alexandria, La 71301	Gwendol M. Richmond P. O. Box 13200 Alexandria, La 71315
Mark A. Jones 1240 Hwy. 594 Monroe, La 71203	John F. McCormick P. O. Box 12480 Alexandria, La 71315	Sara R. O'brien 5615-c Jackson St. Alexandria, La 71303	Bill Rigby 3720 Ruth Circle Alexandria, La 71303
Melissa B. Knippers 1506 Edwards Rd. Pineville, La 71360	Tracy L. Mcdaniel 3911 Parliament Drive Alexandria, La 71303	Michael J. O'shee 2001 Macarthur Dr.	Jacques M. Roy 1100 Tenth St. Alexandria, La 71301
			Claude Russell

June 20, 1999

515 Washington St.
Alexandria, La 71309

Paul Rutledge
515 Washington St.
Alexandria, La 71309

Carolyn Jones Ryland
1005 Amber Ln.
Pineville, La 71360

Joseph Salmon
910 Main St.
Pineville, La 71360

Linda F. Sanders
232 Gabriel Lane
Alexandria, La 71302

Karla Miller Savage
3204 Fern St.
Alexandria, La 71302

Terry G. Schast
1330 Jackson Street
Alexandria, La 71301

Lawrence S. Searcy, Jr.
934 3rd St., Ste. 800
Alexandria, La 71301

Kenneth Secoy
910 Main St.
Pineville, La 71360

Sandra K. Shirah
123 Kiwanis Camp Rd.
Pineville, La 71360

David L. Sikes
2040 Marye St.
Alexandria, La 71301

David W. Slayter
509 Holiday Cir.
Pineville, La 71360

Bradley C. Smith
P. O. Box 3995
Pineville, La 71361

Charles C. Smith
5516 North Dr.
Alexandria, La 71301

Deborah D. Smith
700 Murray St.
Alexandria, La 71309

Helen E. Smith
P. O. Box 911
Ball, La 71405

Jenny Dugger Smith
501 East Yeager Dr.
Pineville, La 71360

Jodi K. Smith
P. O. Box 1171
Ball, La 71405

Wanda Smith-lee
6503 Springhill Rd.
Pineville, La 71360

Joann Stampley
900 Murray St., 1st Floor
Alexandria, La 71301

Mary T. Stanley
P.o. Box 165
Alexandria, La 71309

Sheri L. Stanley
P. O. Box 11770
Alexandria, La 71315-1770

Gayla Steortz
2001 Mckeithen Dr.
Alexandria, La 71303

Chasity T. Stroud
1704 Tumminello Dr.
Pineville, La 71360

Brandon A. Sues
P. O. Box 1871
Alexandria, La 71309

Danny Sylvester, Jr.
P. O. Box 1871
Alexandria, La 71309

Angela C. Tassin
808 Broadway Ave.
Alexandria, La 71301

Wayne Tassin
808 Broadway Ave.
Alexandria, La 71301

Kathryn Thomas
934 Third St.
Alexandria, La 71309

Brian K. Thompson
P. O. Box 8712
Alexandria, La 71306

Carey F. Thompson
3700 Bayou Rapids Rd.
Alexandria, La 71303

Valerie M. Thompson
6028 Cambridge Dr.
Alexandria, La 71303

Sherry K. Thompson-clark
577 Venoy Thompson Rd.
Pitkin, La 70656

Sheila Trent
713 Tioga High Rd.
Pineville, La 71360

Connie Tucker
P. O. Box 8712
Alexandria, La 71306-8712

Mark F. Vilar
P. O. Box 12730
Alexandria, La 71315-2730

Angela R. Walker
511 Post Oak Blvd.
Alexandria, La 71303

Douglas Washington
910 Main St.
Pineville, La 71360

Virginia T. Welch
3504 Parliament Court
Alexandria, La 71303

Lester D. Wesson
5845 Coliseum Blvd.
Alexandria, La 71303

Janice D. Whitmore
P. O. Box 1444
Tioga, La 71477-1444

Karen Willett
400 Murray St.
Alexandria, La 71309

Dana Williams
205 Sandifer Ln., Apt.12
Pineville, La 71360

Karen L. Williamson
723 Fendler Parkway
Pineville, La 71360

Rae Wilson
1655 Mac Arthur Dr.
Alexandria, La 71301

Vickie P. Wilson
P. O. Box 134
Woodworth, La 71485

Krista Z. Winfree
2250 Hwy. 28 East
Pineville, La 71360

Thomas Young
1440 Dorchester Dr.
Alexandria, La 71301

RED RIVER
Page Adams
Rt. 2, Box 3026
Coushatta, La 71019

Christi A. Cooley
Rt. 5, Box 370
Coushatta, La 71019

Amanda Hester
P. O. Box 1343
Coushatta, La 71019

Paula M. Kendrick
P. O. Box 52
Pleasant Hill, La 71065

Susan Wilson
Route 4, Box 133
Coushatta, La 71019

RICHLAND
Mark N. Bachus

106 Courthouse Square
Rayville, La 71269

Emmett L. Brown, Iii
708 Julia St., Rm. 115
Rayville, La 71269

Mary Jo Clack
557 Collins Dr.
Delhi, La 71232

Odie L. Davis
P. O. Box 389
Rayville, La 71269

Diane M. Gregory
3139 Mercedes Dr.
Monroe, La 71201

Melissa C. Harwell
297 Middle Rd.
Mangham, La 71259

Gina D. Jones
201 Depot St.
Delhi, La 71232

Hope S. Jones
P. O. Box 219
Mangham, La 71259

Jody D. Thomas
P. O. Box 4807
Monroe, La 71211

Glenda P. Watkins
810 Louise St.
Rayville, La 71269

SABINE
Suzette Anderson
297 Elizabeth St.
Many, La 71449

Brenda Carter
531 Dickson Ln.
Belmont, La 71406

Carolyn Devillier
P. O. Box 139
Negreet, La 71460

Rhonda Eason
73 Eason Circle
Many, La 71449

Christie Rains Eaves
588 Eaves Lane
Zwolle, La 71486

Janice Virginia Friend
1115 Shoreline Dr.
Florien, La 71429

Gloria P. Quebodeaux
39 W. Bayshore Dr.
Many, La 71449

Bonita S. Remedies
725 Old Pleasant Hill Rd.
Zwolle, La 71486

June 20, 1999

Heather M. Rutherford
237 Big Sepulvado Lp.
Noble, La 71462

Alicia K. Scaife
5017 Marthaville Rd.
Many, La 71449

Allison Sepulvado
1109 Sam Meshell Loop
Noble, La 71462

J. Casey Simpson
770 San Antonio Ave.
Many, La 71449

Brandy L. Soileau
29342 Hwy. 191
Many, La 71449

Richard D. Stogsdill
5869 Hwy. 191
Converse, La 71419

Pat Wells
5869 Hwy. 191
Converse, La 71419

Dianna Williams
288 Angela Ln.
Zwolle, La 71486

ST. BERNARD
Brooke Carr Andry
710 Carondelet St.
New Orleans, La 70130

Jason Bankston
120 Seal Dr.
Arabi, La 70032

Sheryl Baudier
3621 Delille St.
Chalmette, La 70043

Jennifer B. Favalora
9015 Gladiator Dr.
Chalmette, La 70043

Cynthia Lerouge Franatovich
2817 Moss Lane
Violet, La 70092-9116

Cherie L. Givens
1007 W. St. Bernard Hwy.
Chalmette, La 70043

Michael A. Gorbaty
1007 W. St. Bernard Hwy.
Chalmette, La 70043

Jerry P. Hebert
2412 Volpe Dr.
Chalmette, La 70043

Holland Landry
324 Friscoville Ave.
Arabi, La 70032

Stacy C. Leblanc
2021 Olivia St.

Meraux, La 70075

Linda R. Marinello
8301 W. Judge Perez Dr., Ste.
303
Chalmette, La 70043

Mark E. Nuschler
2219 Paris Rd.
Chalmette, La 70043

Deborah S. Palmer
1026 Florissant Hwy.
St. Bernard, La 70085

Linda C. Solis
3526 Evangeline Dr.
Chalmette, La 70043

ST. CHARLES
John M. Chaisson
13726 River Road
Destrehan, La 70047

Laura B. Delaneuville
619 Spruce St.
Norco, La 70079

Brandt J. Dufrene, Jr.
102 Oaklawn Dr.
Thibodaux, La 70301

Gary L. Smith, Jr.
631 Pine St.
Norco, La 70079

Fenwick A. Swann, Iii
310 St. Anthony St.
Luling, La 70070

Tracy Young
13601 River Road
Luling, La 70070

ST. HELENA
Kathy P. Brabham
Route 3 Box 442-k
Greensburg, La 70441

Sandra T. travis
Hc 62, Box 29
Greensburg, La 70441

ST. JOHN THE BAPTIST
Suzanne Belletto
P. O. Box 1524
Laplace, La 70069-1524

James M. Matherne
308 Arlington Dr.
Laplace, La 70068

Brett D. Maurin
110 Belle Terre Blvd., Ste. 200
Laplace, La 70068

Lynn E. Swanson
106 W. Seventh St.
Reserve, La 70084

Lynn E. Swanson

106 West Seventh St.
Reserve, La 70084

Michelle L. Sweeney
51 Shearwater Dr.
Laplace, La 70068

Diane K Zink
425 W. Airline Hwy., Ste. B
Laplace, La 70068

ST. LANDRY
Melina V. Aguiillard
550 Ida St.
Eunice, La 70535

John J. Armand
319 Cheramie Rd.
Port Barre, La 70577

Sheila V. Baldwin
1880 W. Dudley St.
Eunice, La 70535

Monica D. Barron
5873 Hwy. 103
Port Barre, La 70577

Doris O. Barzas
1221 Clifford St.
Eunice, La 70535-5911

Catina Fontenot Bellard
220 S. Mallet St.
Eunice, La 70535

George Bergeron
3050 Oscar Rivette St.
Arnaudville, La 70512

Michele Ann Bielstein
1200 Anne St.
Eunice, La 70535

Bonnie S. Boudreaux
411 Clarence Cormier Rd.
Carencro, La 70520

Kimberly P. Bourque
642 Clarence Cormier Rd.
Carencro, La 70520

Leila A. Bourque
P. O. Box 7048
Opelousas, La 70571

Nancy M. Briley
167 Ivory Dr.
Opelousas, La 70570

Angela Marie Brooks
932 Charles St.
Opelousas, La 70570

Donna Bergeron Brown
1830 Betty St.
Eunice, La 70535

Donnette M. Burleson
1015 Azalea St.
Opelousas, La 70570

Christie Campbell
618 Country Ridge Rd., #92
Opelousas, La 70570

J. R. Cole, Jr.
724 Main St.
Arnaudville, La 70512

Richard Daigle
300 South Second St.
Eunice, La 70535

Kenneth De La Vergne
425 Duffy Ave., P.o. Box 189
Sunset, La 70584-0189

Wendy A. Devalcourt
1516 Jasmine Dr.
Opelousas, La 70570

Dana Deville
879 Wisdom Rd.
Opelousas, La 70570

Carlie Devillier
608 College Rd.
Eunice, La 70535

Chad Domengeaux
151 Doral St.
Sunset, La 70584

Cabrini Guillory
234 N. Union St.
Opelousas, La 70570

Allison Higginbotham
753 Lenora Rd.
Church Point, La 70525

W. Mark Hollie
4270 Hwy. 182
Opelousas, La 70570

Shirley R. Kennison
317 Swamp St.
Arnaudville, La 70512

Susan Lamb
361 Guidry Rd.
Palmetto, La 71358

Melissa A. Lanclos
1677 Prayer House Rd.
Opelousas, La 70570

Aimee Leblanc
14625 Hwy. 182
Bunkie, La 71322

Maxine Ledoux
438 Maine St.
Krotz Springs, La 70750

Darlene M. Leger
148 Schexnayder Rd.
Palmetto, La 71358-9716

Kelly Guidry Leger
1708 George Dr.
Opelousas, La 70570

June 20, 1999

David Link
P. O. Box 7266
Opelousas, La 70571

M. Rita Malbroux
1900 S. Washington
Opelousas, La 70570

J. Karla Manuel
131 Meadow Cr.
Opelousas, La 70570

Deriel Mccorvey
1206 Caddo Dr.
Opelousas, La 70570

Dwayne A. Meaux
125 Meaux Ln.
Eunice, La 70535

Denise J. Moore
P. O. Box 31
Grand Couteau, La 70541

Geraldine Mouton
633 Planters St.
Opelousas, La 70570

Melba C. Mouton
1513 Duson Ave.
Opelousas, La 70570

Miranda R. Mouton
1513 Duson Ave.
Opelousas, La 70570

Linda B. Ouellette
100 Harold St.
Eunice, La 70535

Alidia F. Prudhomme
P. O. Box 32
Lawtell, La 70550

Marcelete B. Reed
835 Celeste St.
Opelousas, La 70570

Margaret S. Robin
P. O. Box 1
Leonville, La 70551

Jodie Rougeau
227 Murphy Richard Loop
Eunice, La 70535

Janice M. L. Smith
503 Country Ridge Rd.
Opelousas, La 70570

Kimberly B. Smith
642 Clarence Cormier Rd.
Carencro, La 70520

Michelle M. Smith
143 Ethel St.
Eunice, La 70535

Linda L. Standberry
P. O. Box 327
Lawtell, La 70550

Cheryl Renee Tate
1408 George Dr.
Opelousas, La 70570

Mary M. G. Taylor
249 Eliza St.
Opelousas, La 70570

Kenny Wayne Thomas
735 Thomas Ave.
Opelousas, La 70570

Deborah K. Turner
149 Northwood Rd.
Arnaudville, La 70512

Aimee L. Vidrine
200 Hwy. 10, Lot B
Opelousas, La 70570

Barbara Washington
111 Sheila
Eunice, La 70535

Marilyn Williams
2041 W. Magnolia Ave.
Eunice, La 70535

Marie C. Yander
522 Sam Yander Rd.
Melville, La 71353

Bonita A. Young
1300 Darrell
Eunice, La 70535

Judy W. Young
352 E. Madison
Opelousas, La 70570

ST. MARTIN
Mollie B. Angelle
1064 Sidney Angelle Rd.
Breaux Bridge, La 70517

Glenn L. Bienvenu
2204 Mary Margaret Dr.
St. Martinville, La 70582

Laurin E. Castille
106 Willis Drive
St. Martinville, La 70582

Steven J. Charles
1145-a Parker Rd.
St. Martinville, La 70582

Troy Cloutier
728 Berard St.
Breaux Bridge, La 70517

Emelie Colley
P. O. Box 90204
Lafayette, La 70509

Gail M. Cormier
226 Daspit Rd.
New Iberia, La 70563

C. S. Crippen
291 Gayle St.

Breaux Bridge, La 70517

Rosemarie R. David
1060 Olivier-guidry Rd.
Arnaudville, La 70512

Marilyn G. Dore
1270-d Bushville Hwy.
Arnaudville, La 70512

Melissa B. Dubroc
P. O. Box 308
Cade, La 70519

Richard Todd Dugas
P. O. Box 208
Cecilia, La 70521

Janice B. Duplantis
7151 Cemetery Hwy.
St. Martinville, La 70582

Mary L. Francois
739 St. Ann St.
St. Martinville, La 70582

Sheila R. Guidroz
1133 Bushville Hwy.
Arnaudville, La 70512

Ora Hebert
1352 Aubrey Ozenne Rd.
Broussard, La 70518

Renee B. Jackson
103 Sidonia Dr.
Breaux Bridge, La 70517

Carla D. Jeanbatiste
1084 Alexander Circle
St. Martinville, La 70582

Sonny Boy Joseph
610 Dorset St.
Breaux Bridge, La 70517

Jeanne M. Laborde
102 Asma Blvd., Ste. 100
Lafayette, La 70508

Catherine M. Landry
102 Versailles Blvd., Ste. 400
Lafayette, La 70509

Thomas J. Langston, Jr.
7704 Jefferson Island Rd.
New Iberia, La 70560

April Leblanc
P. O. Box 90783
Lafayette, La 70509

Roberta B. Leblanc
1016 Lucere Boyer Rd.
Breaux Bridge, La 70517

Christine R. Mayon
P. O. Box 129
St. Martinville, La 70582

Harry G. Mills

1072 Beyt Rd.
New Iberia, La 70560

Lora A. Mitchell
630 Washington St.
St. Martinville, La 70582

Katherine A. Moran
440 Heide Cir., Lot 87
Scott, La 70583

Glenn L. Morgan
P.o. Box 354
Breaux Bridge, La 70517-0354

Sheila C. Parker
1225 Mcveigh Rd.
Arnaudville, La 70512

Curtis J. Payne
P. O. Box 604
St. Martinville, La 70582

Connie C. Poirier
4791 Main Hwy.
St. Martinville, La 70582

Espinola A. Quinn
311 W. Hyacinth St.
St. Martinville, La 70582

Daniel A. Rees
430 E. Bridge St.
Breaux Bridge, La 70517

Denise D. Skinner
1117 Salt Mine Hwy.
Breaux Bridge, La 70517

Dorothy B. Trahan
1157 Bayou Alexandre Hwy.
St. Martinville, La 70582

Barry J. Troclair
3278 Grand Point Hwy.
Breaux Bridge, La 70517

April B. Vincent
1021 Melancon St.
Parks, La 70582

Katherine F. Willis
1819 W. Pinhook, Ste. 114
Lafayette, La 70508

Helen A. B. Wiltz
1094 Armond Joseph Rd.
Breaux Bridge, La 70517

ST. MARY
Duval Arthur, Jr.
400 Canton St.
Berwick, La 70342

Betty Augman
P. O. Box 1670
Morgan City, La 70381

Doreen Francis
P. O. Box 1670
Morgan City, La 70381

Amy L. Hines
508 Second St.
Franklin, La 70538

Leroy Hose
P. O. Box 1670
Morgan City, La 70381

Herbert Johnson
P. O. Box 1670
Morgan City, La 70381

Natolie Morgan
508 Second St.
Franklin, La 70538

Gary Pederson
P. O. Box 1670
Morgan City, La 70381

Margaret H. Perry
P. O. Box 2626
Morgan City, La 70381

Tammy P. Rogers
P. O. Box 257
Franklin, La 70538

David N. Ryerson
800 Youngs Rd.
Morgan City, La 70380

ST. TAMMANY
Gisele Gonzales Abadie
141 Chamale Cove
Slidell, La 70460

Stephen C. Aertker, Jr.
P. O. Box 8288
Metairie, La 70011-8288

Marie Allison
300 Yvonne Ave.
Abita Springs, La 70420

Margie Guillot Breaux
290 Cross Gates Blvd.
Slidell, La 70461

Bart A. Broussard
607 East Boston St.
Covington, La 70433

Bobbie K. Calandro
109 Beau Chasse
Mandeville, La 70471

Susanne Cambre
3421 N. Causeway
Blvd., Ste. 707
Metairie, La 70002

Doretta C. Carver
67269 Chris Kennedy Rd.
Pearl River, La 70452

Kathleen L. Clark
107 Cherry Laurel Dr.
Covington, La 70433

Paul Clark

2600 North Causeway
Mandeville, La 70471

William David Coffey
270 Carmel Drive
Mandeville, La 70448

Patricia D. Daret
1280 Clausel St.
Mandeville, La 70448

Lynne O. Depolitte
26186 Morning Dove Dr.
Bush, La 70431

Gary Dragon
720 Robert Blvd., Ste. B
Slidell, La 70458

Betty Dunn
31476 Carolyn Ln.
Lacombe, La 70445

Frederick H. N. Dwyer
607 Mariner's Plaza
Mandeville, La 70448

Stephen I. Dwyer
3421 N. Causeway Blvd., Suite
707
Metairie, La 70002

Colleen B. Ebarb
11549 Alan Dr.
Hammond, La 70401

Aimee C. Edwards
1404 Gause Blvd., Ste. 3
Slidell, La 70458

Cherie M. Fairburn
1503 Gause Blvd., Ste. 1
Slidell, La 70458

Randy Fandal
2600 N. Causeway Approach
Mandeville, La 70471

Merlin Mel Fayard
319 Moonraker Dr.
Slidell, La 70458

Billy Ray Fisher
648 Massena St.
Mandeville, La 70448

E. Miriam Fleischer
949 Norval St.
Mandeville, La 70448

Lisa Miley Geary
149 Mulberry St.
Mandeville, La 70448

Harry C. Graham, Iii
303 N. Columbia St.
Covington, La 70433

Ronald Joseph Gravois
121 Forest Dr.
Mandeville, La 70471-3218

Terry Michael Hays
52 Hickory Dr.
Covington, La 70433

Jill S. Hunt
258 Galatas Rd.
Madisonville, La 70447

Adam Hutton
P. O. Box 1261
Mandeville, La 70470-1261

Sue H. Johnson
1328 Constitution Dr.
Slidell, La 70458

John Arnold Keller
236 N. Columbia St., 2nd
Fl., Ste. 1
Covington, La 70433

Kim Kelly
4331 Iberville St.
Mandeville, La 70471

Michael H. Lambert
70393 Bravo St.
Covington, La 70433

Jeanell R. Landwehr
848 East Boston St., Apt. 401
Covington, La 70433

Linda Leibowitz
634 Ramon St.
Mandeville, La 70448

Octave C. Livaudais
403 Lorraine Dr.
Mandeville, La 70448

Roger D. Marlow
404 E. Gibson St.
Covington, La 70433

Mary H. Matherne
706 Kimberly Ann Circle
Mandeville, La 70471

Paul J. Mayronne
4565 Lasalle St., Ste. 300
Mandeville, La 70471

Mark A. Moeller
219 Foy St.
Mandeville, La 70448

Rhonda Morris
P. O. Box 613
Pearl River, La 70452

Amos John Oelking Iii
3011 Willow Lane
Madisonville, La 70447

Patrice W. Oppenheim
376 Devon Dr.
Mandeville, La 70448

John B. Perry
419 Starling Dr.

Slidell, La 70461

Nell Pounds
P. O. Box 990
Sun, La 70463

Matthew M. Putfark
3838 N. Causeway Blvd., Ste.
2500
Metairie, La 70002

John Mcenery Robertson
600 Lotus Dr., North, Ste. f
Mandeville, La 70471-2885

Vickie R. Sharp
19386 Rob Rd.
Covington, La 70435

Denise Smegal
1401 Gause Blvd., Ste. 100
Slidell, La 70458

Julia C. Spear
1130 Rue Orleans
Slidell, La 70458-2228

William H. Strait
523 Beau Chene Dr.
Mandeville, La 70471-1728

Susan Prine Sumlin
119 Anthony Dr.
Slidell, La 70458

E. J. Vail
806 Cousin St.
Slidell, La 70458

Sandra Vizzini
478 Laura Dr. South
Mandeville, La 70448

Phillip K. Wallace
2065 First St., Ste. 202
Slidell, La 70458

TANGIPAHOA
James L. Bradford Iii
109 Northpark Blvd., Ste. 125
Covington, La 70433

Phillip G. Cook
210 E. Oak St.
Amite, La 70422

Kelly S. Cox
2100 Rue Simone, Ste. A
Hammond, La 70403

Tasha H. Lamkin
P. O. Box 1404
Hammond, La 70404

Robert Lansden
145 W. Pine St., Ste. 3
Ponchatoula, La 70454

Guy H. Leland
P. O. Box 580
Robert, La 70455

June 20, 1999

Brenda L. Liuzza
163 E. 8th St.
Independence, La 70443

Kim J. Lord
39871 Watters Rd.
Ponchatoula, La 70454

Stacey A. Moak
11816 Sunray Ave., Ste. A
Baton Rouge, La 70816

Earl Murphy
P. O. Drawer 699
Amite, La 70422

Jeffery Thomas Oglesbee
1930 Florida Ave. S.w.
Denham Springs, La 70726

James D. Rabalais
210 E. Oak St.
Amite, La 70422

Charles J. Recatto
210 East Oak St.
Amite, La 70422

Donna A. Schillace
2834 S. Sherwood Forest,
Ste.b-10
Baton Rouge, La 70816

Vincent D. Thibodaux
210 East Oak St.
Amite, La 70422

Margaret Varisco
100 N. Morrison Blvd., Ste. E
Hammond, La 70401

Diane N. Waites
13243 Hwy 22
Ponchatoula, Law 70454

Jeannen G. Whittington
18251 Sharon Dr.
Ponchatoula, La 70454

TENSAS
Tammy J. Coleman
P. O. Box 138
St. Joseph, La 71366

Linda Mcconnell
P. O. Box 1210
Newellton, La 71357

Sue D. Mcdonald
Rt. 1, Box 125-46
St. Joseph, La 71366

Donna R. Ratcliff
P. O. Box 216
St. Joseph, La 71366

TERREBONNE
Elizabeth B. Champagne
5269 Bayou Side Dr.
Chauvin, La 70344

Timothy C. Ellender, Jr.
1143 Bayou Black Dr.
Houma, La 70360

Gregg D. Falgout
165 Azalea St.
Raceland, La 70394

Dudley Gilbert Fulton, Jr
309 Lake Crescent Circle
Houma, La 70360

Leslie M. Kimble
1011 Houma St.
Houma, La 70360

D. J. Naquin
P. O. Box 1330
Gray, La 70359

Paula Ann Pontiff
6748 West Park Ave.
Houma, La 70364

Duane F. Schexnayder
P. O. Box 1330
Gray, La 70359

Karla G. Spinella
121 E. Ellendale Estate Court
Houma, La 70360

UNION
Amy G. Allred
1974 Phillips Ferry Rd.
Sterlington, La 71280

Monica Sheryl Chapman
409 Chapman Rd.
Farmerville, La 71241

Judith F. Holdman
1723 Hwy. 167 N.
Bernice, La 71222

M. Brandon Maxwell
558 Hopewell Rd.
Farmerville, La 71241

Sharon T. Payne
P. O. Box 692
Bernice, La 71222

Clara J. Perkins
320 Carney Rd.
Marion, La 71260

VERMILION
Melissa V. Benoit
115 E. First
Kaplan, La 70548

Jeri H. Bienvenu
P. O. Box 638
Abbeville, La 70511-0638

Annette M. Boudreaux
P. O. Box 97
Erath, La 70533

S.d. Broussard

P. O. Box 1321
Abbeville, La 70511-1321

Virginia C. Broussard
P. O. Box 60383
Lafayette, La 70596-0383

Jan Caja
201 S. State
Abbeville, La 70510

Chandra Christiansen
1104 Westview
Abbeville, La 70510

Sheila W. Gonsoulin
4607 W. Admiral Doyle Dr.
New Iberia, La 70562

David Hardy
304 Charity St.
Abbeville, La 70510

James A. Harrington
304 Charity St.
Abbeville, La 70510

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

Robert J. Lounsberry, Sr.
307 2nd St.
Gueydan, La 70542

Lester P. Luquette, Jr.
124 Trahan St.
Abbeville, La 70510

Teresa M. Magnon
17225 Dalton Rd.
Kaplan, La 70548

Lisa Marcombe
918 Janine Dr.
Youngsville, La 70592

Stephen M. Meador
501 S. Main St.
Abbeville, La 70510

Sean Ramke
903 Morgan St.
Abbeville, La 70510

Kay L. Reed
2645 South Dr.
Abbeville, La 70510

Cynthia Theriot
P. O. Box 982
Abbeville, La 70511

VERNON
Cynthia A. Allen
2730 Colony Blvd.
New Llano, La 71461

Bonita A. Berry
106 S. 3rd St.
Leesville, La 71446

Tammy Brafa
1402 a S.5th St.
Leesville, La 71446

Claud Freeman
100 Raymond
New Llano, La 71461-9780

Wanda Hilton
P. O. Box 649
Leesville, La 71496

Maria Duncan Holman
P. O. Box 415
Columbia, La 71418

Janet M. Jackson
1206 South 5th St.
Leesville, La 71446

Cheryl K. Lauderback
1786 S. 5th St.
Leesville, La 71446

Lana R. Marks
15353-d Murphy St.
Fort Polk, La 71459

Darlene C. Marsh
177 Lockhart Cutoff Rd.
Deridder, La 70634

Laverne H. Miers
P.o. Box 535
Anacoco, La 71403

Jeffrey J. Mouton
2016 Innis Dr.
Alexandria, La 71303

Nelta C. Nolen
160 Nolen Dr.
Hornbeck, La 71439

Kenneth W. Pollard
300 South Second St.
Leesville, La 71496

Melissa M. Simpson
215 N. Gladys St., Apt. 711
Leesville, La 71446

Frankie Singletary
401 East 5th Ave.
Oakdale, La 71463

Glenda M. Stanley
383 Jackson Road
Leesville, La 71446

Joseph D. Stephens
3384 Churchman Rd.
Pitkin, La 70634

Daniel K. Thibodeaux
P. O. Box 4021
Fort Polk, La 71459

Annette Tyson
P. O. Box 386
Simpson, La 71474

Sheila A. Welch
P. O. Box 463
Rosepine, La 70659

Sharon Wellman
377 Elray Wellman Rd.
Lacamp, La 71444

WASHINGTON
Marsha B. Breland
602 Columbia St.
Bogalusa, La 70427

Terry S. Morgan
1027 Main St.
Franklinton, La 70438

Donald William Murtagh
504 10th Ave.
Franklinton, La 70438

WEBSTER
William R. Barker
603 S. Park Dr.
Springhill, La 71075

Jimmy Lee Bell
P. O. Box 877
Minden, La 71058

Alisha L. Bolyer
6979 Dorcheat Rd.
Minden, La 71055

Sherry Boyd
102 Buggy Run
Sibley, La 71073

Christa Lynn Brabham
400 Hanson Dr.
Doyline, La 71203

Theresa M. Bunner
611 Howell St.
Minden, La 71055

Candy M. Caddy
242 Horseshoe Loop
Doyline, La 71023

Wendy Hudson Charles
2901 Dogwood Trail
Minden, La 71055

Bruce A. Corley
716 Oak Knoll
Minden, La 71055

Beverly Goodson Crain

1915 Jack Martin Rd.
Minden, La 71055

Samantha H. Ellington
407 Goode Ave.
Minden, La 71055

Deborah Garcia
8820 Hwy. 80 E
Princeton, La 71067

Deborah Ann Hadnot
109 Magnolia St.
Minden, La 71055

Kimberly Howard Hanson
P. O. Box 417
Sarepta, La 71071-0417

Deborah Yvonne Harper
310 Hardy St.
Minden, La 71055

Alton Monroe Hortman, Jr.
1203 Lewisville Rd.
Minden, La 71055

Dana James
1213 Sheppard St.
Minden, La 71055

Thelma J. Leonard
P. O. Box 33
Shongaloo, La 71072

Debra P. Logan
409 Ash St.
Minden, La 71053

Joan Burns Luck
102 Jimmy Batton Rd.
Minden, La 71055

Stephanie Markray
1209 7th St. Se
Springhill, La 71075

Thomas Mcfarland
1823 Lewisville Rd.
Minden, La 71055

Amy Carey Mealey
619 Buchanan
Minden, La 71055

Marilyn N. Mow
2001 Doctors Dr.
Springhill, La 71075

Joe Ann Neilson
15445 Hwy. 80
Minden, La 71055

Kathryn Mourad Newer
207 Virginia
Minden, La 71055

Roy W. Nichols
1002 N. Acres Ln.
Springhill, La 71075

June 20, 1999

Charlotte Ray O'neal
201 Beck St.
Minden, La 71055

Terry Paul
8414 Dorcheat Rd.
Minden, La 71055

Melba D. Rowland
471 Mulberry Ridge Rd.
Shongaloo, La 71072

Lynna Rea Sargent
P. O. Box 662
Springhill, La 71075

Rheba M. Savell
208 Morris Dr.
Minden, La 71055

Donald Ray Smith, Jr.
533 Miller Briarwood
Sibley, La 71073

Sarah Y. Thornton
136 Angela Dr.
Springhill, La 71075

Judy A. Vaughan
810 Claiborne
Minden, La 71055

Cynthia A. Wilson
610 Pine St.
Minden, La 71055

WEST BATON ROUGE

Felicia F. Davis
P. O. Box 402
Port Allen, La 70767

Bill King
P. O. Box 468
Port Allen, La 70767

Audrey M. Lamb
8129 Tuscaloosa Ave.
Port Allen, La 70767

Jeannette Pollet
4116 Willow St.
Port Allen, La 70767

Debbie Ramagos
409 Lee Dr.
Brusly, La 70719

WEST CARROLL

Sonya Copes
P. O. Drawer 340
Oak Grove, La 71263-0340

WEST FELICIANA

Diane H. Blanchard
10587 Goldilocks Lane
St. Francisville, La 70775

Tara Bonnette
Legal Programs
Angola, La 70712

Heather Coody-dupuis
Legal Programs
Angola, La 70712

Donna K. Demoss
Hwy. 66
Angola, La 70712

Tammy F. Dooley
Hwy. 66
Angola, La 70712

Aaron Ducote
Hwy. 66
Angola, La 70712

Geraldine M. Fontenot
P. O. Box 104
Wakefield, La 70784-0104

Jessica G. Gill
Classification Dept.
Angola, La 70712

Orvin L. Marcantel
Classification Dept.
Angola, La 70712

Warren Melancon
Hwy. 66
Angola, La 70712

Kelley Stagg
R. E. Barrow Treatment Center
Angola, La 70712

M. Therese Traylor
222 St. Louis St., 5th Fl.
Baton Rouge, La 70802

WINN

Marcia Barrett
1739 Beulah Rd.
Georgetown, La 71432

Tommy G. Hamms
240 Mimosa Dr.
Winnfield, La 71483

Respectfully Submitted
Jay Dardenne
Chairman

MOTION

Senator Dardenne moved to confirm the persons on the above list who were reported by the Committee on the Senate and Governmental Affairs without action and vouched for an open session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero

Branch	Hainkel	Schedler
Cain	Heitmeier	Smith
Campbell	Hines	Tarver
Casanova	Hollis	Theunissen
Cox	Irons	Thomas
Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Lambert	
Total—37		
	NAYS	
Total—0		
	ABSENT	
Jordan	Siracusa	
Total—2		

The Chair declared the the people named on the report were confirmed.

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 20, 1999

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. 165—
BY SENATOR HEITMEIER**

A CONCURRENT RESOLUTION

To urge and request the Senate Commerce and Consumer Protection Committee and the House Commerce Committee to meet and function as a joint committee to study the various aspects regarding access to multi-tenant buildings by all registered or certificated telecommunications providers on a nondiscriminatory basis.

Reported without amendments.

**SENATE CONCURRENT RESOLUTION NO. 168—
BY SENATOR EWING**

A CONCURRENT RESOLUTION

To recognize and commend Coach Wilbert Ellis on six hundred career wins and for his inspiration to the Grambling State University baseball program, to pay tribute to his many contributions to Grambling State University and his community, and to wish him much success in the continuation of his celebrated career.

Reported without amendments.

**SENATE CONCURRENT RESOLUTION NO. 169—
BY SENATOR ELLINGTON AND REPRESENTATIVE KENNEY**

A CONCURRENT RESOLUTION

To express the condolences of the Legislature of Louisiana upon the death of William E. "Bill" Young, Sr., husband, father, grandfather, great-grandfather, businessman, civic and community leader.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 158—

BY SENATOR ULLO

A CONCURRENT RESOLUTION

To create and provide with respect to a joint legislative committee to study and make recommendations with respect to certain aspects of Medicaid and uncompensated care expenditures.

Reported with amendments.

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

June 20, 1999

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 337—

BY REPRESENTATIVES BARTON AND MONTGOMERY

A CONCURRENT RESOLUTION

To urge and request the Insurance Rating Commission to study the disparity in the costs of workers' compensation insurance for horsemen in Louisiana as compared to other Southern states.

HOUSE CONCURRENT RESOLUTION NO. 339—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To urge and request the Louisiana Supreme Court to adopt a juvenile diversion program for nonviolent offenders in New Orleans.

HOUSE CONCURRENT RESOLUTION NO. 341—

BY REPRESENTATIVE WRIGHT

A CONCURRENT RESOLUTION

To urge and request the office of family support of the Department of Social Services to develop a brochure for custodial parents explaining options for collecting unpaid child support.

HOUSE CONCURRENT RESOLUTION NO. 342—

BY REPRESENTATIVE WRIGHT

A CONCURRENT RESOLUTION

To memorialize congress not to cut the Social Security and other government pensions of recipients who marry or remarry.

HOUSE CONCURRENT RESOLUTION NO. 343—

BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To memorialize the United States Congress to take all possible measures at the federal level to ensure that the community of Algiers, Louisiana, will be provided with acute health care services in the future. WHEREAS, Tenet Louisiana Healthsystem (Tenet) recently closed JoEllen Smith Medical Center (JoEllen Smith), a twenty-four-year-old Algiers, Louisiana, hospital, on May 31, 1999; and

HOUSE CONCURRENT RESOLUTION NO. 345—

BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To urge and request the U.S. Department of Housing and Urban Development to state its intentions regarding the Fischer Housing Development in Algiers, Louisiana, which is under the local jurisdiction of the Housing Authority of New Orleans (HANO).

June 20, 1999

HOUSE CONCURRENT RESOLUTION NO. 355—

BY REPRESENTATIVE CRANE

A CONCURRENT RESOLUTION

To urge and request each of the public postsecondary education management boards to exercise the authority granted them by R.S. 17:3351(A)(5)(b) and establish, by not later than the Fall semester of the 2001-2002 academic year, tuition and attendance fees applicable to a nonresident student at each institution under its supervision and management that at least equal the median amount of tuition and attendance fees applicable to nonresident students at institutions in states comprising the Southern Regional Education Board, excluding Louisiana, which are in the same category as established and most recently reported by the Southern Regional Education Board.

HOUSE CONCURRENT RESOLUTION NO. 285—

BY REPRESENTATIVE GLOVER

A CONCURRENT RESOLUTION

To create an advisory committee to study the effects of and make recommendations to certain standing legislative committees concerning changes in the composition of the Shreveport municipal fire and police civil service board made by the Act which originated as House Bill No. 2274 of the 1999 Regular Session of the Louisiana Legislature.

HOUSE CONCURRENT RESOLUTION NO. 268—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend each city and parish school system which is in compliance with the United States Department of Agriculture's Dietary Guidelines for Americans as stipulated in the United States Department of Agriculture's Healthy School Meal Initiative, relative to providing school children with a diet low in fat, saturated fat, and cholesterol and moderate in salt, sodium, and sugars, and to encourage each city and parish school system which is not in compliance with such guidelines to make any necessary adjustments to bring all cycle menus into compliance by not later than July 1, 2001.

HOUSE CONCURRENT RESOLUTION NO. 290—

BY REPRESENTATIVE WILLARD

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors for the University of Louisiana System, the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College, the Board of Supervisors of Southern University and Agricultural and Mechanical College, and the Board of Supervisors of Community and Technical Colleges, in consultation with the Board of Regents, to each adopt uniform policies for the institutions under their respective supervision and management to provide for notification of parents of students who are victims of serious crimes or injuries on campus.

HOUSE CONCURRENT RESOLUTION NO. 320—

BY REPRESENTATIVE DURAND

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to provide Medicaid reimbursement for hospice care through the use of proceeds from the multistate tobacco settlement.

HOUSE CONCURRENT RESOLUTION NO. 323—

BY REPRESENTATIVE MURRAY

A CONCURRENT RESOLUTION

To approve the proposed casino support services contract between the Louisiana Gaming Control Board and the city of New Orleans.

HOUSE CONCURRENT RESOLUTION NO. 324—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To urge and request the Louisiana Notary Association to develop a program relative to providing pro bono notarial services to the indigent and to the elderly, to encourage its members to participate

in the program, and to report the results of the program prior to the beginning of the 2000 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 332—

BY REPRESENTATIVE PRATT

A CONCURRENT RESOLUTION

To urge and request each of the state public postsecondary management boards to require institutions to provide information to incoming freshmen and transfer students to increase awareness of the occurrence of date rape, and to designate September twenty-fourth through September thirtieth of each year as "Date Rape Awareness Week".

HOUSE CONCURRENT RESOLUTION NO. 334—

BY REPRESENTATIVES MURRAY AND FARVE

A CONCURRENT RESOLUTION

To urge and request the Orleans Parish Landmark Commission to consider designating 917 North Tonti Street, New Orleans, Louisiana 70119 as an historic landmark.

HOUSE CONCURRENT RESOLUTION NO. 336—

BY REPRESENTATIVE FAUCHEUX

A CONCURRENT RESOLUTION

To urge and request that the Department of Insurance and the Department of Health and Hospitals study the availability of health and hospitalization insurance in the river parishes.

HOUSE CONCURRENT RESOLUTION NO. 347—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend Madlyn Bagneris for her service as secretary of the Department of Social Services.

HOUSE CONCURRENT RESOLUTION NO. 348—

BY REPRESENTATIVE WILKERSON

A CONCURRENT RESOLUTION

To commend and congratulate Gibsland-Coleman High School for one hundred fourteen years of continuous operation on the same campus.

HOUSE CONCURRENT RESOLUTION NO. 349—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend and congratulate Pope John Paul II for his spiritual guidance and for leading the entrance of the Catholic Church into the third millennium, and to wish him a speedy recovery from illness.

HOUSE CONCURRENT RESOLUTION NO. 350—

BY REPRESENTATIVE DOWNER

A CONCURRENT RESOLUTION

To urge and request the Honorable M. J. "Mike" Foster, Governor of Louisiana, to proclaim Tuesday, June 6, 2000, as a day of remembrance and celebration in honor of the opening of The National D-Day Museum in New Orleans.

HOUSE CONCURRENT RESOLUTION NO. 352—

BY REPRESENTATIVE SCALISE AND SENATOR HOLLIS

A CONCURRENT RESOLUTION

To commend and congratulate Jefferson Elementary School in Jefferson, Louisiana, for being selected as one of the national winners of the annual *Business Week* Awards for Instructional Innovation.

HOUSE CONCURRENT RESOLUTION NO. 354—

BY REPRESENTATIVE WILKERSON

A CONCURRENT RESOLUTION

To commend Judge Jenifer Ward Clason for her commitment to and outstanding achievements in service to her community and the women of this state and for being the first woman judge elected to the Second Judicial District Court of Louisiana.

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

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. 58—
BY SENATORS JONES AND W. FIELDS AND REPRESENTATIVE PRATT
A CONCURRENT RESOLUTION

To direct the Senate Committee on Education and the House Committee on Education to function as a joint committee to make a complete study of the Tuition Opportunity Program for Students and to create an advisory panel to aid and assist the committee in its study.

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. 58 by Senator Jones, et al.

AMENDMENT NO. 1

On page 2, line 18, after "of" and before "Louisiana" insert "the"

AMENDMENT NO. 2

On page 2, at the beginning of line 19, change "Systems" to "System"

AMENDMENT NO. 3

On page 2, line 26, after "(15)" delete the remainder of the line and delete line 27 and insert the following:

"The executive director of the office of student financial assistance or his designee."

AMENDMENT NO. 4

On page 3, line 5, after "the" and before "impact" change "programs" to "program's"

AMENDMENT NO. 5

On page 3, line 23, after "Technical" and before "the" change "College," to "College System,"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lambert
Bajoie	Dyess	Landry
Barham	Ellington	Lentini
Bean	Fields C	Malone
Boissiere	Fields W	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith

Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullio
Total—36		

NAYS

Total—0

ABSENT

Greene	Jordan	Siracusa
Total—3		

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

SENATE CONCURRENT RESOLUTION NO. 106—
BY SENATOR CAIN
A CONCURRENT RESOLUTION

To repeal Joint Rule No. 5 of the Joint Rules of the Senate and House of Representatives, relative to the designation of a legislative instrument as a duplicate of an instrument introduced in the other house; to repeal provisions relative to duplicate bills.

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. 106 by Senator Cain

AMENDMENT NO. 1

On page 1, line 2, change "repeal" to "amend and readopt"

AMENDMENT NO. 2

On page 1, line 4, after "house" delete the semicolon ";" and delete the remainder of the line and delete line 5 and insert a period "."

AMENDMENT NO. 3

On page 1, line 6, after "RESOLVED" change "that" to "by"

AMENDMENT NO. 4

On page 1, line 6, delete "repeals" and insert "that"

AMENDMENT NO. 5

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

"is hereby amended and readopted to read as follows:

Joint Rule No. 5. Duplicate bills; procedures for passage

A. In accordance with the provisions of Article III, Section 2(A) of the Constitution of Louisiana, the procedures herein shall apply to a bill which is determined to be a duplicate of a bill introduced in the other house. Prior to the designation of a bill as a duplicate of a bill introduced in the other house, the Clerk of the House of Representatives and the Secretary of the Senate, with the agreement of the lead authors of the bills, shall jointly certify that the bill qualifies as a duplicate bill and shall present such certification as provided in this Joint Rule.

B. Upon introduction and upon joint certification of the Clerk of the House and the Secretary of the Senate to the presiding officer of the appropriate house, a bill in either house may be designated as a duplicate of a bill introduced in the other house.

C. Upon being reported by a committee, a bill shall be designated as a duplicate of a bill which was introduced in the other house provided the Clerk of the House and the Secretary of the Senate have jointly certified such bill to be a duplicate to the chairman of the committee and

June 20, 1999

the committee has adopted a separate motion to that effect to so designate the bill.

D. Upon the approval of a majority of the members present, a bill on second or third reading may be designated as a duplicate of a bill which was introduced in the other house provided the Clerk of the House and the Secretary of the Senate have jointly certified such bill to be a duplicate to the presiding officer of the appropriate house.

E.(1) Each duplicate bill which is certified as required herein and designated as such a duplicate by the house of origin shall recite, after its number, the number of the bill that it duplicates, as follows: "Duplicate of _____ Bill No. _____".

(2) Each duplicate bill which is certified as required herein and designated as such a duplicate by the house of origin shall recite, below the number of the bill that it duplicates, the name of the primary author of the bill from the house in which the bill is introduced immediately followed by the name of the primary author of the bill it duplicates from the other house which shall be followed by the name(s) of any coauthor(s) from the same house as the primary author of the bill and the name(s) of any coauthor(s) from the same house of the primary author of the bill that it duplicates. The form shall be as follows: "BY (title and name of primary author in house of origin) AND (title and name of primary author in other house) COAUTHORED BY (title and name(s) of coauthor(s) in house of origin) AND (title and name(s) of coauthor(s) in other house)".

F. A bill from the other house which is certified as required herein and which is designated a duplicate of or which is determined to be identical or substantially similar to a bill introduced in the receiving house may be conformed, if necessary, to the bill which it duplicates or which is substantially similar in the receiving house, if the bill introduced in the receiving house has been reported favorably, or with amendments, or by substitute by a committee and has been ordered engrossed and passed to a third reading. At the second reading of the bill from the other house, it shall be in order to offer amendments, if necessary, to conform the bill to the bill introduced in the receiving house. If certified as required herein and amended to conform, the conformed bill, then designated a duplicate bill, shall be referred to the Legislative Bureau in lieu of being referred to committee. If no amendments were necessary to conform the bill or upon the approval of a majority of the elected members of the receiving house, it shall be in order to refer the bill to the Legislative Bureau in lieu of being referred to committee and if so referred to the Legislative Bureau, the bill, if necessary, shall be designated a duplicate bill. The bill of which it is a duplicate or to which it was conformed which was introduced in the receiving house shall be returned to the calendar subject to call in the order of business to which it had otherwise last advanced.

G. Except for the requirements of referral to and report by a committee in the second house, duplicate bills shall be enacted into law only by the same vote and according to the same procedures and formalities required for enactment of other bills and joint resolutions and duplicate concurrent resolutions shall be adopted by the same vote and according to the same procedures as otherwise required.

H. Each duplicate bill which is finally passed by the legislature shall be enrolled to recite, after its number, the number of the bill that it duplicates, as follows: "Duplicate of _____ Bill No. _____". On the following line, the enrolled bill shall recite the name of the primary author of the bill from the house in which the bill is introduced immediately followed by the name of the primary author of the bill it duplicates from the other house which shall be followed by the name(s) of any coauthor(s) from the same house as the primary author of the bill and the name(s) of any coauthor(s) from the same house of the primary author of the bill that it duplicates as follows: "BY (title and name of primary author in house of origin) AND (title and name of primary author in other house) COAUTHORED BY (title and name(s) of coauthor(s) in house of origin) AND (title and name(s) of coauthor(s) in other house)".

I. For the purposes of this Joint Rule, the following terms shall have the following meanings:

(1) "Bill" shall include a bill, a concurrent resolution, and a joint resolution, unless the context clearly indicates otherwise.

(2) "Duplicate bill" shall mean a bill filed in one house which has been designated as being identical or substantially similar to a bill filed

in the other house, a bill which has been determined to be identical to a bill in the receiving house, and a bill which has been conformed by amendments adopted by the receiving house to make the bill identical to a bill introduced in the receiving house.

(3) "Amendments to conform" shall mean amendments which are necessary to make a bill identical to a bill introduced in the receiving house as reported by committee.

BE IT FURTHER RESOLVED that this Resolution shall become effective on January 10, 2000."

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns listing names of members voting 'YEAS' including Mr. President, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dyess, Ellington, Fields C, Fields W, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Smith, Tarver, Theunissen, Thomas, and Ullo.

Total—33

NAYS

Total—0

ABSENT

Table with 3 columns listing names of members who were 'ABSENT' including Dardenne, Dean, Greene, Jordan, Schedler, and Siracusa.

Total—6

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.

SENATE CONCURRENT RESOLUTION NO. 132—

BY SENATORS ULLO AND DARDENNE

A CONCURRENT RESOLUTION

To urge and request manufacturers and sellers of firearms and ammunition who sell or distribute within the state of Louisiana to provide suggestions or advice on how to provide for additional forms of safety or security relative to the sale, distribution, handling, use or storage of firearms or ammunition.

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 Administration of Criminal Justice to Senate Concurrent Resolution No. 132 by Senator Ullo

AMENDMENT NO. 1

On page 1, delete lines 14 through 16 in their entirety

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Cox	Hollis	Tarver
Cravins	Irons	Theunissen
Dardenne	Johnson	Thomas
Dean	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Casanova	Jordan	Siracusa
Total—3		

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

SENATE CONCURRENT RESOLUTION NO. 144—
BY SENATOR DARDENNE AND REPRESENTATIVE LEBLANC
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 certain departments 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 contracts with certain departments and agencies of state government.

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. 144 by Senator Dardenne and Representative LeBlanc

AMENDMENT NO. 1

On page 1, line 8, after "Act No." change "999" to "998"

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	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Smith

Cox	Irons	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Thomas
Dean	Jordan	Ullo
Total—36		

NAYS

Total—0

ABSENT

Casanova	Greene	Siracusa
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. 151—
BY SENATOR ELLINGTON
A CONCURRENT RESOLUTION

To create a Juvenile Justice Study Commission to study the current system of serving at-risk children and youth and make recommendations regarding ways to increase the use of programs and services designed to prevent and/or divert youth from being adjudicated to the Department of Public Safety and Corrections.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Windhorst to Original Senate Concurrent Resolution No. 151 by Senator Ellington

AMENDMENT NO. 1

On page 4, between lines 16 and 17, insert the following:

"(25) A professional with expertise in the area of assessment of needs and risks of juvenile offenders with developmental disabilities appointed by the Louisiana State Planning Council on Developmental Disabilities."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Windhorst to Original Senate Concurrent Resolution No. 151 by Senator Ellington

AMENDMENT NO. 1

On page 2, line 24, after "Justice", delete the comma "," and change "or his" to "and one"

AMENDMENT NO. 2

On page 4, line 17, after "Committee" and before the period ".", insert "and co-chaired by the chairman of the House Committee on Administration of Criminal Justice"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields C	Landry
Bean	Fields W	Lentini
Boissiere	Greene	Malone
Branch	Hainkel	Robichaux

June 20, 1999

Cain	Heitmeier	Romero
Casanova	Hines	Schedler
Cox	Hollis	Smith
Cravins	Irons	Tarver
Dardenne	Johnson	Theunissen
Dean	Jones	Ullo
Total—36		
	NAYS	
Total—0		
	ABSENT	
Campbell	Siracusa	Thomas
Total—3		

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

SENATE CONCURRENT RESOLUTION NO. 163—

BY SENATOR HOLLIS

A CONCURRENT RESOLUTION

To create and provide with respect to a joint legislative committee to study and make recommendations with respect to a "do not call" list for Louisiana telephone subscribers who do not wish to receive telephone solicitation calls.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representatives Lancaster and Bruneau to Original Senate Concurrent Resolution No. 163 by Senator Hollis

AMENDMENT NO. 1

On page 1, line 2, after "To" delete "create and provide with respect to a joint legislative committee" and insert in lieu thereof "urge and request the Senate Committee on Commerce and Consumer Protection and the House Committee on Commerce to meet and function as a joint committee"

AMENDMENT NO. 2

On page 2, line 3, delete "creates a joint legislative committee" and insert in lieu thereof "hereby urges and requests the Senate Committee on Commerce and Consumer Protection and the House Committee on Commerce to meet and function as a joint committee"

AMENDMENT NO. 3

On page 2, delete lines 6 through 20 in their entirety

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

ROLL CALL

The roll was called with the following result:

	YEAS	
Mr. President	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo

Dean	Jordan
Dyess	Lambert
Total—37	
	NAYS
Total—0	
	ABSENT
Campbell	Siracusa
Total—2	

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

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:

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 54 by Senators Landry

June 18, 1999

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 54 by Senator Landry recommend the following concerning the Re-reengrossed bill:

1. That House Committee Amendment Nos. 1 through 3 proposed by the House Committee on Ways and Means and adopted by the House on June 9, 1999 be adopted.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 51:1," add "291,"

AMENDMENT NO. 2

On page 1, line 5, after the semicolon ";" add "to name and designate the Louisiana Superdome as the "John J. McKeithen Superdome"; to provide relative to trade names, trademarks, and service marks reserved to the district;"

AMENDMENT NO. 3

On page 1, line 7, after "R.S. 51:1," add "291,"

AMENDMENT NO. 4

On page 2, between lines 2 and 3, add the following:

"§291. Purpose

"A. This Subpart is enacted pursuant to the provisions of Paragraph (T) of Section 47 of Article XIV of the Louisiana Constitution authorizing the Legislature to more fully define the rights and obligations of the Louisiana Stadium and Exposition District.

B. The legislature hereby finds and declares that the terms "Superdome", "Louisiana Superdome", "John J. McKeithen Superdome", "Dome (d) Stadium", "Louisiana Dome (d) Stadium", and "Louisiana Dome", and the general design, appearance and configuration of the stadium being constructed by the Louisiana Stadium and Exposition District, and the following logo -- "L/S" -- which comprises three elements (a) a curved line which follows the general configuration of the Mississippi River in downtown New Orleans, Louisiana, (b) a straight vertical line across the curved line which generally represents the Greater Mississippi River Bridge, and (c) a circular dot which generally represents the approximate geographical location of the stadium facility, are particularly, exclusively and uniquely descriptive in the State of Louisiana of the stadium being constructed by the Louisiana Stadium and Exposition District in New Orleans,

Louisiana. It is therefore within the public interest that these terms and said general design, appearance and configuration of the stadium and the special "L'S" logo be reserved to the Louisiana Stadium and Exposition District in order to prevent unauthorized commercial exploitation thereof, it being the intent hereof that said terms and said general design, appearance and configuration and said special "L'S" logo be used commercially in the state of Louisiana only when authorized by the Louisiana Stadium and Exposition District.

AMENDMENT NO. 5

On page 2, line 5, after "Louisiana Superdome", add "John J. McKeithen Superdome",

AMENDMENT NO. 6

On page 3, between lines 10 and 11, add the following:
 "Section 2. Notwithstanding any law to the contrary, the Louisiana Superdome is hereby named and designated as the "John J. McKeithen Superdome"."

AMENDMENT NO. 7

On page 3, line 11, after "Section" change "2' to "3"

Respectfully submitted,

Senators:
 Ron Landry
 John Hainkel
 Randy Ewing

Representatives:
 John C. "Juba" Diez
 Sherman Copelin
 Edwin R. Murray

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

NAYS

Total—0

ABSENT

Siracusa
 Total—1

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 154 by Senator Mike Smith

June 18, 1999

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 154 by Senator Smith recommend the following concerning the Engrossed bill:

1. That the Conforming Amendments proposed and adopted by the House on May 24, 1999 be adopted.
2. That the House Floor Amendment proposed by Representative Jack Smith and adopted by the House on June 11, 1999 be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 4, between "license;" and "and" insert "to authorize the Louisiana Wildlife and Fisheries Commission to assess certain fees:"

AMENDMENT NO. 2

On page 3, after line 20 insert the following:

"Section 2. The Louisiana Wildlife and Fisheries Commission, after consulting with the Spanish Lake State Game and Fish Preserve, is hereby authorized to assess an entrance fee for persons or vehicles entering any and all areas of the Spanish Lake game and fish preserve."

Respectfully submitted,

Senators:
 Mike Smith
 Mike Robichaux
 Craig Romero

Representatives:
 Jack Smith
 John Smith

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—37		

NAYS

Total—0

ABSENT

June 20, 1999

Cravins
Total—2

Siracusa

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 242 by Senator Landry

May 10, 1999

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 242 by Senator Landry recommend the following concerning the Engrossed bill:

1. That House Floor Amendments Nos. 1 through 3 and 5 adopted on April 8, 1999 be accepted.
2. That House Floor Amendments Nos. 4 and 6 adopted on April 8, 1999 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 13 and 14 and insert:

“do all other things incidental thereto, Along the main line levees of the Mississippi river, levee boards and levee and drainage boards may construct bicycle paths and walkways along the top of the”

AMENDMENT NO. 2

On page 2, after line 5, insert the following:

“R.S. 38:301(E) is all proposed new law.

E. (1) Neither a levee board nor a levee and drainage board that constructs a bicycle path or walkway as provided in Subsection A, nor the owner, operator or lessee of property utilized for levee and levee drainage purposes, shall be liable for any personal injury, property damage, or other loss which occurs while a person enters onto such property to utilize the bicycle path or walkway constructed by the levee board or the levee and drainage board.

(2) Nothing contained in this Section shall prevent or restrict a landowner, operator, lessee or adjacent landowners from the normal, reasonable and foreseeable use of levee property upon which a bicycle path or walkway is constructed.

(3) Nothing contained in this Section shall be construed to require the removal or modification of any existing structure or pipeline lawfully placed upon or crossing a levee in order to construct a bicycle path or walkway.”

Respectfully submitted,

Senators:
Ron Landry
Louis Lambert
Mike Smith

Representatives:
Juba Diez
Mitch Theriot
Joel Chaisson

Rules Suspended

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

Motion to Recommit

Senator Jordan asked for a suspension of the rules for the purpose of recommitting the report on Senate Bill No. 242 back to the Conference Committee.

Senator Landry objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Dean	Lambert
Barham	Dyess	Lentini
Bean	Fields C	Malone
Boissiere	Fields W	Robichaux
Branch	Greene	Romero
Cain	Hines	Schedler
Campbell	Hollis	Smith
Casanova	Irons	Tarver
Cox	Johnson	Theunissen
Cravins	Jones	Thomas
Dardenne	Jordan	Uilo
Total—33		

NAYS

Hainkel	Heitmeier	Landry
Total—3		

ABSENT

Mr. President	Ellington	Siracusa
Total—3		

The Chair declared the rules were suspended and the bill was recommitted to the Conference Committee.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 170 by Hainkel

June 18, 1999

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 170 by Hainkel recommend the following concerning the Reengrossed bill:

1. That House Floor Amendments No. 1, 2, 3, 4, 5, and 6 proposed by Representative Pratt and adopted by the House of Representatives on June 14, 1999 be rejected.

Respectfully submitted,

Senators:

John Hainkel
Thomas A. Greene
Tommy Casanova, III

Representatives:

Mitch Landriou
Charles McDonald
Renee Pratt

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	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields C	Landry
Bean	Fields W	Lentini
Boissiere	Greene	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Casanova	Hines	Schedler
Cox	Hollis	Smith
Cravins	Irons	Tarver
Dardenne	Johnson	Theunissen
Dean	Jones	Thomas
Total—36		

NAYS

Total—0

ABSENT

Campbell	Siracusa	Ullo
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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 296 by Senator Greene

June 18, 1999

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 296 by Senator Greene 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 3, 1999 be adopted.
2. That Legislative Bureau Amendments No. 1, 2, and 3 proposed by the Legislative Bureau and adopted by the House of Representatives on June 3, 1999 be adopted.
3. That House Floor Amendments No. 1, 2, and 3 in a set of amendments comprised of three amendments proposed by Representative McDonald and adopted by the House of Representatives on June 9, 1999 be adopted.
4. That House Floor Amendments No. 1, 2, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 16, 17, and 18 proposed by Representative McDonald and adopted by the House of Representatives on June 9, 1999 be adopted.
5. That House Floor Amendments No. 3, 9, and 15 proposed by Representative McDonald and adopted by the House of Representatives on June 9, 1999 be rejected.
6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 15, after "D.(1)" insert "(a)"

AMENDMENT NO. 2

On page 2, between lines 14 and 15, insert the following:

"(b)As used in this Subsection the following terms shall have the following meanings:

(i) "Child" means a biological son or daughter, an adopted son or daughter, a foster son or daughter, a step son or daughter, or a legal ward of a teacher standing in loco parentis to that ward who is either under the age of eighteen, or who is eighteen years of age but under twenty-four years of age and is a full-time student, or who is nineteen years of age or older and incapable of self-care because of a mental or physical disability.

(ii) "Immediate family member" means a spouse, parent, or child of a teacher.

(iii) "Parent" means the biological parent of a teacher or an individual who stood in loco parentis to the teacher."

AMENDMENT NO. 3

On page 5, line 3, after "A." insert "(1)"

AMENDMENT NO. 4

On page 5, between lines 20 and 21, insert the following:

"(2)As used in this Section the following terms shall have the following meanings:

(a) "Child" means a biological son or daughter, an adopted son or daughter, a foster son or daughter, a step son or daughter, or a legal ward of a school bus operator standing in loco parentis to that ward who is either under the age of eighteen, or who is eighteen years of age but under twenty-four years of age and is a full-time student, or who is nineteen years of age or older and incapable of self-care because of a mental or physical disability.

(b) "Immediate family member" means a spouse, parent, or child of a school bus operator.

(c) "Parent" means the biological parent of a school bus operator or an individual who stood in loco parentis to the school bus operator."

AMENDMENT NO. 5

On page 8, line 10, after "A." insert "(1)"

AMENDMENT NO. 6

On page 8, between lines 25 and 26 insert the following:

"(2)As used in this Section the following terms shall have the following meanings:

(a) "Child" means a biological son or daughter, an adopted son or daughter, a foster son or daughter, a step son or daughter, or a legal ward of a teacher standing in loco parentis to that ward who is either under the age of eighteen, or who is eighteen years of age but under twenty-four years of age and is a full-time student, or who is nineteen years of age or older and incapable of self-care because of a mental or physical disability.

(b) "Immediate family member" means a spouse, parent, or child of a teacher.

(c) "Parent" means the biological parent of a teacher or an individual who stood in loco parentis to the teacher."

Respectfully submitted,

Senators:
Thomas A. Greene
Tommy Casanova, III
Donald E. Hines

Representatives:
Henry "Tank" Powell
Carl Crane
Charles McDonald

Rules Suspended

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

June 20, 1999

motion of Senator Greene, 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, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Casanova, Cox, Dyess, Ellington, Fields C, Total-34; Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry; Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo

NAYS

Total-0

ABSENT

Table with 3 columns: Campbell, Cravins, Total-5; Dardenne, Dean; Siracusa

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 297 by Senator Greene

June 18, 1999

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 297 by Senator Greene recommend the following concerning the Reengrossed bill:

- 1. That House Floor Amendments No. 1, 2, 3, and 4 proposed by Representative Wright and adopted by the House of Representatives on May 19, 1999 be rejected.
2. That House Floor Amendments No. 1 through 19 proposed by Representative McDonald and adopted by the House of Representatives on May 19, 1999 be rejected.
3. That House Floor Conforming Amendments No. 1 through 53 proposed by Representative McDonald and adopted by the House of Representatives on May 7, 1999 be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 7, between lines 7 and 8, insert the following:

"(3) (a) Each person on sabbatical leave, as a condition of the leave, shall be prohibited from being employed during his leave by an public or private elementary or secondary school in Louisiana or in any other state."

AMENDMENT NO. 2

On page 13, line 24 and 25, delete "for professional or cultural improvement."

Respectfully submitted,

Senators: Thomas A. Greene, Tommy Casanova, III, Donald E. Hines; Representatives: Henry "Tank" Powell, Carl Crane, Charles McDonald

Rules Suspended

Senator Greene asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Greene, 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, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Total-38; Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan; Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo

NAYS

Total-0

ABSENT

Siracusa Total-1

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 362 by Senator Landry

June 19, 1999

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 362 by Senators Landry and Irons recommend the following concerning the Engrossed bill:

- 1. That House Floor Amendment No. 1 proposed by Representative Copelin and adopted by the House on June 2, 1999 be rejected.
2. That House Floor Amendments No. 1 and 2 proposed by Representative Murray and adopted by the House on June 2, 1999 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 3, after the semicolon ";" delete the remainder of the line and add in lieu thereof " to prohibit the search or inspection of a motor vehicle or its contents solely because of a failure to wear a safety belt; to provide relative to probable cause;"

AMENDMENT NO. 2

On page 1, at the beginning of line 4, delete "being detained for failure to wear a safety belt;"

AMENDMENT NO. 3

On page 1, line 11, after "F." delete the remainder of the line and add in lieu thereof "Probable cause for violation of this Section shall be based solely upon a law enforcement officer's clear and unobstructed view of a person not restrained as required by this Section. A law enforcement officer may not search or inspect a motor vehicle, its contents, the driver, or a passenger solely because of a violation of this Section."

AMENDMENT NO. 4

On page 1, delete lines 12 and 13 in their entirety

Respectfully submitted,

Senators: Ron Landry, J. Lomax Jordan, Jr., Arthur J. Lentini

Representatives: John C "Juba" Diez, Victor Stelly

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, 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, Dyess, Lambert. Lists names of senators and representatives who voted 'YEAS'.

NAYS

Total—0

ABSENT

Syracusa Total—1

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 770 by Senator Jay Dardenne

June 18, 1999

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 770 by Senator Jay Dardenne recommend the following concerning the Reengrossed bill:

- 1. That House Committee Amendments proposed by the House Committee on Health and Welfare and adopted by the House on June 7, 1999 be adopted.
2. That House Floor Amendments Nos. 1 and 2 proposed by Representative Barton and adopted by the House on June 16, 1999 be adopted.
3. That House Floor Amendment No. 3 proposed by Representative Barton and adopted by the House on June 16, 1999 be rejected.
4. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 12, between lines 18 and 19, insert the following:

"D. The board shall not include in its general operating budget any funds collected from a fine or penalty imposed pursuant to this Section. However, the board may utilize such funds to pay for administrative costs that have been assessed against a party but have not been collected after reasonable efforts have been made to collect such costs."

Respectfully submitted,

Senators: Jay Dardenne, Donald Hines, Paulette Irons

Representatives: Mike Walsworth, Robert E. Barton, Rodney Alexander

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: Mr. President, Dyess, Lambert. Lists names of senators and representatives who voted 'YEAS'.

Total—38

NAYS

Total—0

ABSENT

June 20, 1999

Siracusa
Total—1

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 936 by Senator Thomas
June 17, 1999

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 936 by Senator Thomas recommend the following concerning the Engrossed bill:

1. That House Floor Amendments Nos. 1 through 19 and Nos. 21 through 25 proposed by Representative Thompson and adopted by the House of Representatives on June 2, 1999, be adopted.
2. That House Floor Amendments Nos. 1 through 3 proposed by Representative Schneider and adopted by the House of Representatives on June 2, 1999, and House Floor Amendment No. 20 proposed by Representative Thompson and adopted by the House of Representatives on June 2, 1999, be rejected.

Respectfully submitted,

Senators:	Representatives:
James David Cain	Herman Hill
Tom Greene	Matthew P. Schneider, III
Jerry Thomas	Francis C. Thompson

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

NAYS

Total—0

ABSENT

Siracusa

Total—1

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1041 by Senator Lambert
June 18, 1999

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 1041 by Senator Lambert recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No.1 proposed by Representative Damico and adopted by the House on June 9, 1999 be adopted.
2. That House Floor Amendment Nos. 2 and 3 proposed by Representative Damico and adopted by the House on June 9, 1999 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 4, at the end of line 9, after "that" delete "is"

AMENDMENT NO. 2

On page 4, delete line 10 in its entirety and insert in lieu thereof "has either of the following"

Respectfully submitted,

Senators:	Representatives:
Louis Lambert	N. J. Damico
Max T. Malone	Danny Martiny
Jon D. Johnson	Dan W. Morrish

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Total—35		

NAYS

Total—0
 ABSENT
 Dean Robichaux
 Greene Siracusa
 Total—4

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

CONFERENCE COMMITTEE REPORT

House Bill No. 828 By Representative Bruneau

June 18, 1999

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

1. That Senate Committee Amendments Nos. 1 through 4 proposed by Senate Committee on Judiciary A and adopted by the Senate on May 26, 1999, be rejected.
2. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Cox and adopted by the Senate on June 1, 1999, be rejected.
3. That Senate Floor Amendment No. 1 proposed by Senator Hainkel and adopted by the Senate on June 1, 1999, be adopted.

Respectfully submitted,

Representatives:
 C. E. "Peppi" Bruneau, Jr.
 F. Charles McMains, Jr.
 Stephen J. Windhorst

Senators:
 John Hainkel
 Chris Ullo

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	Dean	Lambert
Bajoie	Dyess	Landry
Barham	Ellington	Lentini
Bean	Fields C	Malone
Boissiere	Fields W	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo

Total—36
 NAYS
 Jordan
 Total—1
 ABSENT
 Greene Siracusa
 Total—2

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. 1084 By Representative Hill and Senator Cain

June 15, 1999

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. 1084 by Representative Hill and Senator Cain, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendments Nos. 1 through 4 proposed by Senator Hines and adopted by the Senate on June 1, 1999 be adopted.
2. That Senate Floor Amendment No. 5 proposed by Senator Hines and adopted by the Senate on June 1, 1999 be rejected.
3. That the following amendment to the reengrossed bill be adopted.

AMENDMENT NO. 1

On page 2, between lines 15 and 16, insert the following:

"§3008. Gaming Revenue Distribution Committee; Tunica-Biloxi
Notwithstanding any other law to the contrary, in a parish in which
the Tunica-Biloxi Indian tribe operates a Class III gaming facility
pursuant to an Indian gaming compact the Gaming Revenue
Distribution Committee shall consist of the following:

- (1) The senators and representatives who represent the parish.
- (2) The sheriff of said parish, or his designee.
- (3) The district attorney of said parish, or his designee.
- (4) The president of the parish police jury, or his designee.
- (5) The president of the school board in the parish, or his designee.
- (6) A representative member of the parish municipal association, selected by the association."

Respectfully submitted,

Representatives:
 Herman R. Hill
 Sharon Weston Broome

Senators:
 James David Cain
 Donald E. Hines
 Gerald J. Theunissen

Rules Suspended

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

June 20, 1999

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoie, Barham, etc. and Dean, Dyess, Ellington, etc.

NAYS

Malone Total—1

ABSENT

Hainkel Total—2 Siracusa

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

CONFERENCE COMMITTEE REPORT

House Bill No. 1182 By Representative Stelly June 2, 1999

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. 1182 by Representative Stelly, recommend the following concerning the engrossed bill:

- 1. That all Senate Floor Amendments proposed by Senator Cravins and adopted by the Senate on May 24, 1999, be rejected.
2. That Senate Floor Amendment No. 1 proposed by Senator Bean and adopted by the Senate on May 6, 1999, be rejected.
3. That Senate Floor Amendment No's 2, 3, 4, and 5 proposed by Senator Bean and adopted by the Senate on May 6, 1999, be adopted.
4. That the amendment proposed by the Legislative Bureau and adopted by the Senate on May 10, 1999, be adopted.
5. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1 On page 2, line 2, after "the" and before "selling" insert "transactions covered in this Part of"

Respectfully submitted,

Representatives:

Senators:

Victor T. Stelly James Donelon Ronnie Johns

Gregory Tarver Ron Bean Donald R. Cravins

Rules Suspended

Senator Bean asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Bean, 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, Bajoie, Barham, etc. and Dean, Dyess, Ellington, etc.

NAYS

Total—0

ABSENT

Hainkel Total—3 Robichaux Siracusa

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

CONFERENCE COMMITTEE REPORT

House Bill No. 1373 By Representative Walsworth June 18, 1999

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. 1373 by Representative Walsworth, recommend the following concerning the reengrossed bill:

- 1. That Senate Floor Amendments Nos. 1, 2, 3, and 11 proposed by the Senator Dardenne and adopted by the Senate on May 27, 1999, be adopted.
2. That Senate Floor Amendments Nos. 4 through 10 proposed by the Senator Dardenne and adopted by the Senate on May 27, 1999, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1 On page 1, line 2, delete "(2)(a), (d)," and insert "(2)(d),"

AMENDMENT NO. 2

On page 1, line 8, delete "(2)(a), (d)," and insert "(2)(d),"

AMENDMENT NO. 3

On page 2, delete lines 9 and 10 in their entirety

AMENDMENT NO. 4

On page 3, line 6, after "office" delete the remainder of the line and insert in lieu thereof the following:

"\$250.00 \$250.00"

AMENDMENT NO. 5

On page 3, line 8, after "permit" delete the remainder of the line and insert in lieu thereof the following:

"\$400.00 \$400.00"

AMENDMENT NO. 6

On page 3, line 10, after "permit" delete the remainder of the line and insert in lieu thereof the following:

"\$50.00 \$50.00"

AMENDMENT NO. 7

On page 3, line 11, after "permit" delete the remainder of the line and insert in lieu thereof the following:

"\$50.00 \$50.00"

AMENDMENT NO. 8

On page 4, line 4, after "anesthesia" delete the remainder of the line and insert in lieu thereof the following:

"\$100.00 \$ 100.00"

AMENDMENT NO. 9

On page 4, line 7, after "anesthesia" delete the remainder of the line and insert in lieu thereof the following:

"\$100.00 \$ 100.00"

Respectfully submitted,

Representatives:	Senators:
Michael Walsworth	John L. "Jay" Dardenne
Rodney Alexander	Tom Schedler
	Donald E. Hines

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	Ellington	Lambert
Bajoie	Fields C	Landry
Barham	Fields W	Lentini
Bean	Greene	Malone
Boissiere	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Smith
Campbell	Hollis	Tarver

Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Total—35		

NAYS

Total—0

ABSENT

Dean	Schedler
Dyess	Siracusa
Total—4	

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. 1397 By Representative Alexander

June 18, 1999

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. 1397 by Representative Alexander, recommend the following concerning the engrossed bill:

1. That Senate Floor Amendments proposed by Senator Thomas and adopted by the Senate on June 7, 1999, be rejected.

Respectfully submitted,

Representatives:	Senators:
Rodney Alexander	Donald E. Hines
Kay Iles	Tom Schedler
Melinda Schwegmann	Jerry Thomas

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	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	

June 20, 1999

Total—38
NAYS

Total—0
ABSENT

Siracusa
Total—1

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. 2047 By Representative Bruneau and Senator Hainkel

June 18, 1999

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. 2047 by Representative Bruneau and Senator Hainkel, recommend the following concerning the engrossed bill:

1. That the Senate Floor Amendments proposed by Senator Hainkel and adopted by the Senate on May 19, 1999 be deleted.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 4, after "greater than" delete the remainder of the line and delete line 5 in its entirety and insert: "two hundred dollars; to provide for reimbursement of expenses; and to provide for"

AMENDMENT NO. 2

On page 2, line 14, after "receive a" delete the remainder of the line and delete lines 15 through 17 in their entirety, and insert: "~~reasonable~~ per diem ~~as may be determined by the trustees not to exceed two hundred dollars~~ and be reimbursed for actual vouchered expenses incurred in the performance of their duties as trustees at the reimbursement rates applicable to state officers as provided by rules and regulations promulgated by the commissioner of administration."

Respectfully submitted,

Representatives:
Emile "Peppi" Bruneau
Jerry Luke LeBlanc
Steve Scalise

Senators:
John Hainkel
Ken Hollis
Jay Dardenne

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	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Robichaux
Bean	Greene	Romero
Boissiere	Hainkel	Schedler
Cain	Heitmeier	Smith
Campbell	Hines	Tarver
Casanova	Hollis	Theunissen
Cox	Irons	Thomas
Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Lambert	
Total—34		

NAYS

Branch	Jordan
Dyess	Malone
Total—4	

ABSENT

Siracusa
Total—1

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. 2127 By Representative Johns

June 18, 1999

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. 2127 by Representative Johns, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendments Nos. 1 through 3 and 11 and 12 proposed by Senator Cox and adopted by the Senate on June 9, 1999 be rejected.
2. That Senate Floor Amendments Nos. 4 through 10 proposed by Senator Cox and adopted by the Senate on June 9, 1999 be adopted.

Respectfully submitted,

Representatives:
Ronnie Johns
Sharon Weston Broome
Victor T. Stelly

Senators:
Jim Cox
Diana E. Bajoie
Donald E. Hines

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		
	NAYS	
Total—0		
	ABSENT	
Greene	Siracusa	
Total—2		

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

CONFERENCE COMMITTEE REPORT

House Bill No. 1025 By Representative Morrish

June 18, 1999

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. 1025 by Representative Morrish, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment Nos. 1 and 3 proposed by the Senate Committee on Retirement and adopted by the Senate on May 25, 1999, be rejected.
2. That Senate Committee Amendment Nos. 2 and 4 proposed by the Senate Committee on Retirement and adopted by the Senate on May 25, 1999, be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, between "reenact" and "relative" delete "R.S. 11:2072," and insert "R.S. 11:2072(A)(introductory paragraph) and (B) and 2078 and to enact R.S. 11:2072(C),"

AMENDMENT NO. 2

On page 1, line 10, after "Section 1." delete the remainder of the line and insert in lieu thereof "R.S. 11:2072(A)(introductory paragraph) and (B) and 2078 are hereby amended and reenacted and R.S. 11:2072(C) is hereby enacted to read as"

AMENDMENT NO. 3

On page 1, line 13, between "allowance" and "shall" insert "for persons who retired from this system on or before June 30, 1999,"

AMENDMENT NO. 4

On page 1, delete lines 15 through 18 in their entirety and on page 2, delete lines 1 through 15 in their entirety and insert:

* * *

B. The annual amount of the retirement allowance for any person who is an active contributing member of this system on and after July 1, 1999 and for any person who first becomes a member of this system on and after July 1, 1999 shall consist of:

(1) A member's annuity which shall be the actuarial equivalent of the accumulated contributions of the member at the time of retirement, computed according to the actuarial table in use by the system.

(2) An employer's annuity which, together with the member's annuity provided above, shall be equal to three and one-third percent of the average final compensation for each year of membership service.

(3) A prior service employer's annuity equal to three and one-third percent of the average final compensation for each year of prior service for which the member is allowed credit.

(4) For any former active contributing member who returns to service as an active contributing member on and after July 1, 1999, the provisions of this Subsection shall only apply to the service credit earned after the date such member returns to service.

C. The sum of the benefits provided in Paragraphs (1), (2), and (3) of Subsection A or B of this Section, whichever is applicable shall not exceed one hundred percent of average final compensation."

Respectfully submitted,

Representatives:
William B. Daniel

Senators:
Francis C. Heitmeier
Ron J. Landry
Lamert C. 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	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

NAYS

Total—0

ABSENT

Siracusa
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. 1070 By Representative Alexander

and Senator Landry

June 18, 1999

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. 1070 by Representative Alexander and Senator Landry, recommend the following concerning the reengrossed bill:

- 1. That Senate Floor Amendment No. 1 proposed by Senator Hines and adopted by the Senate on June 4, 1999, be adopted.
2. That the following admendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S." delete the remainder of the line and delete line 3 and at the beginning of line 4, delete "board;" and insert the following: "R.S. 37:483(B), 1263, 1264, and 1265, relative to members of professional licensing boards and commissions; to change qualifications for members of the Louisiana State Board of Cosmetology; to provide for an effective date for said change; to change the membership of the Louisiana State Board of Medical Examiners;"

AMENDMENT NO. 2

On page 1, between lines 6 and 7, insert the following:

"Section 1. R.S. 37:483(B) is hereby amended to read as follows: §493. Board; creation; domicile; membership; officers; vacancies; executive director

B. Board members shall have been actively engaged for at least five years prior to their appointment, in this state, in the activities described in the definition of the "operator" and/or "teacher" as set forth in this Part. The board members shall not all be graduates of the same school of the art, nor shall more than one two board member members be connected directly or indirectly with the ownership of a school licensed in this state. No board member connected with the ownership of a licensed school shall be involved directly or indirectly with the administering of the examination of applicants by the board for certificates as registered cosmetologists, estheticians, manicurists, or teachers, as provided in R.S. 37:509. However, such member may observe such examinations.

AMENDMENT NO. 3

On page 1, at the beginning of line 7, change "Section 1." to "Section 2."

AMENDMENT NO. 4

On page 3, after line 22, add the following:

"Section 3. Section 1 of this Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Respectfully submitted,

Representatives: Rodney Alexander John Travis

Senators: Donald E. Hines Paulette Irons

Heulette "Clo" Fontenot

Tommy Casanova, III

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

Table with 3 columns listing names and their corresponding counts for YEAS. Includes Mr. President, Bajoie, Barham, etc.

NAYS

Total—0

ABSENT

Table listing Hainkel and Total—2 under the ABSENT category.

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.

Rules Suspended

Senator Cravins 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 Cravins asked that Senate Bill No. 953 be called from the Calendar at this time.

SENATE BILL NO. 953— BY SENATOR CRAVINS

AN ACT

To amend and reenact R.S. 11:2269 and to enact R.S. 11:2254.1, relative to the Firefighters' Retirement System; to authorize repayment without interest of refunded contributions under certain conditions; to authorize purchase without interest of military service credit; to provide for a refund of certain previously

purchased military service credit; 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

Conforming amendments proposed by House Committee on Retirement to Reengrossed Senate Bill No. 953 by Senator Cravins

AMENDMENT NO. 1

On page 1, at the end of line 3, delete "without" and insert in lieu thereof "with"

AMENDMENT NO. 2

On page 1, at the beginning of line 14, add "A.(1)"

AMENDMENT NO. 3

On page 1, line 15, after "member of" delete the remainder of the line and delete line 16 in its entirety

AMENDMENT NO. 4

On page 2, at the beginning of line 1, delete "Employees' Retirement System, who" and insert in lieu thereof "this system who terminated membership in any other system listed in this Subsection and"

AMENDMENT NO. 5

On page 2, delete line 2 in its entirety

AMENDMENT NO. 6

On page 2, at the beginning of line 3, delete "of becoming a member of the Firefighters' Retirement System" and insert in lieu thereof "therefrom."

AMENDMENT NO. 7

On page 2, at the beginning of line 4, delete "entitled" and insert in lieu thereof "eligible"

AMENDMENT NO. 8

On page 2, line 4, after "contributions" delete the remainder of the line

AMENDMENT NO. 9

On page 2, at the beginning of line 5, delete "service" and insert in lieu thereof "to this system and obtain"

AMENDMENT NO. 10

On page 2, line 5, after "credit in" delete the remainder of the line and insert in lieu thereof:

"this system, equal to the same number of years of service formerly credited to the member's account in such other system. Interest shall be due and owed on any such repaid refund and such interest shall be calculated at the board approved actuarial valuation rate.

(2) The provisions of this Subsection shall apply to members of this system who were former members of any of the following systems:

(a) The Municipal Employees' Retirement System.

(b) The Parochial Employees' Retirement System.

B. To obtain such credit, payment"

AMENDMENT NO. 11

On page 2, at the beginning of line 6, delete "payment of interest. Such payments"

AMENDMENT NO. 12

On page 2, at the end of line 6, delete "the" and insert in lieu thereof "this system"

AMENDMENT NO. 13

On page 2, at the beginning of line 7, delete "Firefighters' Retirement System"

AMENDMENT NO. 14

On page 2, line 8, change "with" to "and"

AMENDMENT NO. 15

On page 2, line 9, between "service" and "be credited" delete "to" and insert in lieu thereof "shall"

AMENDMENT NO. 16

On page 2, line 9, after "account" delete the remainder of the line and delete line 10 in its entirety and insert in lieu thereof "in this system upon repayment of such refund."

AMENDMENT NO. 17

On page 2, line 13, delete "the Firefighters' Retirement System," and insert in lieu thereof "this system."

AMENDMENT NO. 18

On page 2, line 15, after "would be" delete the remainder of the line and insert in lieu thereof "eligible to purchase credit for such military service"

AMENDMENT NO. 19

On page 2, at the beginning of line 16, delete "service credit"

AMENDMENT NO. 20

On page 2, line 18, delete "this military" and insert in lieu thereof "such"

AMENDMENT NO. 21

On page 2, delete line 19 in its entirety and insert in lieu thereof "eligible to receive credit for such service in this system equal to the"

AMENDMENT NO. 22

On page 2, line 21, after "receipt" delete the remainder of the line and delete lines 22 and 23 in their entirety and insert in lieu thereof "thereof."

AMENDMENT NO. 23

On page 2, at the beginning of line 25, delete "B." and insert in lieu thereof "B.(1)"

AMENDMENT NO. 24

On page 2, line 26, delete "the Firefighters' Retirement System who has" and insert in lieu thereof "this system who

AMENDMENT NO. 25

On page 2, line 27, between "United States" and "such" delete the comma ",", and insert "during the period from January 1, 1960 to December 31, 1975."

AMENDMENT NO. 26

On page 3, delete line 1 in its entirety and insert in lieu thereof "be eligible to purchase credit for such service in this"

AMENDMENT NO. 27

On page 3, line 2, delete "entitled to receipt of military service" and insert in lieu thereof "eligible to receive"

AMENDMENT NO. 28

On page 3, line 3, after "equal to the" delete the remainder of the line

AMENDMENT NO. 29

On page 3, at the beginning of line 4, delete "retirement system the" and insert in lieu thereof:

"amount of such active duty service.

(2) In order to receive such credit, the member shall pay to this system the total amount of"

AMENDMENT NO. 30

June 20, 1999

On page 3, line 5, delete "the retirement" and insert in lieu thereof "this"

AMENDMENT NO. 31

On page 3, line 6, delete "the military service was performed. These" and insert in lieu thereof "of such active duty service. The employee"

AMENDMENT NO. 32

On page 3, line 7, after "calculated" delete the remainder of the line and insert in lieu thereof "based on the annual rate of pay that the member was receiving when initially enrolled in this"

AMENDMENT NO. 33

On page 3, at the beginning of line 8, delete "the retirement"

AMENDMENT NO. 34

On page 3, line 9, delete "These" and insert in lieu thereof "Such employee"

AMENDMENT NO. 35

On page 3, line 9, after "calculated" delete the remainder of the line and insert in lieu thereof "based on the annual rate of pay at the beginning of such active duty service if the member was already enrolled in this system at the time his active duty service began."

AMENDMENT NO. 36

On page 3, delete lines 10 through 12 in their entirety

AMENDMENT NO. 37

On page 3, at the beginning of line 13 delete "service credit in" and insert in lieu thereof:

"(3) Any member who previously purchased military service, which was credited to"

AMENDMENT NO. 38

On page 3, line 13, delete "of" and insert in lieu thereof "equal to"

AMENDMENT NO. 39

On page 3, line 14, between "between" and "paid" delete "amount" insert in lieu thereof "the amount actually"

AMENDMENT NO. 40

On page 3, line 14, after "such service" delete the remainder of the line and insert in lieu thereof:

"and the amount that would have been paid if the purchase had been transacted pursuant to the provisions of this Subsection. Any such refund shall be paid without interest.

C. Service credited to a member's account pursuant to this Section shall be subject to the provisions of"

AMENDMENT NO. 41

On page 3, delete lines 15 and 16 in their entirety and at the beginning of line 17 delete "credit as provided in"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 953 by Senator Cravins

AMENDMENT NO. 1

In Conforming Amendments proposed by the House Committee on Retirement to Reengrossed Senate Bill No. 953 by Senator Cravins, in Amendment No. 3, on line 7, before "after", insert "at the beginning of the line"; and, in Amendment No. 10, on line 4, before "the", change "t" to "to"

AMENDMENT NO. 2

In Conforming Amendments proposed by the House Committee on Retirement to Reengrossed Senate Bill No. 953 by Senator Cravins, in

Amendment No. 25, on lines 18 and 19, delete "delete the comma ", " and"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representatives Montgomery and Curtis to Reengrossed Senate Bill No. 953 by Senator Cravins

AMENDMENT NO. 1

On page 1, line 1, after "enact" delete the remainder of the line and insert in lieu thereof "R.S. 11:2218.1 and 2254.1, relative to the Municipal Police Employees' Retirement System and"

AMENDMENT NO. 2

On page 1, at the beginning of line 11, delete "11:2254.1 is" and insert in lieu thereof "11:2218.1 and 2254.1 are"

AMENDMENT NO. 3

On page 1, between lines 11 and 12, insert:

"§2218.1. Military service credit

A.(1) Any member of this system who served on active duty in the armed forces of the United States during the period from January 1, 1960 to December 31, 1975, such that he would be eligible to purchase credit for such service in this system, shall be eligible to receive credit in this system equal to the amount of such active duty service.

(2) In order to receive such credit, the member shall pay to this system the total amount of employee contributions that would have been paid had the member been enrolled in this system during the period of such active duty service. The employee contributions shall be calculated based on the annual rate of pay that the member was receiving when initially enrolled in this system if the member's active duty service preceded such enrollment. Such employee contributions shall be calculated based on the annual rate of pay at the beginning of such active duty service if the member was already enrolled in this system at the time his active duty service began.

(3) Any member who previously purchased military service, which was credited to this system, shall receive a refund equal to the difference between the amount actually paid for such service and the amount that would have been paid if the purchase had been transacted pursuant to the provisions of this Subsection. Any such refund shall be paid without interest.

B. Service credited to a member's account pursuant to this Section shall be subject to the provisions of R.S. 11:153(E), (F), and (G).

* * *

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Smith
Casanova	Irons	Tarver
Cox	Johnson	Theunissen
Cravins	Jones	Thomas
Dean	Jordan	Uilo

Total—36

NAYS

Total—0

ABSENT

Dardenne Hainkel Siracusa
Total—3

The Chair declared the amendments proposed by the House were concurred in. Senator Cravins moved to reconsider the vote by which the amendments were concurred in 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 20, 1999

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. 806 by Senator Landry:

Representatives Green, Diez, and Fontenot.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 20, 1999

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. 2027 by Representative LeBlanc, 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 LeBlanc, Downer, and DeWitt.

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

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 110:

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

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 141:

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

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 297:

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

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 305:

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

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 331:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 389:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 412:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 903:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1070:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1084:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1182:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1373:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1397:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1444:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1848:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 2127:

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

June 20, 1999

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 317—

BY REPRESENTATIVE FARVE
A CONCURRENT RESOLUTION

To urge and request the State Board of Barber Examiners to review certain matters, including the way in which its members are appointed, with particular regard to achieving racial equity, and to report the findings of such review and the final resolutions reached to the Louisiana Legislature by noon on June 18, 1999.

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

**Appointment of Conference Committee
on House Bill No. 49**

The President of the Senate appointed on the Conference Committee on House Bill No. 49 the following members of the Senate: Senators Hollis, Campbell, and Cain.

**Appointment of Conference Committee
on House Bill No. 92**

The President of the Senate appointed on the Conference Committee on House Bill No. 92 the following members of the Senate: Senators Ullo, Schedler, and Lentini.

**Appointment of Conference Committee
on House Bill No. 232**

The President of the Senate appointed on the Conference Committee on House Bill No. 232 the following members of the Senate: Senators Hainkel, Malone, and Bajojie.

**Appointment of Conference Committee
on House Bill No. 233**

The President of the Senate appointed on the Conference Committee on House Bill No. 233 the following members of the Senate: Senators Hainkel, Dardenne, and Ewing.

**Appointment of Conference Committee
on House Bill No. 434**

The President of the Senate appointed on the Conference Committee on House Bill No. 434 the following members of the Senate: Senators Ellington, Ullo, and Jordan.

**Appointment of Conference Committee
on House Bill No. 635**

The President of the Senate appointed on the Conference Committee on House Bill No. 635 the following members of the Senate: Senators Hainkel, Smith, and Lentini.

**Appointment of Conference Committee
on House Bill No. 792**

The President of the Senate appointed on the Conference Committee on House Bill No. 792 the following members of the Senate: Senators Ellington, Heitmeier, and Dardenne.

**Appointment of Conference Committee
on House Bill No. 2027**

June 20, 1999

The President of the Senate appointed on the Conference Committee on House Bill No. 2027 the following members of the Senate: Senators Hainkel, Hollis, and Dardenne.

Rules Suspended

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

House Concurrent Resolutions

Senator Irons asked for and obtained a suspension of the rules to take up at this time the following House Concurrent Resolutions received from the House earlier today which were taken up, read a first and second time by their titles and acted upon as follows:

HOUSE CONCURRENT RESOLUTION NO. 268— BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend each city and parish school system which is in compliance with the United States Department of Agriculture's Dietary Guidelines for Americans as stipulated in the United States Department of Agriculture's Healthy School Meal Initiative, relative to providing school children with a diet low in fat, saturated fat, and cholesterol and moderate in salt, sodium, and sugars, and to encourage each city and parish school system which is not in compliance with such guidelines to make any necessary adjustments to bring all cycle menus into compliance by not later than July 1, 2001.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dean Lambert
Bajoie Dyess Landry
Barham Ellington Landry
Bean Fields C Malone
Boissiere Fields W Robichaux
Branch Greene Romero
Cain Heitmeier Schedler
Campbell Hines Smith
Casanova Hollis Tarver
Cox Irons Theunissen
Cravins Johnson Thomas
Dardenne Jones Ullio
Total—36

NAYS

Total—0

ABSENT

Hainkel Jordan Siracusa
Total—3

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

HOUSE CONCURRENT RESOLUTION NO. 285— BY REPRESENTATIVE GLOVER

A CONCURRENT RESOLUTION

To create an advisory committee to study the effects of and make recommendations to certain standing legislative committees concerning changes in the composition of the Shreveport municipal fire and police civil service board made by the Act

which originated as House Bill No. 2274 of the 1999 Regular Session of the Louisiana Legislature.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Lentini
Bajoie Ellington Malone
Barham Fields C Robichaux
Bean Fields W Romero
Boissiere Heitmeier Schedler
Branch Hines Smith
Cain Hollis Tarver
Campbell Irons Theunissen
Casanova Johnson Thomas
Cox Jones Ullio
Dardenne Lambert
Dean Landry
Total—34

NAYS

Total—0

ABSENT

Cravins Hainkel Siracusa
Greene Jordan
Total—5

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

HOUSE CONCURRENT RESOLUTION NO. 290— BY REPRESENTATIVE WILLARD

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors for the University of Louisiana System, the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College, the Board of Supervisors of Southern University and Agricultural and Mechanical College, and the Board of Supervisors of Community and Technical Colleges, in consultation with the Board of Regents, to each adopt uniform policies for the institutions under their respective supervision and management to provide for notification of parents of students who are victims of serious crimes or injuries on campus.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Landry
Bajoie Ellington Lentini
Barham Fields C Malone
Bean Fields W Robichaux
Boissiere Greene Romero
Branch Heitmeier Schedler
Cain Hines Smith
Campbell Hollis Tarver
Casanova Irons Theunissen
Cox Johnson Thomas
Dardenne Jones Ullio
Dean Lambert

Total—35

NAYS

Total—0

ABSENT

Cravins Jordan
Hainkel Siracusa
Total—4

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

HOUSE CONCURRENT RESOLUTION NO. 317—
BY REPRESENTATIVE FARVE
A CONCURRENT RESOLUTION

To urge and request the State Board of Barber Examiners to review certain matters, including the way in which its members are appointed, with particular regard to achieving racial equity, and to report the findings of such review and the final resolutions reached to the Louisiana Legislature by noon on June 18, 1999.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Bajoie	Ellington	Malone
Barham	Fields C	Robichaux
Bean	Fields W	Romero
Boissiere	Heitmeier	Schedler
Branch	Hines	Smith
Cain	Hollis	Tarver
Campbell	Irons	Theunissen
Casanova	Johnson	Thomas
Cox	Jones	Ullo
Dardenne	Lambert	
Dean	Landry	
Total—34		

NAYS

Total—0

ABSENT

Cravins Hainkel Siracusa
Greene Jordan
Total—5

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

HOUSE CONCURRENT RESOLUTION NO. 320—
BY REPRESENTATIVE DURAND
A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to provide Medicaid reimbursement for hospice care through the use of proceeds from the multistate tobacco settlement.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Bajoie	Ellington	Malone
Barham	Fields C	Robichaux
Bean	Fields W	Romero
Boissiere	Heitmeier	Schedler
Branch	Hines	Smith
Cain	Hollis	Tarver
Campbell	Irons	Theunissen
Casanova	Johnson	Thomas
Cox	Jones	Ullo
Dardenne	Lambert	
Dean	Landry	
Total—34		

NAYS

Total—0

ABSENT

Cravins Hainkel Siracusa
Greene Jordan
Total—5

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

HOUSE CONCURRENT RESOLUTION NO. 323—
BY REPRESENTATIVE MURRAY
A CONCURRENT RESOLUTION

To approve the proposed casino support services contract between the Louisiana Gaming Control Board and the city of New Orleans.

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

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Fields C	Malone
Barham	Fields W	Robichaux
Bean	Heitmeier	Romero
Boissiere	Hines	Schedler
Branch	Hollis	Smith
Cain	Irons	Tarver
Campbell	Johnson	Theunissen
Cox	Jones	Thomas
Dardenne	Lambert	Ullo
Dean	Landry	
Dyess	Lentini	
Total—31		

NAYS

Casanova Greene
Total—2

ABSENT

Mr. President Ellington Jordan
Cravins Hainkel Siracusa
Total—6

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

June 20, 1999

HOUSE CONCURRENT RESOLUTION NO. 324—

BY REPRESENTATIVE FARVE
A CONCURRENT RESOLUTION

To urge and request the Louisiana Notary Association to develop a program relative to providing pro bono notarial services to the indigent and to the elderly, to encourage its members to participate in the program, and to report the results of the program prior to the beginning of the 2000 Regular Session of the Legislature.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Cravins	Jordan
Hainkel	Siracusa
Total—4	

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

HOUSE CONCURRENT RESOLUTION NO. 332—

BY REPRESENTATIVE PRATT
A CONCURRENT RESOLUTION

To urge and request each of the state public postsecondary management boards to require institutions to provide information to incoming freshmen and transfer students to increase awareness of the occurrence of date rape, and to designate September twenty-fourth through September thirtieth of each year as "Date Rape Awareness Week".

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Smith
Cox	Irons	Tarver
Dardenne	Johnson	Theunissen

Dean	Jones	Thomas
Dyess	Lambert	Ullo
Total—33		

NAYS

Total—0

ABSENT

Branch	Cravins	Jordan
Cain	Hainkel	Siracusa
Total—6		

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

HOUSE CONCURRENT RESOLUTION NO. 334—

BY REPRESENTATIVES MURRAY AND FARVE
A CONCURRENT RESOLUTION

To urge and request the Orleans Parish Landmark Commission to consider designating 917 North Tonti Street, New Orleans, Louisiana 70119 as an historic landmark.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Cravins	Jordan
Hainkel	Siracusa
Total—4	

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

HOUSE CONCURRENT RESOLUTION NO. 336—

BY REPRESENTATIVE FAUCHEUX
A CONCURRENT RESOLUTION

To urge and request that the Department of Insurance and the Department of Health and Hospitals study the availability of health and hospitalization insurance in the river parishes.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Dardenne	Johnson	Thomas
Dean	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Cravins	Jordan	Siracusa
Total—3		

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

HOUSE CONCURRENT RESOLUTION NO. 337—
BY REPRESENTATIVES BARTON AND MONTGOMERY
A CONCURRENT RESOLUTION

To urge and request the Insurance Rating Commission to study the disparity in the costs of workers' compensation insurance for horsemen in Louisiana as compared to other Southern states.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Cox	Irons	Theunissen
Dardenne	Johnson	Thomas
Dean	Jones	Ullo
Dyess	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Casanova	Jordan
Cravins	Siracusa
Total—4	

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

HOUSE CONCURRENT RESOLUTION NO. 339—

BY REPRESENTATIVE FARVE
A CONCURRENT RESOLUTION

To urge and request the Louisiana Supreme Court to adopt a juvenile diversion program for nonviolent offenders in New Orleans.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Cravins	Jordan
Hainkel	Siracusa
Total—4	

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

HOUSE CONCURRENT RESOLUTION NO. 341—

BY REPRESENTATIVE WRIGHT
A CONCURRENT RESOLUTION

To urge and request the office of family support of the Department of Social Services to develop a brochure for custodial parents explaining options for collecting unpaid child support.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Lambert	
Total—35		

NAYS

June 20, 1999

Total—0
ABSENT
Cravins Jordan
Greene Siracusa
Total—4

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

HOUSE CONCURRENT RESOLUTION NO. 342—
BY REPRESENTATIVE WRIGHT

A CONCURRENT RESOLUTION

To memorialize congress not to cut the Social Security and other government pensions of recipients who marry or remarry.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Lambert
Bajoie Ellington Landry
Barham Fields C Lentini
Bean Fields W Malone
Boissiere Hainkel Robichaux
Branch Heitmeier Romero
Cain Hines Schedler
Campbell Hollis Smith
Casanova Irons Tarver
Cox Johnson Theunissen
Dardenne Jones Thomas
Dean Jordan Ullo
Total—36

NAYS

Total—0
ABSENT
Cravins Greene Siracusa
Total—3

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

HOUSE CONCURRENT RESOLUTION NO. 343—
BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To memorialize the United States Congress to take all possible measures at the federal level to ensure that the community of Algiers, Louisiana, will be provided with acute health care services in the future. WHEREAS, Tenet Louisiana Healthsystem (Tenet) recently closed JoEllen Smith Medical Center (JoEllen Smith), a twenty-four-year-old Algiers, Louisiana, hospital, on May 31, 1999; and

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Landry
Bajoie Ellington Lentini

Barham Fields C Malone
Bean Fields W Robichaux
Boissiere Hainkel Romero
Branch Heitmeier Schedler
Cain Hines Smith
Campbell Hollis Tarver
Casanova Irons Theunissen
Cox Johnson Thomas
Cravins Jones Ullo
Dardenne Jordan
Dean Lambert

Total—37

NAYS

Total—0
ABSENT

Greene Siracusa
Total—2

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

HOUSE CONCURRENT RESOLUTION NO. 345—
BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To urge and request the U.S. Department of Housing and Urban Development to state its intentions regarding the Fischer Housing Development in Algiers, Louisiana, which is under the local jurisdiction of the Housing Authority of New Orleans (HANO).

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Landry
Bajoie Ellington Lentini
Barham Fields C Malone
Bean Fields W Robichaux
Boissiere Hainkel Romero
Branch Heitmeier Schedler
Cain Hines Smith
Campbell Hollis Tarver
Casanova Irons Theunissen
Cox Johnson Thomas
Cravins Jones Ullo
Dardenne Jordan
Dean Lambert

Total—37

NAYS

Total—0
ABSENT

Greene Siracusa
Total—2

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

HOUSE CONCURRENT RESOLUTION NO. 347—
BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend Madlyn Bagneris for her service as secretary of the Department of Social Services.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dean	Jordan	
Total—35		

NAYS

Total—0

ABSENT

Dardenne	Schedler
Greene	Siracusa
Total—4	

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

HOUSE CONCURRENT RESOLUTION NO. 348—

BY REPRESENTATIVE WILKERSON

A CONCURRENT RESOLUTION

To commend and congratulate Gibsland-Coleman High School for one hundred fourteen years of continuous operation on the same campus.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Greene	Siracusa
Total—2	

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

HOUSE CONCURRENT RESOLUTION NO. 349—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To commend and congratulate Pope John Paul II for his spiritual guidance and for leading the entrance of the Catholic Church into the third millennium, and to wish him a speedy recovery from illness.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Greene	Siracusa
Total—2	

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

HOUSE CONCURRENT RESOLUTION NO. 350—

BY REPRESENTATIVE DOWNER

A CONCURRENT RESOLUTION

To urge and request the Honorable M. J. "Mike" Foster, Governor of Louisiana, to proclaim Tuesday, June 6, 2000, as a day of remembrance and celebration in honor of the opening of The National D-Day Museum in New Orleans.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lambert
Bajoie	Dyess	Landry
Barham	Ellington	Lentini
Bean	Fields C	Malone
Boissiere	Fields W	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith

June 20, 1999

Casanova	Hollis	Tarver
Cox	Johnson	Theunissen
Cravins	Jones	Thomas
Dardenne	Jordan	Ullo
Total—36		

NAYS

Total—0

ABSENT

Greene	Irons	Siracusa
Total—3		

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

HOUSE CONCURRENT RESOLUTION NO. 352—
 BY REPRESENTATIVE SCALISE AND SENATOR HOLLIS
 A CONCURRENT RESOLUTION

To commend and congratulate Jefferson Elementary School in Jefferson, Louisiana, for being selected as one of the national winners of the annual *Business Week* Awards for Instructional Innovation.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Greene	Siracusa
Total—2	

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

HOUSE CONCURRENT RESOLUTION NO. 354—
 BY REPRESENTATIVE WILKERSON
 A CONCURRENT RESOLUTION

To commend Judge Jenifer Ward Clason for her commitment to and outstanding achievements in service to her community and the women of this state and for being the first woman judge elected to the Second Judicial District Court of Louisiana.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Greene	Siracusa
Total—2	

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

HOUSE CONCURRENT RESOLUTION NO. 355—
 BY REPRESENTATIVE CRANE
 A CONCURRENT RESOLUTION

To urge and request each of the public postsecondary education management boards to exercise the authority granted them by R.S. 17:3351(A)(5)(b) and establish, by not later than the Fall semester of the 2001-2002 academic year, tuition and attendance fees applicable to a nonresident student at each institution under its supervision and management that at least equal the median amount of tuition and attendance fees applicable to nonresident students at institutions in states comprising the Southern Regional Education Board, excluding Louisiana, which are in the same category as established and most recently reported by the Southern Regional Education Board.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

NAYS

Total—0

ABSENT

Syracusa
Total—1

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

**Appointment of Conference Committee
on House Bill No. 1072**

The President of the Senate appointed on the Conference Committee on House Bill No. 1072 the following members of the Senate: Senators Tarver, Hines, and Schedler.

**Appointment of Conference Committee
on House Bill No. 1242**

The President of the Senate appointed on the Conference Committee on House Bill No. 1242 the following members of the Senate: Senators Barham, Hainkel, and C. Fields.

**Appointment of Conference Committee
on House Bill No. 1500**

The President of the Senate appointed on the Conference Committee on House Bill No. 1500 the following members of the Senate: Senators Greene, W. Fields, and Hines.

**Appointment of Conference Committee
on House Bill No. 1639**

The President of the Senate appointed on the Conference Committee on House Bill No. 1639 the following members of the Senate: Senators Ullo, Dardenne, and C. Fields.

**Appointment of Conference Committee
on House Bill No. 1776**

The President of the Senate appointed on the Conference Committee on House Bill No. 1776 the following members of the Senate: Senators Ellington, Heitmeier, and Lentini.

**Appointment of Conference Committee
on House Bill No. 1784**

The President of the Senate appointed on the Conference Committee on House Bill No. 1784 the following members of the Senate: Senators Ullo, Hainkel, and Landry.

**Appointment of Conference Committee
on House Bill No. 1793**

The President of the Senate appointed on the Conference Committee on House Bill No. 1793 the following members of the Senate: Senators Bajoie, Smith, and Ewing.

**Appointment of Conference Committee
on House Bill No. 1867**

The President of the Senate appointed on the Conference Committee on House Bill No. 1867 the following members of the Senate: Senators Hines, Schedler, and Landry.

**Appointment of Conference Committee
on House Bill No. 1906**

The President of the Senate appointed on the Conference Committee on House Bill No. 1906 the following members of the Senate: Senators Ellington, Dardenne, and Hollis.

**Appointment of Conference Committee
on House Bill No. 1923**

The President of the Senate appointed on the Conference Committee on House Bill No. 1923 the following members of the Senate: Senators Ullo, Landry, and Cain.

**Appointment of Conference Committee
on House Bill No. 2076**

The President of the Senate appointed on the Conference Committee on House Bill No. 2076 the following members of the Senate: Senators Barham, Thomas, and Branch.

**Appointment of Conference Committee
on House Bill No. 2079**

The President of the Senate appointed on the Conference Committee on House Bill No. 2079 the following members of the Senate: Senators Landry, Lambert, and Irons.

**Appointment of Conference Committee
on House Bill No. 2265**

The President of the Senate appointed on the Conference Committee on House Bill No. 2265 the following members of the Senate: Senators Ellington, Jordan, and Smith.

**Appointment of Conference Committee
on House Concurrent Resolution No. 259**

The President of the Senate appointed on the Conference Committee on House Concurrent Resolution No. 259 the following members of the Senate: Senators Bajoie, Hines, and Ellington.

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 67:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

To the Honorable President and Members of the Senate:

June 20, 1999

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. 482:

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

Rules Suspended

Senator Cox 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:

Reconsideration

Senator Cox asked for and obtained a suspension of the rules for the purpose of reconsidering the vote by which the previous Conference Committee Report on House Bill No.828 was adopted in consideration of a corrected Conference Committee Report.

CONFERENCE COMMITTEE REPORT House Bill No. 828 By Representative Bruneau

June 18, 1999

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

- 1. That Senate Committee Amendments Nos. 1 through 4 proposed by Senate Committee on Judiciary A and adopted by the Senate on May 26, 1999, be rejected.
2. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Cox and adopted by the Senate on June 1, 1999, be rejected.
3. That Senate Floor Amendment No. 1 proposed by Senator Hainkel and adopted by the Senate on June 1, 1999, be adopted.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 6, after "be" and before the period "." insert a comma and "or unless said member was operating a motor vehicle within the parade or festival"

Respectfully submitted,

Representatives: C. E. "Peppi" Bruneau, Jr. F. Charles McMains, Jr. Stephen J. Windhorst

Senators: John Hainkel Chris Ullo Jim Cox

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo. Total—37

NAYS

Total—0

ABSENT

Table listing names of members ABSENT: Bajoie, Siracusa. Total—2

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

Recess

On motion of Senator Ewing, the Senate took a recess until 8:00 o'clock P.M.

After Recess

The Senate was called to order at 8:00 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 listing names of members voting PRESENT: Mr. President, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo. Total—38

ABSENT

Table listing names of members ABSENT: Siracusa. 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 20, 1999

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. 1041:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1024:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 936:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 919:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 833:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 832:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 798:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 770:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 647:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 297:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 296:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 170:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 154:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 2047:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1997:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1954:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1921:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1167:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1047:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1025:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1007:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 920:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 828:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

To the Honorable President and Members of the Senate:

June 20, 1999

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. 497:

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 365 :

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 351:

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 20, 1999

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. 223 :

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

Rules Suspended

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

Introduction of Senate Resolutions

Senator Bean 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. 76—

BY SENATOR W. FIELDS

A RESOLUTION

To express the sincere condolences of the Legislature of Louisiana on the death of Alexander Antoine, Sr., husband, father, grandfather, friend, and Christian.

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

SENATE CONCURRENT RESOLUTION NO. 177—

BY SENATOR WILSON FIELDS

A CONCURRENT RESOLUTION

To create the Used Oil Study Commission to study and make recommendations relative to the safe collection, treatment, and disposal of used oil in Louisiana.

The resolution was read by title. Senator W. Fields moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Bajolie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Smith, Tarver, Theunissen, Thomas, Ullo. Total—34

NAYS

Dean
Total—1

ABSENT

Table with 2 columns: Mr. President, Dardenne, Schedler, Siracusa. Total—4

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

Rules Suspended

Senator Hines 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. 245 By Senator Hines and Representative Windhorst, et al.

June 20, 1999

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. 245 by Senator Hines and Representative Windhorst, et al., recommend the following concerning the reengrossed bill:

1. That the Conforming House Floor Amendments Nos. 1, 2, and 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, be adopted.
2. That the Conforming House Floor Amendments Nos. 3 and 5 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, be rejected.
3. That House Floor Amendment No. 1 proposed by Representative Windhorst and adopted by the House of Representatives on June 2, 1999, be rejected.
4. That House Floor Amendment No. 2 proposed by Representative Windhorst and adopted by the House of Representatives on June 2, 1999, be adopted.
5. That House Floor Amendment No. 1 proposed by Representative Alario and adopted by the House of Representatives on June 2, 1999, be adopted.
6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 2, immediately following "in session." insert the following:

"No regular session shall continue beyond June thirtieth of any year."

AMENDMENT NO. 2

On page 2, at the end of line 3, delete "Friday" and insert "Wednesday"

AMENDMENT NO. 3

In Conforming House Floor Amendment No. 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, on page 1, line 30, delete "fifteenth legislative" and insert "twenty-third calendar"

AMENDMENT NO. 4

In Conforming House Floor Amendment No. 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, on page 2, line 12, after "credits" and before "shall" insert "in a manner which results in or has the effect of an increase in tax liability"

AMENDMENT NO. 5

In Conforming House Floor Amendment No. 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, on page 2, between lines 14 and 15, insert the following:

"(c) Per diem paid to members during a regular session held in an odd-numbered year shall be limited to eighty-five days."

AMENDMENT NO. 6

In Conforming House Floor Amendment No. 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, on page 2, line 30, delete "legislative" and insert "calendar"

AMENDMENT NO. 7

In Conforming House Floor Amendment No. 4 proposed by Representative Windhorst and adopted by the House of Representatives on May 21, 1999, on page 3, between lines 7 and 8, insert the following:

"(c) Per diem paid to members during a regular session held in an even-numbered year shall be limited to sixty days."

AMENDMENT NO. 8

On page 4, line 15, after "1999" delete the period "." and insert a comma "," and the following:

"and shall be the first ballot proposition for constitutional amendments to appear on the ballot for such election."

AMENDMENT NO. 9

In House Floor Amendment No. 2 proposed by Representative Windhorst and adopted by the House of Representatives on June 2, 1999, on page 1, line 7, between "To" and "limit" insert "prohibit the legislature from considering measures which result in an increase in tax liability in an odd-numbered year; to"

AMENDMENT NO. 10

In House Floor Amendment No. 2 proposed by Representative Windhorst and adopted by the House of Representatives on June 2, 1999, on page 1, line 8, after "prefiled bills" and before "which are" insert "per member"

AMENDMENT NO. 11

In House Floor Amendment No. 2 proposed by Representative Windhorst and adopted by the House of Representatives on June 2, 1999, on page 1, line 17, after "regular" and before "convene" delete "legislative sessions" and insert "sessions in even-numbered years"

Respectfully submitted,

Senators:

Jay Dardenne
Don Hines
Randy L. Ewing

Representatives:

C. E. "Peppi" Bruneau, Jr.
Charles D. Lancaster, Jr.
Stephen J. Windhorst

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	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

June 20, 1999

NAYS

Total—0

ABSENT

Greene
Total—2

Siracusa

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 392 by Senator Dardenne
June 18, 1999

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 392 by Senator Dardenne recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1 through 6 proposed by the House Committee on Labor and Industrial Relations and adopted by the House on June 2, 1999 be rejected.
2. That Legislative Bureau Amendments Nos. 1 through 5 proposed by the Legislative Bureau and adopted by the House on June 2, 1999 be rejected.

Respectfully submitted,

Senators:
Jay Dardenne
Charles D. Jones
Craig F. Romero

Representatives:
Charles W. Dewitt
Daniel R. Martiny
Charles D. Lancaster, Jr.

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	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Dyess
Total—2

Siracusa

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 507 by Casanova
June 20, 1999

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 507 by Casanova recommend the following concerning the reengrossed bill:

1. That House Floor Amendments Nos. 2 and 3 proposed by Representative Weston adopted by the House on June 2, 1999 be adopted.
2. That House Floor Amendment Nos. 1 and 4 proposed by Representative Weston and adopted by the House on June 2, 1999 be rejected.
3. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 17, delete "either" and on line 18, change "or" to "and"

AMENDMENT NO. 2

On page 3, between lines 1 and 2 insert the following:

"(3) A community health care clinic shall conduct a financial screening to determine a prospective patient's eligibility to receive gratuitous medical or dental treatment, including whether such patient is eligible for health care benefits under a public entitlement program, including, but not limited to Medicaid, Louisiana Children's Health Insurance Program (LaCHIP), or Medicare. A community health care clinic shall not provide or arrange health care services to a patient who is eligible for benefits for those services under such any entitlement program. The limitation of liability provided for in this Section shall not apply any services rendered which violate the provisions of this Section.

(4) A community health care clinic that provides or arranges for services at the office of a licensed health care provider after due notice is provided pursuant to Paragraph (2) of this Subsection and appropriate financial screening shall refer a person who is qualified to receive gratuitous health care services to a primary care physician or a general dentist for a medical assessment or examination and treatment, if appropriate, or to determine the necessity to refer such person to a medical or dental specialist for treatment."

AMENDMENT NO. 3

On page 3, on line 6, after "a" and before "health" insert "licensed"

AMENDMENT NO. 4

On page 3, delete lines 7 through 9, and insert the following:

"care provider solely for educational or charitable purposes, whose principal function is to supply or to make arrangements"

Respectfully submitted,

Senators:
J. Chris Ullo
Tommy Casanova
J. Lomax Jordan

Representatives:
Sharon Weston
Pinkie C. Wilkerson
F. Charles McMains, Jr.

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ulló
Dean	Jordan	

Total—38

NAYS

Total—0

ABSENT

Siracusa
Total—1

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 647 by Senator Smith
June 18, 1999

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 647 by Senator Smith recommend the following concerning the Reengrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative Diez and adopted by the House on June 11, 1999 be adopted.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 9, after "designated" delete "in this Part"

AMENDMENT NO. 2

On page 1, line 15, change "highway" to "byway"

Respectfully submitted,

Senators:
Mike Smith
Ronald J. "Ron" Landry
Noble Ellington

Representatives:
John C. "Juba" Diez
Jimmy D. Long, Sr.
Tommy Wright

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Fields C	Landry
Barham	Fields W	Lentini
Bean	Greene	Malone
Boissiere	Hainkel	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ulló
Dean	Jordan	

Total—35

NAYS

Total—0

ABSENT

Branch	Schedler
Ellington	Siracusa
Total—4	

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 648 by Senator Smith
June 20, 1999

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 648 by Senator Smith recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative McCain and adopted by the House on June 10, 1999 be adopted.
2. That House Floor Amendment No. 2 proposed by Representative McCain and adopted by the House on June 10, 1999 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 10, after "**scene**," insert the following:
"However, if a bodily substance sample for a toxicology screen is extracted at the accident scene, the extraction procedure shall be performed outside of public view."

Respectfully submitted,

Senators:
Mike Smith
Noble Ellington
Don Hines

Representatives:
Jay McCallum
Audrey McCain
Joseph Toomy

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini

June 20, 1999

Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Hainkel

Siracusa

Total—2

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 684 by Senator Dardenne
June 20, 1999

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 684 by Senator Dardenne recommend the following concerning the Engrossed bill:

1. That House Floor Amendments Nos. 1 through 4 proposed by Representative Perkins and adopted by the House of Representatives on June 15, 1999, be rejected.

Respectfully submitted,

Senators:
Jay Dardenne
Paulette Irons
Chris Ullo

Representatives:
Rodney Alexander
Charles A. Riddle, III
Diane Winston

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	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Casanova

Siracusa

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 685 by Senator Dardenne
June 20, 1999

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 685 by Senator Dardenne recommend the following concerning the Engrossed bill:

1. That House Floor Amendments Nos. 1 through 4 proposed by Representative Montgomery and adopted by the House of Representatives on June 15, 1999, be adopted.

Respectfully submitted,

Senators:
Jay Dardenne
Paulette Irons
Chris Ullo

Representatives:
Charles A. Riddle, III
Billy Montgomery
Rodney Alexander

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	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Total—38		

NAYS

Total—0

ABSENT

Siracusa

Total—1

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No.775 by Dardenne
June 20, 1999

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 775 by Dardenne recommend the following concerning the Engrossed bill:

1. That House Committee Amendment Nos. 1 through 5 proposed by House Committee on Criminal Justice and adopted by the House on June 11, 1999, be rejected.

Respectfully submitted,

Senators:
John L. "Jay" Dardenne
Charles D. Jones
J. Lomax Jordan, Jr.

Representatives:
Stephen J. Windhorst
Tommy Wright

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

Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Mr. President Siracusa
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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 798 by Senator Boissiere
June 18, 1999

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 798 by Senator Boissiere recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments No. 1, 2, 3, and 4 proposed by the House Committee on Commerce and

adopted by the House of Representatives on June 1, 1999 be adopted.

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

AMENDMENT NO. 1

On page 2, line 22, change "thirteen" to "sixteen"

AMENDMENT NO. 2

On page 2, line 24, change "college of business administration" to "College of Business Administration"

AMENDMENT NO. 3

On page 3, between lines 22 and 23, insert the following:

"(n) One person who is a member of the Beer Industry League of Louisiana.

(o) One person who is a member of the Louisiana Association of Beverage Alcohol Licensees.

(p) The dean of the College of Applied Life Sciences at the University of Southwestern Louisiana, or his designee."

Respectfully submitted,

Senators:
Lambert Boissiere
Tom Greene
Ken Hollis

Representatives:
Melinda Schwegmann
John D. Travis

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	Ellington	Lambert
Bajoie	Fields C	Landry
Barham	Fields W	Lentini
Bean	Greene	Malone
Boissiere	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Smith
Cox	Irons	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Thomas
Dyess	Jordan	Ullo
Total—36		

NAYS

Dean
Total—1

ABSENT

Casanova Siracusa
Total—2

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.

June 20, 1999

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 833 by Senator Johnson
June 18, 1999

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 833 by Senator Johnson recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative Alario and adopted by the House on June 10, 1999 be rejected.

Respectfully submitted,

Senators:
Jon D. Johnson
Diana E. Bajoie
Robert J. Barham

Representatives:
John A. Alario, Jr.
Sherman N. Copelin, Jr.
Edwin R. Murray

Rules Suspended

Senator Barham asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. 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 Ellington Landry
Bajoie Fields C Lentini
Barham Fields W Malone
Bean Greene Robichaux
Boissiere Hainkel Romero
Branch Heitmeier Schedler
Cain Hines Smith
Campbell Hollis Tarver
Cox Irons Theunissen
Cravins Johnson Thomas
Dardenne Jones Ullo
Dean Jordan
Dyess Lambert
Total—37

NAYS

Total—0

ABSENT

Casanova Siracusa
Total—2

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 854 by Senator Dardenne
June 18, 1999

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 854 by Senator Dardenne recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 1 through 6 proposed by the House Committee on House and Governmental Affairs and adopted by the House on May 7, 1999 be adopted.

2. That Legislative Bureau Amendment No. 1 adopted by the House on May 7, 1999 be adopted.

3. That House Floor Amendments Nos. 1 through 3 proposed by Representative Waddell and adopted by the House on June 9, 1999 be adopted.

4. That House Floor Amendments Nos. 1 and 2 proposed by Representative Jenkins and adopted by the House on June 9, 1999 be rejected.

Respectfully submitted,

Senators:
John L. "Jay" Dardenne, Jr.
Robert J. Barham
Tom Greene

Representatives:
Emile "Peppi" Bruneau
Charles Lancaster, Jr.
Robert Waddell

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 Dean Lentini
Bajoie Dyess Malone
Barham Ellington Robichaux
Bean Fields C Romero
Boissiere Fields W Schedler
Branch Greene Smith
Cain Heitmeier Tarver
Campbell Hines Theunissen
Casanova Hollis Thomas
Cox Irons Ullo
Cravins Jones
Dardenne Lambert
Total—34

NAYS

Landry
Total—1

ABSENT

Hainkel Jordan
Johnson Siracusa
Total—4

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 919 by Ewing
June 18, 1999

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 919 by Senator Ewing recommend the following concerning the Engrossed bill:

1. That House Floor Amendments proposed by Representative Hudson and adopted by the House of Representatives on May 26, 1999 be adopted.

- That House Floor Amendments proposed by Representative Wilkerson and adopted by the House of Representatives on May 26, 1999 be adopted.

Respectfully submitted,

Senators:
Randy L. Ewing
Diana E. Bajoie
Robert J. Barham

Representatives:
Charles I. Hudson
Sharon Weston
Pinkie C. Wilkerson

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Theunissen
Cox	Jones	Thomas
Cravins	Jordan	Ullo
Dardenne	Lambert	
Total—35		

NAYS

Dean
Total—1

ABSENT

Hainkel	Johnson	Siracusa
Total—3		

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

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 982 by Senator Landry and Representative Fauchaux
June 18, 1999

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 982 by Senator Landry recommend the following concerning the Reengrossed bill:

- That Legislative Bureau Amendment No.1 proposed by the Legislative Bureau and adopted by the House on May 18, 1999 be adopted.
- That Conforming House Floor Amendment Nos. 1 through 6 proposed by Representative Fauchaux and adopted by the House on May 18, 1999 be adopted.
- That House Floor Amendment No. 1 proposed by Representative Fauchaux and adopted by the House on June 11, 1999 be adopted.
- That House Floor Amendment No. 1 proposed by Representative Martiny and adopted by the House on June 11, 1999 be rejected.

- That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 11, after "composed of" delete the remainder of the line and add in lieu thereof the following:

"seven members to be appointed in the following manner:

(a) One member from each of the three parishes to be appointed by the governing authority of such parish.

(b) One member to be appointed by the governing authority of St. Charles Parish from a list of three nominees submitted by the St. Charles Business Association, one nominee submitted by the River Area Council of the New Orleans Regional Chamber of Commerce, and three nominees submitted by the Louisiana AFL-CIO.

(c) One member to be appointed by the governing authority of St. James Parish from a list of three nominees submitted by the St. James Business Association, one nominee submitted by the River Area council of the New Orleans Regional Chamber of Commerce, and three nominees submitted by the Louisiana AFL-CIO.

(d) One member to be appointed by the governing authority of St. John the Baptist Parish from a list of three nominees submitted by the St. John Business Association, one nominee submitted by the River Area Council of the New Orleans Regional Chamber of Commerce, and three nominees submitted by the Louisiana AFL-CIO.

(e) One at large member representing the local workforce investment board and appointed by a majority vote of the three parishes."

AMENDMENT NO. 2

On page 2, delete lines 12 through 16 in their entirety

Respectfully submitted,

Senators:
Ron Landry
Mike Smith
Paulette Irons

Representatives:
Robert Fauchaux
John "Juba" Diez
Roy Quezairre, Jr.

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Fields C	Malone
Bean	Fields W	Robichaux
Boissiere	Greene	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Irons	Thomas
Cox	Jones	Ullo
Cravins	Jordan	
Dardenne	Lambert	
Total—34		

NAYS

Dean
Total—1

June 20, 1999

ABSENT

Hainkel Siracusa
Johnson Theunissen
Total—4

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

Senator Casanova in the Chair

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1024 by Dardenne
June 18, 1999

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 1024 by Dardenne recommend the following concerning the Engrossed bill:

- 1. That House Committee Amendments No. 1, 2, and 3 proposed by the House Committee on Education and adopted by the House of Representatives on May 10, 1999 be adopted.
2. That House Floor Amendments No. 1, 2, 3, and 4 proposed by Representative Daniel and adopted by the House of Representatives on June 10, 1999 be rejected.
3. The Legislative Bureau Amendments No. 1 proposed by the Legislative Bureau and adopted by the House of Representatives on May 10, 1999 be adopted.
4. The Legislative Bureau Amendments No. 2 proposed by the Legislative Bureau and adopted by the House of Representatives on May 10, 1999 be rejected.

Respectfully submitted,

Senators: John L. "Jay" Dardenne
Thomas A. Greene
Mike Branch

Representatives: Charles McDonald
William Daniel
Charles W. DeWitt, Jr.

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 Dean Landry
Bajoie Dyess Lentini
Barham Ellington Malone
Bean Fields C Robichaux
Boissiere Fields W Romero
Branch Greene Schedler
Cain Heitmeier Smith
Campbell Hollis Tarver
Casanova Irons Theunissen
Cox Jones Thomas
Cravins Jordan Ullo
Dardenne Lambert

NAYS

Total—0

ABSENT

Hainkel Johnson
Hines Siracusa
Total—4

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.

Appointment of Conference Committee on House Bill No. 743

The President of the Senate appointed on the Conference Committee on House Bill No. 743 the following members of the Senate: Senators Jordan, Lentini, and Jones.

Appointment of Conference Committee on House Bill No. 1187

The President of the Senate appointed on the Conference Committee on House Bill No. 1187 the following members of the Senate: Senators Hainkel, Dardenne, and Bajoie.

Appointment of Conference Committee on House Bill No. 1362

The President of the Senate appointed on the Conference Committee on House Bill No. 1362 the following members of the Senate: Senators Ellington, Hollis, and Dardenne.

Appointment of Conference Committee on House Bill No. 1424

The President of the Senate appointed on the Conference Committee on House Bill No. 1424 Hainkel, Dardenne, and Jordan the following members of the Senate: Senators Hainkel, Dardenne, and Jordan.

Appointment of Conference Committee on House Bill No. 2119

The President of the Senate appointed on the Conference Committee on House Bill No. 2119 the following members of the Senate: Senators Dardenne, Bean, and Irons.

Appointment of Conference Committee on House Bill No. 2230

The President of the Senate appointed on the Conference Committee on House Bill No. 2230 the following members of the Senate: Senators Lambert, Bean, and Malone.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT

House Bill No. 497 By Representatives DeWitt and Crane

June 18, 1999

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. 497 by Representatives DeWitt and Crane, recommend the following concerning the reengrossed bill:

1. That the Senate floor amendment proposed by Senator Hainkel and adopted by the Senate on June 2, 1999, be adopted.
2. That the set of four floor amendments proposed by Senator Campbell and adopted by the Senate on June 2, 1999, be rejected.
3. That Amendments Nos. 1 through 4 and the Amendment designated No. 6, affecting page 2, line 22, in the set of seven floor amendments proposed by Senator Campbell and adopted by the Senate on June 2, 1999, be accepted.
4. That Amendment No. 5 and the Amendment designated No. 2, affecting page 2 between lines 13 and 14, in the set of seven floor amendments proposed by Senator Campbell and adopted by the Senate on June 2, 1999, be rejected.
5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 6, after "sold" and before the semicolon ";" insert "or converted to a domestic stock insurer"

AMENDMENT NO. 2

On page 2, line 8, after "sold" and before the comma "," insert "or converted to a domestic stock insurer"

AMENDMENT NO. 3

On page 2, between lines 13 and 14, insert the following:

"(e) Upon the failure of the corporation to maintain security as required herein and as certified by the commissioner of insurance, the provisions of (a), (b), (c), and (d) shall be null."

Respectfully submitted,
Representatives:
Charles DeWitt
Carl Crane
Randy Wiggins

Senators:
C.D. Jones
John Hainkel

Rules Suspended

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

Motion

Senator Hainkel moved that the Conference Committee Report be adopted.

Senator Robichaux moved as a substitute motion that the entire subject matter be indefinitely postponed.

Senator Hainkel objected.

Motion

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

Senator Landry objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Ellington	Jones
Barham	Fields C	Jordan
Bean	Fields W	Lambert
Boissiere	Greene	Malone
Cain	Hainkel	Robichaux
Campbell	Heitmeier	Romero
Cox	Hines	Smith
Cravins	Hollis	Theunissen
Dardenne	Irons	Thomas
Dyess	Johnson	
Total—29		

NAYS

Branch	Dean	Schedler
Casanova	Landry	Ullo
Total—6		

ABSENT

Mr. President	Siracusa
Lentini	Tarver
Total—4	

The Chair declared the previous question was called on the entire subject matter.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Campbell	Fields W	Landry
Cox	Hines	Robichaux
Dyess	Irons	
Fields C	Jordan	
Total—10		

NAYS

Mr. President	Dean	Malone
Bajoie	Ellington	Romero
Bean	Greene	Schedler
Boissiere	Hainkel	Smith
Branch	Hollis	Tarver
Cain	Johnson	Theunissen
Casanova	Jones	Thomas
Cravins	Lambert	Ullo
Dardenne	Lentini	
Total—26		

ABSENT

Barham	Heitmeier	Siracusa
Total—3		

The Chair declared the Senate refused to indefinitely postpone 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

June 20, 1999

Mr. President	Dean	Lambert
Bajoie	Dyess	Lentini
Barham	Ellington	Romero
Bean	Greene	Schedler
Boissiere	Hainkel	Smith
Branch	Hines	Tarver
Cain	Hollis	Theunissen
Casanova	Irons	Thomas
Cravins	Johnson	Ullo
Dardenne	Jones	
Total—29		

NAYS

Campbell	Fields W	Malone
Cox	Jordan	Robichaux
Fields C	Landry	
Total—8		

ABSENT

Heitmeier	Siracusa
Total—2	

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.

Rules Suspended

Senator Hollis asked for a suspension of the rules for the purpose of invoking 5 minute cloture.

Senator Jordan objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Dean	Lambert
Barham	Dyess	Landry
Bean	Ellington	Lentini
Boissiere	Greene	Romero
Cain	Hainkel	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Thomas
Total—27		

NAYS

Branch	Fields W	Malone
Cox	Irons	Robichaux
Fields C	Jordan	Ullo
Total—9		

ABSENT

Mr. President	Heitmeier	Siracusa
Total—3		

The Chair declared the rules were suspended and 5 minute cloture was invoked.

**CONFERENCE COMMITTEE REPORT
House Bill No. HB 482 By Representatives DeWitt and Crane**

June 17, 1999

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. HB 482 by Representatives DeWitt and Crane, recommend the following concerning the reengrossed bill:

1. That the Senate floor amendment proposed by Senator Dardenne and adopted by the Senate on May 24, 1999, be accepted.
2. That the first set of Senate floor amendments proposed by Senator Campbell, designated as number 493 and adopted by the Senate on May 24, 1999, be accepted.
3. That the second set of Senate floor amendments proposed by Senator Campbell, designated as number 494 and adopted by the Senate on May 24, 1999, be rejected.
4. That the third set of Senate floor amendments proposed by Senator Campbell, designated as number 495 and adopted by the Senate on May 24, 1999, be accepted.
5. That the fourth set of Senate floor amendments proposed by Senator Campbell, designated as number 496 and adopted by the Senate on May 24, 1999, be accepted.

Respectfully submitted,

Representatives:
Charles DeWitt
Carl Crane
Michael Michot

Senators:
Jay Dardenne
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	Dyess	Lambert
Bajoie	Ellington	Lentini
Barham	Greene	Malone
Bean	Hainkel	Romero
Boissiere	Heitmeier	Schedler
Branch	Hines	Smith
Cain	Hollis	Tarver
Casanova	Irons	Theunissen
Dardenne	Johnson	Thomas
Dean	Jones	Ullo
Total—30		

NAYS

Campbell	Fields W	Robichaux
Cox	Jordan	
Fields C	Landry	
Total—7		

ABSENT

Cravins	Siracusa
---------	----------

Total—2

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. 223 By Representative Morrish**

June 20, 1999

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

1. That Senate Committee Amendments Nos. 1 through 8 proposed by the Senate committee on Judiciary C and adopted by the Senate on June 8, 1999 be adopted.
2. That Senate Floor Amendments Nos. 1 through 4 proposed by Senator Lentini and adopted by the Senate on June 14, 1999 be rejected.

Respectfully submitted,

Representatives:
Dan W. Morrish
Stephen J. Windhorst
Daniel Flavin

Senators:
Gerald Theunissen
Arthur J. Lentini

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Campbell	Hollis	Tarver
Casanova	Johnson	Theunissen
Cox	Jones	Thomas
Dardenne	Jordan	Ullo
Dean	Lambert	

Total—35

NAYS

Total—0

ABSENT

Cravins
Ellington

Irons
Syracusa

Total—4

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

**CONFERENCE COMMITTEE REPORT
House Bill No. 351 By Representative Travis**

June 20, 1999

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. 351 by Representative Travis, recommend the following concerning the engrossed bill:

1. That the amendments proposed by the Senate Committee on Judiciary C and adopted by the Senate on June, 1999, be adopted.
2. That the following amendments be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "reenact" change "R.S. 14:67(B)(3) and 69(B)(3)" to "R.S. 14:67(B)(2) and (3) and 69(B)(2) and (3)" and delete the remainder of the line

AMENDMENT NO. 2

On page 1, at the beginning of line 3, delete "14:67(B)(2) and 69(B)(2)"

AMENDMENT NO. 3

On page 1, line 9, after "Section 1." and before "are hereby" change "R.S. 14:67(B)(3) and 69(B)(3)" to "R.S. 14:67(B)(2) and (3) and 69(B)(2) and (3)"

AMENDMENT NO. 4

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

"(2) When the misappropriation or taking amounts to a value of ~~one~~ three hundred dollars or more, but less than a value of five hundred dollars, the offender shall be imprisoned, with or without hard labor, for not more than two years, or may be fined not more than two thousand dollars, or both."

AMENDMENT NO. 5

On page 2, between lines 10 and 11, insert the following:

"(2) When the value of the stolen things is ~~one~~ three hundred dollars or more, but less than five hundred dollars, the offender shall be imprisoned, with or without hard labor, for not more than two years, or may be fined not more than two thousand dollars, or both."

AMENDMENT NO. 6

On page 2, delete lines 20 and 21

Respectfully submitted,

Representatives:
John D. Travis
Gillis James Pinac
Stephen J. Windhorst

Senators:
J. Lomax "Max" Jordan, Jr.
Arthur J. Lentini

June 20, 1999

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Landry
Bajoie Ellington Lentini
Barham Fields C Malone
Bean Fields W Robichaux
Boissiere Greene Romero
Branch Hainkel Schedler
Cain Heitmeier Smith
Campbell Hines Tarver
Casanova Hollis Theunissen
Cox Irons Thomas
Cravins Jones Ullo
Dardenne Jordan
Dean Lambert

NAYS

Total—0

ABSENT

Johnson Siracusa
Total—2

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

CONFERENCE COMMITTEE REPORT
House Bill No. 365 By Representative DUPRE

20 June 1999

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. 365 by Representative Dupre, recommend the following concerning the engrossed bill:

- 1. That the amendments proposed by the Senate Committee on Natural Resources and adopted by the Senate on 1 June 1999 be rejected.
2. That the following amendment be adopted:

AMENDMENT NO. 1
On page 2, line 2, change "2001" to "2000"

Respectfully submitted,
Representatives:
Reggie P. Dupre, Jr.
John Smith
D.A. "Butch" Gautreaux

Senators
Craig F. Romero
Mike Robichaux
Ron J. Landry

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Lambert
Bajoie Fields C Landry
Bean Fields W Lentini
Boissiere Greene Malone
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Smith
Casanova Hollis Tarver
Cox Irons Theunissen
Dardenne Johnson Thomas
Dean Jones Ullo
Dyess Jordan
Total—35

NAYS

Total—0

ABSENT

Barham Robichaux
Cravins Siracusa
Total—4

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

CONFERENCE COMMITTEE REPORT
House Bill No. 780 By Representative McMains

June 18, 1999

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. 780 by Representative McMains, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 2, 1999, be adopted.
2. That Senate Floor Amendment Nos. 1 and 2 proposed by Senator Landry and adopted by the Senate on June 9, 1999, be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
On page 1, line 4, after "and (2)," and before "1811(A)(1)" insert "1450(C),"

AMENDMENT NO. 2

On page 1, line 16, after the semicolon ";" and before "and" insert the following:

"to provide for conflicts between the Code of Evidence and the Code of Civil Procedure regarding the use of depositions;"

AMENDMENT NO. 3

On page 2, line 3, after "(2)," and before "1811(A)(1)" insert "1450(C),"

AMENDMENT NO. 4

On page 5, between lines 8 and 9, insert the following:

"Art. 1450. Use of depositions * * *

C. Conflicts between this Article and Code of Evidence Article 804, regarding the use of depositions, shall be resolved by the court in its discretion. * * *

Respectfully submitted, Representatives: F. Charles McMains Mitchell Joseph Landrieu Glenn B. Ansardi

Senators: Ron J. Landry John L. Dardenne, Jr. J. Chris Ullo

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, 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, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Total—38; Dyess, Ellington, Fields C, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan; Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen, Thomas, Ullo

NAYS

Total—0

ABSENT

Siracusa Total—1

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

CONFERENCE COMMITTEE REPORT House Bill No. HB 920 By Representatives Winston, Waddell

June 18, 1999

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. HB 920 by Representatives Winston and Waddell, recommend the following concerning the engrossed bill:

- 1 That Senate Floor Amendment No. 1 proposed by Senator Hainkel and adopted by the Senate on June 1, 1999, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO.1

On page 1, at the end of line 11 delete "all" and insert "a percentage, as specified by the legislative committee, of the total"

AMENDMENT NO. 2

On page 1, line 13, delete "or committees"

AMENDMENT NO. 3

On page 1, at the end of line 14 delete "or" and at the beginning of line 15, delete "committees"

AMENDMENT NO. 4

On page 1, line 16, after "care," and before "Such" insert the following:

"The size of the specific group to be studied shall be large enough to preserve the anonymity of individual children."

AMENDMENT NO. 5

On page 2, at the end of line 2, insert the following:

"Information pertaining to children who have been adopted shall be strictly confidential and shall be released only in accordance with existing laws."

Respectfully submitted,

Representatives: Diane Winston Charles D. Lancaster Wayne Waddell

Senators: Diana E. Bajoie John L. "Jay" Dardenne Tom Schedler

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 of names: Mr. President, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Campbell, Casanova; Ellington, Fields W, Greene, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson; Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Tarver, Theunissen

June 20, 1999

Cox	Jones	Thomas
Cravins	Jordan	Ullo
Dardenne	Lambert	
Total—35		
	NAYS	
Total—0		
	ABSENT	
Dean	Fields C	
Dyess	Siracusa	
Total—4		

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. 1007 By Representatives Copelin, et al.**

June 20, 1999

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. 1007 by Representatives Copelin, et al., recommend the following concerning the reengrossed bill:

1. That the amendment proposed by the Legislative Bureau and adopted by the Senate on May 17, 1999, be adopted.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
On page 7, line 3, change "may" to "shall"

AMENDMENT NO. 2
On page 7, line 5, after "and" and before "its", change "meet" to "generally perform"

AMENDMENT NO. 3
On page 7, line 7, change "may" to "shall"

AMENDMENT NO. 4
On page 7, at the end of line 13, delete "after the effective date of this", and at the beginning of line 14, delete "Part"

AMENDMENT NO. 5
On page 7, at the end of line 15, delete "after", and at the beginning of line 16, delete "the effective date of this Part"

AMENDMENT NO. 6
On page 7, delete line 18 and insert a period " . "

AMENDMENT NO. 7
On page 7, line 20, after "sold", delete "after the effective date of this Part"

AMENDMENT NO. 8
On page 8, line 24, change "Subsection" to "Section"

AMENDMENT NO. 9
On page 8, line 26, change "Subsection" to "Section"

AMENDMENT NO. 10
On page 9, line 2, change "Subsection" to "Section"

AMENDMENT NO. 11
On page 9, line 10, change "Subsection" to "Section"

Respectfully submitted,

Representatives:
Sherman Copelin
Joseph Toomy
Edwin Murray

Senators:
Randy Ewing
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	Dean	Jordan
Bajoie	Dyess	Lambert
Barham	Ellington	Landry
Bean	Fields C	Lentini
Boissiere	Fields W	Malone
Branch	Greene	Romero
Cain	Hainkel	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Total—36		

NAYS

Total—0

ABSENT

Heitmeier	Robichaux	Siracusa
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. 1009 By Representative Durand**

June 20, 1999

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. 1009 by Representative Durand, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1 and 2 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 3, 1999, be rejected.

2. That Legislative Bureau Amendment No. 1 proposed by the Legislative Bureau and adopted by the Senate on June 4, 1999, be rejected.

Respectfully submitted,

Representatives:
Sydnie Mae M. Durand
John D. Travis
Willie Hunter, Jr.

Senators:
Donald E. Hines
Diana E. Bajoie
Tom Schedler

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 Ellington Landry
Bajoie Fields C Lentini
Barham Fields W Malone
Bean Greene Robichaux
Boissiere Hainkel Romero
Branch Heitmeier Schedler
Cain Hines Smith
Campbell Hollis Tarver
Cox Irons Theunissen
Cravins Johnson Thomas
Dardenne Jones Ulo
Dean Jordan
Dyess Lambert
Total—37

NAYS

Total—0

ABSENT

Casanova Siracusa
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. 1047 By Representative Deville

June 20, 1999

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. 1047 by Representative Deville, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendments Nos. 1 through 6 proposed by Senator Dardenne and adopted by the Senate on June 2, 1999, be rejected.

2. That Senate Floor Amendments Nos. 1 through 2 proposed by Senator W. Fields and adopted by the Senate on June 2, 1999, be rejected.

Respectfully submitted,

Representatives:
Dirk Deville
F. Charles McMains, Jr.
Jack D. Smith

Senators:
Donald E. Hines
Jim Cox

Rules Suspended

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

Senator Hines moved that the conference committee report be adopted.

Senator Dardenne moved as a substitute motion that the conference committee be indefinitely postponed.

Senator Hines objected.

Motion

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

Without objection, so ordered.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Mr. President Dardenne Hollis
Bajoie Dean Irons
Barham Ellington Jones
Boissiere Fields C Lambert
Branch Fields W Landry
Campbell Greene Malone
Casanova Hainkel Schedler
Cravins Heitmeier Theunissen
Total—24

NAYS

Bean Johnson Smith
Cain Jordan Tarver
Cox Lentini Thomas
Dyess Robichaux Ulo
Hines Romero
Total—14

ABSENT

Siracusa
Total—1

The Chair declared the conference committee report was indefinitely postponed.

CONFERENCE COMMITTEE REPORT

House Bill No. 1167 By Representatives John Smith and Hudson

20 June 1999

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. 1167 by Representatives John Smith and Hudson, recommend the following concerning the engrossed bill:

- 1. That Amendment No. 3 of the set of four amendments proposed by the Senate Committee on Health and Welfare and adopted by the Senate on 3 June 1999 be adopted.
2. That Amendment Nos. 1, 2, and 4 of the set of four amendments proposed by the Senate Committee on Health and Welfare and adopted by the Senate on 3 June 1999 be rejected.
3. That the Senate Floor Amendments proposed by Senator Cain and adopted by the Senate on 9 June 1999 be rejected.
4. That the following amendments be adopted:

AMENDMENT NO. 1

On page 1, line 4, after "regulations;" insert "to create the Vital Records Conversion Fund and to provide for expenditure of monies from that fund;"

AMENDMENT NO. 2

On page 1, line 9, after "courts" add a semi-colon ";" and "Vital Records Conversion Fund"

AMENDMENT NO. 3

On page 1, line 13, after "parish." delete the remainder of the line and delete lines 14 through 16 in their entirety and insert in lieu thereof the following:

"Such rules shall apply only to issuance of those birth and death records that are available for electronic issuance from the Vital Records Registry birth and death databases and shall include access to the following items:

(1) Automated access, retrieval, and production of short form birth certificates, long form birth certificates, and death certificates by the clerks of district courts using the data network available to the secretary of state.

(2) Record searches to be conducted by the offices of the clerks of court.

(3) Sale of certified copies of birth and death certificates issued by the offices of the clerks of court."

AMENDMENT NO. 4

On page 2, delete lines 1 through 10 in their entirety and insert in lieu thereof the following:

"B. (1) The clerk of district court in each parish may issue certified copies of short form birth certificate cards and long form birth certificates and death certificates in accordance with rules promulgated under R.S. 40:39.1(A) pursuant to Subsection A of this Section. In addition to fees collected for issuance of a certified copy of a birth record or death certificate as provided in R.S. 40:40, the clerk of court shall collect a fee of five dollars for the a short form birth certificate and nine dollars for the a long form birth certificate or a death certificate.

(2) Clerks shall pay to the state registrar such amounts as are required in R.S. 40:40, for providing services to the clerks as are established for services in R.S. 40:40. In addition, four dollars for each long form birth certificate or death certificate issued by each clerk of court shall be remitted to the state treasurer on the tenth day of each month for deposit in the state treasury. The funds deposited shall be credited to the Bond Security and Redemption Fund. Out of the funds remaining in the Bond Security and Redemption Fund after a sufficient

amount is allocated to pay all obligations secured by the full faith and credit of the state which become due and payable in any fiscal year, the treasurer shall credit to the Vital Records Conversion Fund, hereby created, an amount equal to the funds deposited under the provisions of this Section.

(3) The monies held in the Vital Records Conversion Fund shall only be appropriated with the mutual consent of the Secretary of State and the secretary of the Department of Health and Hospitals for the following purposes:

(a) For installation and establishment of a communications network and computer hardware to provide for the electronic issuance of birth and death certificates.

(b) For maintenance of the communications network and related computer hardware.

(c) For conversion of existing birth and death records to a format suitable for electronic issuance.

(4) All unexpended and unencumbered monies in the fund at the end of the fiscal year shall remain in the fund. The monies in the fund shall be invested by the treasurer in the same manner as monies in the state general fund. All interest earned on monies invested by the treasurer shall be deposited in the fund."

AMENDMENT NO. 5

On page 2, at the end of line 15, add the following: "Any birth certificate or death certificate issued by the clerk of a district court shall be accepted as an original record."

Respectfully submitted,

Representatives: John Smith, Rodney Alexander, Charles Hudson

Senators: Donald E. Hines, James David Cain, Art Lentini

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

Table with 3 columns: Name, YEAS, NAYS. Lists names of representatives and senators present for the roll call.

NAYS

Total—0

ABSENT

Table with 3 columns: Name, ABSENT, YEAS. Lists names of representatives absent for the roll call.

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.

Mr. President in the Chair

CONFERENCE COMMITTEE REPORT

House Bill No. 1709 By Representative Diez

June 20, 1999

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. 1709 by Representative Diez, recommend the following concerning the engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Barham, et al., and adopted by the Senate on June 9, 1999, be rejected.

Respectfully submitted,

Representatives:
John C. Diez
Dudley A. Gautreaux
Mitchell R. Theriot

Senators:
Ron J. Landry
Paulette Riley Irons

Rules Suspended

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

Senator Landry moved that the conference committee report be adopted.

Senator Barham moved as a substitute motion that the bill be recommitted to conference committee.

Senator Landry objected.

Motion

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

Without objection, so ordered.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Barham
Branch
Casanova
Cox
Dardenne
Dean
Dyess
Total—21

Ellington
Fields C
Fields W
Greene
Heitmeier
Hollis
Johnson

Jones
Jordan
Lambert
Robichaux
Romero
Theunissen
Ullo

NAYS

Bajoie
Bean

Hainkel
Hines

Schedler
Smith

Boissiere
Cain
Cravins
Total—14

Landry
Lentini
Malone

Tarver
Thomas

ABSENT

Mr. President
Campbell
Total—4

Irons
Siracusa

The Chair declared the bill was recommitted to the conference committee.

Rules Suspended

Senator Hainkel asked for a suspension of the rules for the purpose of holding a conference committee on a House Bill while the Senate is in session.

Senator Landry objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie
Barham
Bean
Branch
Cain
Casanova
Dardenne
Dean
Total—22

Dyess
Ellington
Greene
Hainkel
Heitmeier
Hines
Hollis
Irons

Johnson
Malone
Romero
Smith
Theunissen
Thomas

NAYS

Boissiere
Cox
Cravins
Fields C
Fields W
Total—14

Jones
Jordan
Lambert
Landry
Lentini

Robichaux
Schedler
Tarver
Ullo

ABSENT

Mr. President
Total—3

Campbell

Siracusa

The Chair declared the rules were suspended.

Recess

Senator Jordan moved the Senate recess until 11:40 o'clock P.M.

Senator Tarver objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie
Branch
Cain
Cox
Dardenne
Ellington
Fields C

Fields W
Hainkel
Heitmeier
Johnson
Jones
Jordan
Lentini

Malone
Robichaux
Schedler
Smith
Ullo

June 20, 1999

Total—19

NAYS

Barham	Dean	Lambert
Bean	Dyess	Romero
Boissiere	Greene	Tarver
Casanova	Hines	Theunissen
Cravins	Hollis	Thomas

Total—15

ABSENT

Mr. President	Irons	Siracusa
Campbell	Landry	

Total—5

The Chair declared the Senate is in recess until 11:40 P.M.

After Recess

The Senate was called to order at 11:40 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	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields C	Lentini
Bean	Fields W	Malone
Boissiere	Greene	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Thomas
Dardenne	Jones	Ullo
Dean	Jordan	

Total—38

ABSENT

Siracusa
Total—1

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

Senate Business Resumed

Bagneris Rule

Senator Barham moved to suspend the rules to pass over controversial Senate and House Bill Conference Committee Reports temporarily with the intention of taking them up later, in their regular order.

Without objection, so ordered.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT

House Bill No. 1858 By Representative Diez, et al.

June 20, 1999

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. 1858 by Representative Diez, et al., recommend the following concerning the engrossed bill:

1. That Senate Floor Amendments No. 1 proposed by Senator W. Fields and adopted by the Senate on June 4, 1999, be rejected.

Respectfully submitted,

Representatives:
John C. Diez
Mitchell R. Theriot
Reggie Paul Dupre

Senators:
Ron J. Landry
Wilson E. Fields
Arthur J. 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	Campbell	Heitmeier
Bajoie	Cravins	Hollis
Barham	Dardenne	Irons
Bean	Dean	Lentini
Boissiere	Ellington	Romero
Branch	Fields W	Smith
Cain	Hainkel	

Total—20

NAYS

Total—0

ABSENT

Casanova	Jones	Siracusa
Cox	Jordan	Tarver
Dyess	Lambert	Theunissen
Fields C	Landry	Thomas
Greene	Malone	Ullo
Hines	Robichaux	
Johnson	Schedler	

Total—19

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. 1906 By Representative Montgomery

June 20, 1999

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. 1906 by Representative Montgomery, recommend the following concerning the engrossed bill:

1. That all Senate Committee Amendments Nos. 1 through 5 proposed by the Senate Committee on Judiciary B and adopted by the Senate on June 8, 1999, be rejected.
2. That Senate Floor Amendment No. 1 proposed by Senator Ellington and adopted by the Senate on June 14, 1999, be rejected.

Respectfully submitted,

Representatives:	Senators:
Billy W. Montgomery	John L. Dardenne
Stephen J. Windhorst	Jesse Kendrick Hollis, Jr.
Beverly G. Bruce	Noble E. Ellington

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	Cravins	Hollis
Bajoie	Dardenne	Johnson
Barham	Dean	Jones
Bean	Ellington	Jordan
Boissiere	Hainkel	Lentini
Cain	Heitmeier	Romero
Casanova	Hines	Smith
Total—21		
NAYS		
Total—0		
ABSENT		
Branch	Greene	Schedler
Campbell	Irons	Siracusa
Cox	Lambert	Tarver
Dyess	Landry	Theunissen
Fields C	Malone	Thomas
Fields W	Robichaux	Ullo
Total—18		

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. 1921 By Representative Pratt

June 20, 1999

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. 1921 by Representative Pratt, recommend the following concerning the engrossed bill:

1. That all Senate Committee Amendments proposed by the Senate Committee on Health and Welfare and adopted by the Senate on June 3, 1999, be adopted.
2. That the one Senate Floor Amendment proposed by Senator Hines and adopted by the Senate on June 10, 1999, be adopted.
3. That the Senate Floor Amendment proposed by Senator Bean and adopted by the Senate on June 10, 1999, be adopted.
4. That the four Senate Floor Amendments proposed by Senator Hines and adopted by the Senate on June 10, 1999, be rejected.

Respectfully submitted,

Representatives:	Senators:
Renee Gill Pratt	Donald E. Hines
Rodney Alexander	Ron Bean
Reggie P. Dupre, Jr.	Paulette R. Irons

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 W	Lentini
Bajoie	Hainkel	Malone
Barham	Heitmeier	Robichaux
Bean	Hines	Romero
Boissiere	Hollis	Schedler
Branch	Irons	Smith
Cain	Johnson	Theunissen
Cox	Jones	Thomas
Cravins	Jordan	
Fields C	Landry	
Total—28		
NAYS		
Casanova	Dean	
Dardenne	Ellington	
Total—4		
ABSENT		
Campbell	Lambert	Ullo
Dyess	Siracusa	
Greene	Tarver	
Total—7		

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.

June 20, 1999

CONFERENCE COMMITTEE REPORT

House Bill No. 1954 By Representative Hunter

June 18, 1999

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. 1954 by Representative Hunter, recommend the following concerning the reengrossed bill:

- 1. That Senate Floor Amendment No. 1 proposed by Senator Landry and adopted by the Senate on June 4, 1999, be rejected.

Respectfully submitted,

Representatives: Willie Hunter, Jr. Charles D. Lancaster, Jr. F. Charles "Chuck" McMains, Jr.

Senators: Jay Dardenne Charles D. Jones Ron Landry

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

Table with 3 columns: Name, YEAS, Name. Includes Mr. President, Bajoie, Barham, Bean, Boissiere, Branch, Cain, Casanova, Cox, Cravins, Total—30, and names like Dardenne, Ellington, Fields C, Fields W, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Smith, Theunissen, Thomas.

NAYS

Table with 2 columns: Name, NAYS. Includes Dean, Jordan, Total—2.

ABSENT

Table with 3 columns: Name, ABSENT, Name. Includes Campbell, Dyess, Greene, Total—7, Lambert, Siracusa, Tarver, Ullo.

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.

CONFERENCE COMMITTEE REPORT

House Bill No. 1997 By Representatives Triche, McCallum, and Hill

June 20, 1999

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. 1997 by Representatives Triche, McCallum, and Hill recommend the following concerning the reengrossed bill:

- 1. That the Senate Floor Amendments Nos. 1 through 3 proposed by Senator Landry and adopted by the Senate on June 7, 1999 be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
On page 1, line 9, change "A." to "A.(1)"

AMENDMENT NO. 2
On page 1, line 15, change "(1)" to "(a)"

AMENDMENT NO. 3
On page 2, line 1, change "(2)" to "(b)"

AMENDMENT NO. 4
On page 2, line 4, change "(3)" to "(c)"

AMENDMENT NO. 5
On page 2, between lines 6 and 7, insert the following:

"(2) Notwithstanding any provision of law or rule or regulation to the contrary, a retired state employee who has terminated health and accident coverage shall be eligible for re-enrollment under special enrollment provisions of the program, but only in the event that such retiree meets all of the following provisions:

(a) The state employee retired from the state after January 1, 1985 with not less than twenty-five years of service.

(b) The retiree can document that creditable coverage was in force through a spouse at the time of election not to participate or continue participation in the program and that creditable coverage through the spouse continued throughout the retiree's state employment and until the divorce, and that the termination of coverage was a result of the termination of marriage.

(c) The retiree can demonstrate through affidavit that creditable coverage was maintained from the time of the election until the time of requesting special enrollment."

Respectfully submitted,

Representatives: Warren Triche Jerry Luke LeBlanc Joseph Francis Toomy
Senators: Gregory Williams Tarver, Sr. Ron J. Landry Arthur J. 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

Table with 3 columns: Name, YEAS, Name. Includes Mr. President, Ellington, Landry.

Bajoie	Fields W	Lentini
Barham	Greene	Malone
Bean	Hainkel	Robichaux
Boissiere	Heitmeier	Romero
Branch	Hines	Schedler
Cain	Hollis	Smith
Casanova	Irons	Theunissen
Cox	Johnson	Thomas
Dardenne	Jones	Ullo
Total—30		

NAYS

Dean	Fields C	Jordan
Total—3		

ABSENT

Campbell	Dyess	Siracusa
Cravins	Lambert	Tarver
Total—6		

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 15 by Senator Romero

June 20, 1999

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 15 by Senator Romero recommend the following concerning the Reengrossed bill:

1. That House Floor Amendments Nos. 1 through 3 proposed by Representative Durand and adopted by the House on June 14, 1999 be rejected.

Respectfully submitted,

Senators:	Representatives:
Craig F. Romero	Sydney Mae Durand
John L. "Jay" Dardenne, Jr.	F. Charles McMains, Jr.
J. Lomax Jordan, Jr.	Errol "Romo" Romero

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	Ellington	Landry
Bajoie	Fields C	Lentini
Barham	Fields W	Malone
Bean	Greene	Robichaux
Boissiere	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Smith
Casanova	Hollis	Theunissen
Cox	Irons	Thomas

Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Jordan	
Total—34		

NAYS

Total—0

ABSENT

Campbell	Lambert	Tarver
Dyess	Siracusa	
Total—5		

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 761 by Senator Bean

June 20, 1999

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 761 by Senator Bean recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 3 and 4 proposed by the House Committee on Insurance and adopted by the House of Representatives on June 1, 1999 be adopted.
2. That House Committee Amendment Nos. 1 and 2 proposed by the House Committee on Insurance and adopted by the House of Representatives on June 1, 1999 be rejected.
3. That House Floor Amendments proposed by the Representative Martiny and adopted by the House of Representatives on June 11, 1999 be rejected.
4. That the following amendments be to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 21, between "Section" and the comma "," insert the following: "and Part VI-D of Chapter 1 of this Title"

AMENDMENT NO. 2

On page 3, delete lines 23 and 24 in their entirety and insert in lieu thereof the following:

"B. The provisions of this Section shall apply to all health insurance coverage issued by a health insurance insurer for delivery in this state, except limited benefit and short duration health insurance policies that provide cash benefits directly to the insured when hospitalized, injured or ill. The provisions of this Section as applied to the State Employees Group Benefits Program shall become effective on July 1, 2000."

AMENDMENT NO. 3

On page 5, between lines 25 and 26, insert the following:

"H. The commissioner may promulgate necessary rules and regulations, pursuant to R.S. 22:3, to provide for submission of annual reports by health insurers describing clinical trials for which coverage was provided to insureds, subscribers, or enrollees."

Respectfully submitted,

June 20, 1999

Senators:
Ronald C. Bean
Donald E. Hines, M.D.
Gregory W. Tarver, Sr.

Representatives:
James J. Donelon
Daniel R. Martiny
Dan W. Morrish

Ron Landry
Mike Smith
Tom Schedler

John "Juba" Diez
Heulette "Clo" Fontenot

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 Ellington Jordan
Bajoie Fields C Landry
Barham Fields W Lentini
Bean Greene Malone
Boissiere Hainkel Robichaux
Branch Heitmeier Romero
Cain Hines Schedler
Cox Hollis Smith
Cravins Irons Theunissen
Dardenne Johnson Thomas
Dean Jones Ullo
Total—33

NAYS

Total—0

ABSENT

Campbell Dyess Siracusa
Casanova Lambert Tarver
Total—6

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.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 806 by Senator Landry

June 20, 1999

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 806 by Senator Landry recommend the following concerning the Engrossed bill:

- 1. That House Floor Amendment No. 1 proposed by Representative Green and adopted by the House on June 11, 1999 be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 13, after "criminally" add ", when the state or its agent has failed to return the information requested in a timely manner so that notification cannot be made within the seven-day period as required in R.S. 32:1720, as long as he does make the notification, as provided in R.S. 32:1720, within three days of receiving the information."

Respectfully submitted,

Senators:

Representatives:

Rules Suspended

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dean Jordan
Bajoie Ellington Landry
Barham Fields C Lentini
Bean Fields W Malone
Boissiere Greene Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Smith
Casanova Hollis Theunissen
Cox Irons Thomas
Cravins Johnson Ullo
Dardenne Jones
Total—35

NAYS

Total—0

ABSENT

Dyess Siracusa
Lambert Tarver
Total—4

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

Appointment of Conference Committee on House Bill No. 2120

The President of the Senate appointed on the Conference Committee on House Bill No. 2120 the following members of the Senate: Senators Tarver, Cravins, and Hainkel.

Appointment of Conference Committee on Senate Concurrent Resolution No. 58

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. 58: Senators Jones, Greene, and Hainkel.

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 20, 1999

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. 245:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 507:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 684:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 775:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 855:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 982:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1008:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 49:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 369:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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 20, 1999

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. 780:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 886:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 998:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1009:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1131:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1500:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1592:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1639:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1709:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1732:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1858:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1867:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1906:

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 20, 1999

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. 1919:

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

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 18, 1999

June 20, 1999

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. 144— BY SENATORS DARDENNE AND SCHEDLER AND REPRESENTATIVE SCHNEIDER

AN ACT

To enact R.S. 40:967(F)(3), relative to controlled dangerous substances; to provide increased penalties for possession of large quantities of gamma hydroxybutyric acid; and to provide for related matters.

SENATE BILL NO. 198— BY SENATOR W. FIELDS AND REPRESENTATIVE WELCH

AN ACT

To amend and reenact R.S. 17:3048.1(A)(1)(a) and to enact R.S. 17:3048.1(U), relative to the Tuition Opportunity Program for Students; to provide relative to eligibility; to provide for residency requirements; to provide for the collection of certain information from recipients of awards; and to provide for related matters.

SENATE BILL NO. 348— BY SENATOR ULLO

AN ACT

To amend and reenact R.S. 8:1(12) and (30), 606(A), the introductory paragraph of 659(A) and 660(1), and to enact R.S. 8:1(42) and 660(4), relative to cemeteries; to provide for the rearrangement and reuse of cemetery space; to provide for commencement and completion requirements; to provide for permission to remove remains; to provide for definitions; to provide for exceptions; and to provide for related matters.

SENATE BILL NO. 397 (DUPLICATE OF HOUSE BILL NO. 954)— BY SENATOR HOLLIS AND REPRESENTATIVE MCMAINS

AN ACT

To amend and reenact R.S. 42:872(E) and 874(A)(3) and to enact R.S. 42:874(B)(9) and 875.1, relative to the Board of Trustees of the State Employees Group Benefits Program; to provide for attendance requirements relative to removal of members; to provide for funding certification of the benefits program; to authorize the board to delete certain debts from the financial records of the board; and to provide for related matters.

SENATE BILL NO. 461— BY SENATOR CAIN

AN ACT

To enact Chapter 8-F of Title 45 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 45:844.5 through 844.7, relative to wireless telephones; to require that consumers be provided certain information; to prohibit certain transactions; and to provide for related matters.

SENATE BILL NO. 491 (DUPLICATE OF HOUSE BILL NO. 404)— BY SENATOR THOMAS (BY REQUEST) AND REPRESENTATIVE JACK SMITH

AN ACT

To amend and reenact the introductory paragraph of R.S. 56:302(A), R.S. 56:302(B), and (C) and 302.3(B)(2) and (4) and (D) and to enact R.S. 56:8(57.1) and 302.3(B)(8) and (9), relative to recreational fishing; to provide for certain gear for which a fishing license shall not be required; to provide for licenses for certain fishing gear; to define certain fishing gear; and to provide for related matters.

SENATE BILL NO. 505— BY SENATOR CRAVINS AN ACT

To amend and reenact R.S. 6:423(D) and to enact Chapter 14 of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:1071 through 1086, relative to check cashing and currency exchanges; to provide for the limitation of applicability to and location of certain check cashing facilities; to provide for the licensing of persons engaged in currency exchange; to provide for suspension or revocation of licenses and administrative fines; to provide for regulation of fees charged for currency exchange services; to provide for penalties; to provide for violations of provisions of the Chapter; to provide for rules; and to provide for related matters.

SENATE BILL NO. 557— BY SENATORS LANDRY AND HEITMEIER AN ACT

To amend and reenact R.S. 11:1549(A), relative to the Clerks' of Court Retirement and Relief Fund; to provide with respect to cost-of-living adjustments; to provide for the authority of the board of trustees to grant a cost-of-living adjustment; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 602— BY SENATORS SCHEDLER, HINES AND THOMAS AND REPRESENTATIVE LANCASTER AN ACT

To enact R.S. 13:3715.3(G), relative to peer review committee records; to provide for access to certain documents necessary for investigative adjudication by a licensing board; and to provide for related matters.

SENATE BILL NO. 686— BY SENATORS DARDENNE, EWING, HAINKEL, BARHAM AND SCHEDLER AND REPRESENTATIVES RIDDLE, DEWITT, DOWNER AND MCMAINS AN ACT

To amend and reenact Children's Code Arts. 619(E) and 624(B), relative to children in need of care; to exclude local employees of child protection units as an authorized party to serve a summons upon a parent or caretaker; to require local employees of child protection to provide written notice of hearing to the parent or caretaker; and to provide for related matters.

SENATE BILL NO. 735— BY SENATOR ELLINGTON AN ACT

To amend and reenact R.S. 13:1212(A) and 782(A), relative to the compensation of certain clerks of district courts of the various parishes; to provide for an increase in such compensation; to provide relative to the salary of the clerk of the Civil District Court for the parish of Orleans; to provide for effective dates; and to provide for related matters.

SENATE BILL NO. 776— BY SENATORS DARDENNE, ELLINGTON AND HOLLIS AND REPRESENTATIVES JENKINS, KENNARD, PERKINS, SCHNEIDER AND WINDHORST AN ACT

To amend and reenact R.S. 46:1842 and 1844, Code of Evidence Art. 615(A), and Code of Criminal Procedure Art. 877(A), 886(A), and 905.2(A), and to enact Code of Criminal Procedure Art. 883.2, relative to rights of crime victims and witnesses; to provide relative to definitions; to provide relative to basic rights for victims and witnesses; to provide relative to the exclusion of witnesses; to provide relative to investigation reports; to provide relative to enforcement of fines and restitution; to provide relative to sentencing hearing; to provide relative to victim restitution; and to provide for related matters.

SENATE BILL NO. 782—
BY SENATOR LENTINI

AN ACT

To enact R.S. 46:56 (F)(10), relative to records and reports concerning certain persons; to provide limited access to complaints against caregivers for certain persons; to provide for retroactive application; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 796 (DUPLICATE OF HOUSE BILL NO. 1134)—BY SENATOR IRONS AND REPRESENTATIVE HEATON AND
COAUTHORED BY REPRESENTATIVE GLOVER
AN ACT

To enact R.S. 14:95.8, relative to offenses affecting the public safety; to provide with respect to possession of handguns by juveniles; to provide for the crime of illegal possession of a handgun by a juvenile; to provide for definition; to provide for exceptions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 850—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 37:2950(D)(1), relative to the effect of felony convictions on trade or occupational and professional licensing; to provide for certain exemptions for the Louisiana State Board of Private Investigator Examiners; and to provide for related matters.

SENATE BILL NO. 822—
BY SENATORS EWING, HOLLIS AND JOHNSON AND REPRESENTATIVE MURRAY

AN ACT

To enact R.S. 27:271, relative to casino gaming operations; to provide relative to the distribution of casino revenue; to provide for credit for certain payments; and to provide for related matters.

SENATE BILL NO. 827—
BY SENATOR SCHEDLER

AN ACT

To enact R.S. 32:1314, relative to motor vehicle inspections; to provide for intermodal vehicle inspections; to provide for a definition; to provide for program criteria; to provide for roadside vehicle inspection data base; to provide relative to certain provisions of intermodal interchange contracts; and to provide for related matters.

SENATE BILL NO. 860 (Duplicate of House Bill No. 1060)—
BY SENATOR DARDENNE AND REPRESENTATIVE MCMAINS AND
COAUTHORED BY SENATORS EWING, HAINKEL, BARHAM, SCHEDLER
AND ROMERO AND REPRESENTATIVES DEWITT, DOWNER,
WALSWORTH, CLARKSON AND WIGGINS

AN ACT

To enact R.S. 9:2798.4, relative to civil liability; to prohibit the recovery of damages of certain persons who operate a vehicle while under the influence of alcoholic beverages or drugs; to provide for certain exceptions; to provide for damages; to provide for admissible evidence; to provide for presumptive evidence; and to provide for related matters.

SENATE BILL NO. 912—
BY SENATOR EWING AND REPRESENTATIVES DANIEL, MCCALLUM,
THOMPSON AND WALSWORTH

AN ACT

To enact Part I-A of Chapter 13 of Title 38 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 38:2511 through 2517, relative to water conservation; to create the Sparta Groundwater Conservation District; to provide relative to a board of commissioners for the district; to provide for the powers and duties of the board; and to provide for related matters.

SENATE BILL NO. 921 (DUPLICATE OF HOUSE BILL NO. 1136)—BY SENATOR HEITMEIER AND REPRESENTATIVE PINAC
AN ACT

To enact Chapter 10-B of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:969.1 through 969.41, and to repeal Chapter 10 of Title 6 of the Louisiana Revised Statutes, comprised of R.S. 6:951 through 964, relative to the Motor Vehicle Sales Finance Act; to provide for a short title; to provide for the scope of the Chapter; to provide for certain exclusions; to provide for a waiver and an agreement to forego rights; to provide relative to agreements to contract and of financing; to provide for definitions; to provide for terms, construction, and additional fees and charges; to provide for construction against implicit repeal; to provide for consumer loans; to provide for a consumer credit sale; to provide for maximum charges after negotiations; to provide for maximum charges after maturity; to provide for the impact of leap years; to provide for variable rates; to provide for maximum delinquency charges; to provide for maximum deferral charges; to provide for charges for checks returned for insufficient funds; to provide for documentation fees; notary fees, transfer of equity and other fees and for disclosure; to provide for the right to prepay; to provide for rebates upon prepayment and prepayment charges; to provide for rebate after acceleration of maturity; to provide for attorney fees; to provide for collection and enforcement costs and expenses; to provide for use of multiple agreements; to provide for consumer credit insurance; to provide for property insurance; to provide for existing insurance; to provide for limitations on insurance rates and contract requirements; to provide for a choice of insurer; to provide for conditions applying to insurance provided by the extender of credit; to provide for cancellation of insurance and refund or credit upon cancellation; to provide for gain from insurance; to provide for the effect of violations on rights of parties; to provide for guidance by commission and advisory opinions; to provide authorization for consumer loans and assignees; to provide for license not required; to provide for licensing procedures; to provide for denial, suspension or revocation of licenses; to provide for investigations and complaints; to provide for powers of the commission; to provide for penalties imposed by the commission; and to provide for related matters.

SENATE BILL NO. 990—
BY SENATOR THEUNISSEN

AN ACT

To enact R.S. 13:985, 985.1, and 996.58, relative to the Thirty-first Judicial District Court; to provide for a certified court reporter, an indigent transcript fund, and a judicial expense fund; and to provide for related matters.

SENATE BILL NO. 1000—
BY SENATORS HOLLIS AND GREENE

AN ACT

To enact Chapter 37 of Title 17 of the Louisiana Revised Statutes of 1950, composed of R.S. 17:3831 through 3833, relative to certain incentive programs; to authorize city and parish school boards to establish teacher pay incentive programs for unused sick leave; and to provide for related matters.

SENATE BILL NO. 1039—
BY SENATORS BAJOE, BOISSIERE, JOHNSON, JONES, IRONS, W. FIELDS
AND C. FIELDS AND REPRESENTATIVES BAYLOR, COPELIN, CURTIS,
FARVE, GREEN, HUDSON, HUNTER, MITCHELL, MORRELL, MURRAY,
PIERRE, QUEZAIRE, WELCH, WILLARD, ALARIO, ANSARDI, BAUDOIN,
BRUCE, CARTER, CLARKSON, DAMICO, DANIEL, DEWITT, DONELON,
DOWNER, DUPRE, DURAND, FAUCHEUX, FLAVIN, FONTENOT, FRITH,
GLOVER, GUILLORY, HEATON, HILL, HOLDEN, ILES, JENKINS, JETSON,
JOHNS, KENNEY, LANDRIEU, LONG, MARIONNEAUX, MCCAIN,
MCDONALD, MCMAINS, MICHOT, MORRISH, ODINET, PERKINS, PINAC,
PRATT, RIDDLE, ROMERO, SCHWEGMANN, SHAW, JACK SMITH, JOHN
SMITH, SNEED, STELLY, THERIOT, THOMPSON, THORNHILL, TOOMY,
TRAVIS, WARNER, WESTON, WIGGINS, WILKERSON, WINSTON,
WOOTON AND WRIGHT

AN ACT

June 20, 1999

To enact Part VII-A of Chapter 1 of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:149.61, relative to public grounds; to establish the Rev. Avery C. Alexander Plaza; to provide for the boundaries within which the plaza shall be located; and to provide for related matters.

SENATE BILL NO. 1078—
BY SENATOR W. FIELDS

AN ACT

To amend and reenact R.S. 14:95.2(D) and to enact R.S. 14:54.3.1 and R.S. 17:416.12, relative to offenses affecting the public safety; to provide penalties for carrying a firearm, or dangerous weapon, by a student or nonstudent on school property, at a school sponsored function, or firearm-free zone; to provide for communicating of false information of planned bombing; to require schools to inform students of the consequences of violent acts committed on school property, at a school sponsored function or in a firearm-free school zone; and to provide for related matters.

SENATE BILL NO. 1112—
BY SENATORS DARDENNE AND HAINKEL AND REPRESENTATIVES BRUNEAU AND THOMPSON

AN ACT

To amend and reenact R.S. 9:2343(B) and (E) and to repeal R.S. 9:2343(C), relative to public trusts; to increase the number of trustees of certain public trusts; to provide for their appointment; to provide for the term of the trustees; to authorize certain public trusts to utilize sole source procurement provisions of the Louisiana Procurement Code; and to provide for related matters.

Respectfully submitted,
JAY DARDENNE
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 Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 20, 1999

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. 110—

BY SENATORS HOLLIS, BEAN, CAIN, COX, DYESS, HAINKEL, HINES, LAMBERT, LANDRY, LENTINI, SCHEDLER, SIRACUSA, SMITH, TARVER, THEUNISSEN, THOMAS, ULLO, BAJOIE, BARHAM, BOISSIERE, CAMPBELL, CRAVINS, DARDENNE, DEAN, ELLINGTON, EWING, C. FIELDS, W. FIELDS, GREENE, IRONS, JORDAN, MALONE AND ROBICHAUX AND REPRESENTATIVES ANSARDI, BARTON, BAYLOR, BOWLER, BRUCE, BRUNEAU, CHAISSON, CLARKSON, DAMICO, DOERGE, DUPRE, DURAND, FAUCHEUX, FRITH, GAUTREAUX, GLOVER, HEATON, HEBERT, HILL, HOLDEN, JENKINS, JOHNS, KENNARD, LANCASTER, LANDRIEU, LONG, MCDONALD, MICHOT, MONTGOMERY, MURRAY, ODINET, PERKINS, PINAC, POWELL, QUEZAIRE, SCHNEIDER, SCHWEGMANN, SHAW, JACK SMITH, STELLY, VITTER, WADDELL, WESTON, WIGGINS, WINDHORST, PRATT, TRICHE, SCALISE AND WILKERSON

AN ACT

To enact R.S. 32:429.1, relative to the Department of Public Safety and Corrections; to provide for the establishment of a toll free hotline in the Department of Public Safety and Corrections; to provide for the accurate and complete information to be provided and the

hours of operation; to require the hotline be operated by a person; and to provide for related matters.

SENATE BILL NO. 151—
BY SENATOR BEAN

AN ACT

To amend and reenact the introductory paragraph of R.S. 15:41(B)(2), relative to search warrants; to provide for the disposition of property seized in connection with criminal proceedings; to reduce the time a court is required to hold property after seizure; and to provide for related matters.

SENATE BILL NO. 158—
BY SENATORS LENTINI AND SCHEDLER

AN ACT

To enact R.S. 40:1299.44(D)(6), relative to medical malpractice; to prohibit certain indemnity agreements by the Patient's Compensation Fund Oversight Board and its employees, agents, and representatives; to provide for discovery of certain evidence; and to provide for related matters.

SENATE BILL NO. 217—
BY SENATOR MALONE

A JOINT RESOLUTION

Proposing to amend Article IV, Section 5(E)(1) of the Constitution of Louisiana, relative to the powers and duties of the governor; to limit the automatic pardon provision to persons convicted of a non-violent crime and certain crimes of violence; to specify an election date for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 270—
BY SENATOR DYESS

AN ACT

To enact R.S. 40:1496(G) and 1501(E)(9), relative to fire protection districts; to provide relative to the appointment of members in certain parishes; to authorize the governing authority of the fire protection districts located in Rapides Parish to levy additional ad valorem taxes; to provide for voter approval of such tax; and to provide for related matters.

SENATE BILL NO. 393—
BY SENATORS DARDENNE AND LANDRY AND REPRESENTATIVE MURRAY

AN ACT

To amend and reenact R.S. 14:79(A)(1), R.S. 46:2132(4), 2135(A) and (B), 2136(F) and 2137(A), Children's Code Arts. 1569(B) and 1571(B), and Code of Civil Procedure Art. 3603.1(B); and to enact Children's Code Arts. 1570(I); and to repeal Children's Code Art. 1569(G); relative to domestic violence; to provide for violations of criminal stay-away orders; to provide relative to temporary restraining and protective orders; to provide for the duration of protective orders in domestic abuse cases; and to provide for related matters.

SENATE BILL NO. 426—
BY SENATOR MALONE

AN ACT

To amend and reenact R.S. 40:1472.1, 1472.2(1) and (12), 1472.3(A), (B), (D), (E), (G), and (H), 1472.5(C), (E), (F), and (G), 1472.7(A), 1472.8, 1472.9(A) and (D), 1472.10(A)(1), (4), and (6), and (B), the introductory paragraph of 1472.11(A), 1472.14, 1472.16(B), and 1472.17, and to enact R.S. 40:1472.2(27) and (28) and 1472.20, relative to the regulation of explosives; provides that the deputy secretary for public safety services of the Department of Public Safety and Corrections shall exercise the power and authority of the secretary of the department in regulating explosives; to provide for certain exemptions to reporting and licensing requirements; to provide for a fund for the administration of explosives regulation and licensing; to authorize the deputy secretary to grant written approval to licensees for alternative methods of handling, storage, use and sale of explosives; to dedicate monies received from fines and penalties;

to establish the Explosives Trust Fund as a special fund in the state treasury; and to provide for related matters.

SENATE BILL NO. 441—

BY SENATOR COX AND REPRESENTATIVE JOHNS
AN ACT

To amend and reenact R.S. 33:4065.1 and 4065.2(A), (B) and (F), 4065.3(C) and (G), 4065.4(B) and (C), and 4065.5 and R.S. 40:5.6, to repeal R.S. 33:4065.2(D) and (H), and to rename the title of Subpart F-1 of Part II of Chapter 9 of Title 33 of the Louisiana Revised Statutes of 1950, relative to safe drinking water; to provide for the development, management, and maintenance of safe water supplies for residential, commercial, and governmental users; to provide for monitoring of public water supplies; to provide for certain sewage and water districts and for the composition and functions of such districts to develop, monitor, and maintain safe public water supplies and the disposal or treatment of contaminated public water supplies in certain municipalities; and to provide for related matters.

SENATE BILL NO. 454—

BY SENATOR DARDENNE AND REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 42:1102(8), relative to ethics; to provide for the definition of "controlling interest"; and to provide for related matters.

SENATE BILL NO. 476—

BY SENATOR HAINKEL
AN ACT

To amend and reenact R.S. 13:4581, relative to posting of civil bonds; to provide that the state, state agencies, and political subdivisions shall not be required to furnish any appeal bond or any other bond in any judicial proceedings; and to provide for related matters.

SENATE BILL NO. 511—

BY SENATOR CRAVINS AND REPRESENTATIVES MURRAY AND SCHNEIDER
AN ACT

To amend and reenact R.S. 15:536, 537, 538(C)(1), and 574.4(B) and Code of Criminal Procedure Art. 895(E), relative to criminal procedure; to provide for mandatory minimum sentences for certain sex offenders; to provide for conditions of parole, probation, and diminution or suspension of sentence for certain sex offenders; and to provide for related matters.

SENATE BILL NO. 559—

BY SENATOR JORDAN
AN ACT

To amend and reenact R.S. 32:663, 664, 667, and 668, relative to motor vehicles; to provide for operation of motor vehicles while intoxicated; to provide for approval of methods used to determine intoxication; to provide for license suspension and revocation procedures for violations; and to provide for related matters.

SENATE BILL NO. 597 (DUPLICATE OF HOUSE BILL NO. 679)—

BY SENATOR SCHEDLER AND REPRESENTATIVE JOHNS AND COAUTHORED BY SENATOR HINES AND BY REPRESENTATIVE MCMAINS
AN ACT

To amend and reenact R.S. 9:2797 and Civil Code Art.2322.1, and to enact R.S. 9:5628.1, relative to the prescriptive and peremptive periods for liability from the use of blood and tissue; to provide for a prescriptive period of one year and a peremptive period of three years from the date of the cause of action, act, omission, or neglect; to provide for the effectiveness of such provisions; to provide for definitions; to provide relative to the burden of proof; to provide for the date actions must be filed; and to provide for related matters.

SENATE BILL NO. 672—

BY SENATOR HAINKEL
AN ACT

To enact R.S. 49:316.1, relative to state agencies; to authorize state departments, agencies, boards, and commissions to accept credit, debit or similar cards in payment of obligations; to authorize the treasurer to contract with providers for such card services to state departments, agencies, boards and commissions; to require the treasurer to promulgate rules and guidelines for the processing of credit and debit card transactions with the treasury; and to provide for related matters.

SENATE BILL NO. 819—

BY SENATOR EWING
AN ACT

To amend and reenact R.S. 39:128(B), relative to certain higher education capital outlay projects; to increase the threshold for the exemption of such projects for the capital outlay process; and to provide for related matters.

SENATE BILL NO. 820—

BY SENATOR EWING
AN ACT

To amend and reenact R.S. 24:603.1, relative to health insurance; to require that an impact report be prepared and attached to proposed legislation which provides for certain mandated health insurance coverage prior to any committee hearing on the legislation; and to provide for related matters.

SENATE BILL NO. 886—

BY SENATOR SMITH
AN ACT

To amend and reenact R.S. 33:1563(G), relative to coroners; to require submission of information required for a death certificate within ten days after the receipt of all test results associated with the investigation into the cause and manner of death; and to provide for related matters.

SENATE BILL NO. 977—

BY SENATOR JOHNSON AND REPRESENTATIVES COPELIN AND MURRAY
AN ACT

To enact R.S. 14:107.3, relative to the criminal offense of blighting of property; to provide for the offense; to provide for definitions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 1089—

BY SENATORS HINES AND BAJOE
AN ACT

To amend and reenact R.S. 46:1403(A)(4), (8), and (9) and to enact R.S. 46:1403(A)(10) and 1427, relative to day care facilities; to define "day care center" and "relative"; to provide exceptions; and to provide for related matters.

SENATE BILL NO. 858—

BY SENATORS DARDENNE, EWING, HAINKEL, BARHAM, SCHEDLER, BEAN, DEAN AND ROMERO AND REPRESENTATIVES MCMAINS, DEWITT, DOWNER, JOHNS, CRANE, FLAVIN, SCALISE, SHAW, WIGGINS, CLARKSON AND WRIGHT
AN ACT

To enact R.S. 48:35(F) through (I), relative to public liability; to provide for the duty of the Department of Transportation and Development or any political subdivision of the state with respect to highway and bridge construction and maintenance; to provide for the inadmissibility of certain evidence; and to provide for related matters.

SENATE BILL NO. 1036 (Duplicate of House Bill No. 1316)—

BY SENATOR JOHNSON AND REPRESENTATIVE WILLARD
AN ACT

To enact Chapter 29 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:9061, relative to neighborhood improvement districts; to create the Lake Carmel Subdivision Improvement District as a special taxing district in the parish of

June 20, 1999

Orleans; to provide relative to a board of commissioners created to govern the district; to provide for the powers, duties, and functions of such board; to authorize the board, subject to voter approval; to provide for the levying of a parcel fee; and to provide for related matters.

SENATE BILL NO. 116—

BY SENATORS CAIN, BARHAM, SMITH, DYESS, SCHEDLER, THOMAS, HINES AND ROMERO AND REPRESENTATIVES DEVILLE, SALTER, THOMPSON AND WALSWORTH

A JOINT RESOLUTION

Proposing to amend Article VII, Section 14(B) of the Constitution of Louisiana; to allow the state to donate asphalt removed from state roads and highways to certain governing authorities; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 256—

BY SENATORS HINES, EWING, IRONS, BAOJIE, SCHEDLER, DARDENNE, HAINKEL, BARHAM, BEAN, BOISSIERE, CAIN, CAMPBELL, CASANOVA, CRAVINS, DYESS, ELLINGTON, C. FIELDS, W. FIELDS, HOLLIS, JOHNSON, JONES, LAMBERT, LANDRY, LENTINI, ROBICHAUX, SIRACUSA, SMITH, TARVER THEUNISSEN, THOMAS AND ULLO AND REPRESENTATIVES DEWITT, DOWNER, MCMAINS, DURAND, FRITH, GLOVER, GUILLORY, HOLDEN, HUNTER, MURRAY, PRATT AND THOMPSON

AN ACT

To amend and reenact R.S. 46:976(A)(5), (B)(1) and (2), the introductory paragraph of (C), (D), and (E) and to repeal R.S. 46:976(F), relative to the Children's Health Insurance Program; to expand eligibility criteria for the program and for implementation thereof; to provide relative to a private insurance model; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 257—

BY SENATORS DYESS AND ELLINGTON AND REPRESENTATIVE WIGGINS

A JOINT RESOLUTION

Proposing to amend Article VIII, Section 13(D) of the Constitution of Louisiana, to remove the grant to the school system operated in Wards 9, 10, and 11 of Rapides Parish that it shall be regarded and treated as a parish and shall have the authority granted parishes, including the purposes of funding and the raising of certain local revenues for the support of elementary and secondary schools; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

SENATE BILL NO. 294—

BY SENATOR HEITMEIER AND REPRESENTATIVE WINDHORST

A JOINT RESOLUTION

Proposing to amend Article X, Section 10(A)(1) of the Constitution of Louisiana, relative to state and city civil service rules; to authorize supplemental pay to certain police officers from funds available; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 863—

BY SENATORS GREENE, CASANOVA, DYESS, HINES AND SCHEDLER AND REPRESENTATIVES ANSARDI, BAUDOIN, BOWLER, CRANE, DEVILLE, DIEZ, DONELON, DOWNER, DUPRE, DURAND, FAUCHEUX, FLAVIN, FONTENOT, FRITH, FRUGE, GAUTREAU, HEBERT, HOPKINS, HUDSON, JENKINS, JOHNS, KENNARD, KENNEY, LANCASTER, LANDRIEU, MARTINY, MCCALLUM, MCDONALD, MICHOT, MONTGOMERY, NEVERS, ODINET, PERKINS, POWELL, RIDDLE, ROMERO, SCALISE, SCHNEIDER, SHAW, JACK SMITH, SNEED, THOMPSON, THORNHILL, WARNER, WESTON, WIGGINS, WOOTON AND WRIGHT

AN ACT

To enact Chapter 48 of Title 34 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 34:3471 through 3486, relative to the Millennium Port Authority; to create the authority and provide for a board of commissioners to govern the authority; to provide for the authority's powers, duties, and responsibilities; and to provide for related matters.

SENATE BILL NO. 1031—

BY SENATORS GREENE, CASANOVA, DYESS, HINES AND SCHEDLER AND REPRESENTATIVES ANSARDI, BAUDOIN, BOWLER, CRANE, DEVILLE, DIEZ, DONELON, DOWNER, DUPRE, DURAND, FAUCHEUX, FLAVIN, FONTENOT, FRITH, FRUGE, GAUTREAU, HEBERT, HOPKINS, HUDSON, JENKINS, JOHNS, KENNARD, KENNEY, LANCASTER, LANDRIEU, MARTINY, MCCALLUM, MCDONALD, MICHOT, MONTGOMERY, NEVERS, ODINET, PERKINS, POWELL, RIDDLE, ROMERO, SCALISE, SCHNEIDER, SHAW, JACK SMITH, SNEED, THOMPSON, THORNHILL, WARNER, WESTON, WIGGINS, WOOTON AND WRIGHT

AN ACT

To amend and reenact R.S. 40:1299.35.1, 1299.35.2, 1299.35.4, 1299.35.10(A)(18) and 1299.35.12, and to repeal R.S. 40:1299.35.3, relative to abortion; to provide for definitions; to provide with respect to abortion after viability of the unborn child; to provide for legislative findings and purpose; to prohibit the performance or inducement of an abortion unless performed or induced by a physician licensed by the state; to require the performance of an ultrasound test prior to performing or inducing an abortion or termination of pregnancy after viability; to prohibit the performance or inducement of an abortion after viability; to provide for termination of pregnancy after viability under certain circumstances and for certification of reason thereof; to provide for certain information contained in an abortion report; to provide for emergency exceptions; to provide for severability provisions; and to provide for related matters.

SENATE BILL NO. 1075—

BY SENATOR SMITH

AN ACT

To amend and reenact R.S. 48:295.2(B), (D), and (E), and to enact R.S. 48:295.2(G), relative to contracts for transportation construction; to provide hearings for disqualification of bidders and contractors on such projects; to provide for certain reports to certain legislative committees; to provide for re-qualification; and to provide for related matters.

Respectfully submitted,
JAY DARDENNE
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 Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 20, 1999

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. 117—

BY SENATORS IRONS AND C. FIELDS

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to establish a task force to study the feasibility of providing as a requirement for high school graduation a course of study in life management and marriage and relationship skills or the inclusion of such instruction in the health education curriculum, and to make a report to the Senate and House committees on education prior to the 2000 Regular Session.

SENATE CONCURRENT RESOLUTION NO. 124—

BY SENATOR SMITH

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to provide funding for the construction of the Big Creek Recreation Access Project.

SENATE CONCURRENT RESOLUTION NO. 131—

BY SENATORS DARDENNE AND SCHEDLER

A CONCURRENT RESOLUTION

To create the Task Force on Motor Vehicle Speed Differential and Highway Safety to study and make recommendations as to the feasibility of a speed differential between freight bearing motor vehicles and other motor vehicles on the highways of the state or other methods to address safety issues involving the interaction of such vehicles traveling throughout the state.

SENATE CONCURRENT RESOLUTION NO. 136—

BY SENATORS CAIN AND SMITH

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to pass the Flag Protection Amendment, an amendment to the Constitution of the United States giving Congress the authority to pass laws protecting the United States flag from desecration.

SENATE CONCURRENT RESOLUTION NO. 138—

BY SENATOR SCHEDLER

A CONCURRENT RESOLUTION

To create the Louisiana Public Mental Health Review Commission to study the feasibility of restructuring the public mental health system to reflect the challenges facing the system in the twenty-first century.

SENATE CONCURRENT RESOLUTION NO. 145—

BY SENATOR LANDRY AND REPRESENTATIVE DIEZ

A CONCURRENT RESOLUTION

To urge and request the Joint Committee on Transportation, Highways, and Public Works to conduct a study of both deep draft and shallow draft ports throughout the state.

SENATE CONCURRENT RESOLUTION NO. 159—

BY SENATORS DARDENNE, CAIN, CAMPBELL, COX, DEAN, DYESS, EWING, HINES, HOLLIS, LAMBERT, LANDRY, ROMERO, SCHEDLER, SMITH, THEUNISSEN AND ULLO

A CONCURRENT RESOLUTION

To provide for legislative approval of the formula developed by the State Board of Elementary and Secondary Education and adopted by the board on June 10, 1999, 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 parish and city school systems.

SENATE CONCURRENT RESOLUTION NO. 166—

BY SENATOR BAJOEIE AND REPRESENTATIVES PRATT AND WILKERSON

A CONCURRENT RESOLUTION

To commend and express sincere appreciation to Delta Sigma Theta Sorority, Inc., for selecting Baton Rouge, Louisiana as the site of its 37th Conference of the Southwest Region, and to designate June 24 -27 Delta Sigma Theta Sorority Week in Louisiana.

SENATE CONCURRENT RESOLUTION NO. 167—

BY SENATOR HAINKEL

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana on the death of Cecil Morgan, political leader, business leader, judge, dean, Louisiana legend, father, grandfather, great grandfather, great-great grandfather, friend, and Christian.

SENATE CONCURRENT RESOLUTION NO. 88—

BY SENATOR BARHAM

A CONCURRENT RESOLUTION

To urge and request the House Committee on Ways and Means and the Senate Committee on Revenue and Fiscal Affairs to meet and to function as a joint committee to study and investigate the tax laws of Louisiana and report to the legislature with respect thereto and to urge and request the Louisiana State Law Institute to form a committee on taxation to study and investigate particular areas of the tax laws of Louisiana at the direction of and in consultation with the joint committee and to report to the joint committee in the manner and as requested by the joint committee.

SENATE CONCURRENT RESOLUTION NO. 99—

BY SENATORS HINES AND LANDRY

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to study the effect of disease management/education combined with pharmaceutical compliance on health complications of asthma.

SENATE CONCURRENT RESOLUTION NO. 110—

BY SENATORS DARDENNE AND LANDRY AND REPRESENTATIVES ALARIO, CLARKSON, MONTGOMERY, SCALISE, TRICHE AND WELCH

A CONCURRENT RESOLUTION

To urge and request subcommittees of the House Committee on Appropriations, the House Committee on Health and Welfare, the Senate Committee on Finance, and the Senate Committee on Health and Welfare as herein provided to meet and to function as a joint committee to identify and analyze the various waiting lists of Louisiana citizens with mental retardation or other developmental disabilities in need of community services and support and to study the effectiveness and funding of the community services delivery system in meeting those needs.

SENATE CONCURRENT RESOLUTION NO. 112—

BY SENATOR JONES

A CONCURRENT RESOLUTION

To urge and request the governor of the state of Louisiana to launch an initiative on violence in schools.

SENATE CONCURRENT RESOLUTION NO. 115—

BY SENATOR JOHNSON AND REPRESENTATIVES DURAND AND HUDSON

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to utilize a portion of monies which may be appropriated to the department from monies the state receives from the tobacco settlement to research and study the high rate of lung cancer among black men residing in south Louisiana.

SENATE CONCURRENT RESOLUTION NO. 121—

BY SENATORS JOHNSON AND BARHAM

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. 125—

BY SENATOR SCHEDLER

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections, the Louisiana Highway Safety Commission, and the director of the Council on Automobile Insurance Rates and Enforcement (C.A.I.R.E.) to study the feasibility of implementing a driver violation point system.

SENATE CONCURRENT RESOLUTION NO. 133—

BY SENATORS HINES AND LANDRY

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to study the effect of existing diabetes management/education programs in the state.

SENATE CONCURRENT RESOLUTION NO. 141—

BY SENATOR HINES

A CONCURRENT RESOLUTION

To create a task force to study the impact of assisted conception and artificial means of reproduction relative to state law.

SENATE CONCURRENT RESOLUTION NO. 153—

BY SENATORS EWING, BARHAM, DARDENNE, ELLINGTON, HAINKEL AND TARVER

A CONCURRENT RESOLUTION

To urge and request the Board of Commissioners of the Louisiana Stadium and Exposition District to rename the Superdome to the

June 20, 1999

"John J. McKeithen Superdome" and that Governor M. J. "Mike" Foster join with the legislature in requesting that the board take such action.

Respectfully submitted,
JAY DARDENNE
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

Message to the Governor

SIGNED SENATE BILLS

June 20, 1999

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bills:

SENATE BILL NO. 6—
BY SENATOR BEAN AND REPRESENTATIVE PRATT
AN ACT

To amend and reenact R.S. 40:1300.84(B)(3), relative to the Louisiana Kidney Health Care Program; to revise the financial criteria for eligibility to participate in the program; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 156—
BY SENATOR LENTINI
AN ACT

To enact Section 1-A of Chapter 4 of Title XXIV of Book III of the Louisiana Civil Code, to be comprised of Art. 3493.1, relative to prescription; to provide for a two-year prescriptive period for damages which are sustained as a result of certain criminal acts; to provide for the procedure in which prescription begins to run; to specify limits on the applicability; and to provide for related matters.

SENATE BILL NO. 325—
BY SENATOR HEITMEIER
AN ACT

To amend and reenact R.S. 11:511(5), relative to the Louisiana State Employees' Retirement System; to provide for the eligibility to run for a retired member position on the board of trustees; to remove the requirement that a retired member be retired for at least two years before becoming eligible to run for a trustee position; and to provide for related matters.

SENATE BILL NO. 339—
BY SENATOR LANDRY
AN ACT

To amend and reenact R.S. 9:5626, relative to prescription; to provide that all claims and actions for land and improvements taken for levee and levee drainage purposes shall prescribe within two years from actual occupancy, use or destruction; and to provide for related matters.

SENATE BILL NO. 370—
BY SENATOR ROMERO
AN ACT

To amend and reenact R. S. 40:1379.8(B), relative to the Weights and Standards Mobile Police Force; to provide that certain members of the Weights and Standards Mobile Police Force shall be considered peace officers; to provide for the duties and powers of such peace officers; and to provide for related matters.

SENATE BILL NO. 449—
BY SENATOR DARDENNE AND REPRESENTATIVE LANCASTER
AN ACT

To enact R.S. 42:1157.3, relative to enforcement of violations and penalties by the Board of Ethics; to authorize the board to contract with outside counsel for the enforcement of certain judgments; and to provide for related matters.

SENATE BILL NO. 453—
BY SENATOR DARDENNE AND REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 42:1102(13) relative to ethics; to provide that the term "immediate family" of a public servant includes certain in-laws; and to provide for related matters.

SENATE BILL NO. 485—
BY SENATOR LANDRY
AN ACT

To amend and reenact R.S. 38:2260, relative to public contracts; to provide relative to authorized preferences for certain Louisiana products or businesses; to require penalties for falsification of claims for such preferences; and to provide for related matters.

SENATE BILL NO. 486—
BY SENATOR LANDRY
AN ACT

To enact R.S. 38:2318, relative to public contracts; to provide relative to professional services for such contracts; to establish prescriptive periods related to contracts for professional services; and to provide for related matters.

SENATE BILL NO. 487—
BY SENATOR LANDRY
AN ACT

To enact R.S. 38:2216(M), relative to public contracts; to require any provision of such contracts to comply with Public Bid Law; provides for severability of contract provisions; and to provide for related matters.

SENATE BILL NO. 494—
BY SENATOR THOMAS
AN ACT

To amend and reenact R.S. 13:2582(A), relative to justice of peace; to provide that a justice of peace must reside in the ward or district from which elected; and to provide for related matters.

SENATE BILL NO. 542—
BY SENATOR HINES
AN ACT

To enact R. S. 40:964, Schedule III(A)(5) and (6), and Schedule IV(35), and to repeal R. S. 40:964, Schedule II(A)(1)(g) and (C)(3),(5) and (6), relative to the Uniform Controlled Dangerous Substances Law; to remove Apomorphine, Phenmetrazine, Phendimetrazine and Phentermine from Schedule II; to add Phenmetrazine and Phendimetrazine to Schedule III; to add Phentermine to Schedule IV; and to provide for related matters.

SENATE BILL NO. 564 (DUPLICATE OF HOUSE BILL NO. 818)—
BY SENATOR JORDAN AND REPRESENTATIVE MCCAIN
AN ACT

To amend and reenact Code of Criminal Procedure Art. 345(D)(3), relative to surrender of defendants; to require that the defendant's sureties pay the reasonable cost of returning the defendant prior to the defendant's return; and to provide for related matters.

SENATE BILL NO. 574—
BY SENATOR JORDAN
AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to create a prestige license plate for veterans of the Cold War; to provide relative to the design of such plate; to provide relative to the issuance of such plate; to prohibit transference of such plate; to require

promulgation of rules and regulations; and to provide for related matters.

SENATE BILL NO. 596 (DUPLICATE OF HOUSE BILL NO. 1148)—

BY SENATOR SCHEDLER AND REPRESENTATIVE WIGGINS AND COAUTHORED BY REPRESENTATIVES JOHNS AND MCMAINS
AN ACT

To amend and reenact R.S. 13:3715.3(A), relative to confidentiality of records of certain healthcare authorities and agencies; to provide that the reports and conclusions of nationally recognized healthcare accreditation authorities and certain licensure agencies of the Department of Health and Hospitals and those committees who make determinations relative to sentinel events are confidential; and to provide for related matters.

SENATE BILL NO. 630—

BY SENATORS HAINKEL, DARDENNE, EWING, BARHAM AND SCHEDLER AND REPRESENTATIVES WINSTON, DEWITT, DOWNER AND MCMAINS
AN ACT

To amend and reenact Children's Code Art. 683(A), relative to children in need of care; to provide relative to disposition hearings; to clarify the meaning of "least restrictive disposition"; and to provide for related matters.

SENATE BILL NO. 771—

BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 37:21(B)(2), relative to limitations on disciplinary proceedings by professional or occupational boards and commissions; to exempt certain persons practicing dentistry or dental hygiene; and to provide for related matters.

SENATE BILL NO. 772—

BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 37:1745(A)(1) and (2), relative to health care providers; to revise certain definitions; to prohibit dentists and dental hygienists from soliciting, paying, or receiving payment for referring or soliciting patients; to revise certain definitions; and to provide for related matters.

SENATE BILL NO. 831—

BY SENATOR ROMERO AND REPRESENTATIVE FRITH

AN ACT

To amend and reenact R.S. 17:3921.2(E), relative to the Classroom-based Technology Fund; to provide relative to the deposit of monies in the fund; to provide for the use of such monies deposited into the fund; and to provide for related matters.

SENATE BILL NO. 940 (DUPLICATE OF HOUSE BILL NO. 1382)—

BY SENATOR HAINKEL AND REPRESENTATIVE ALEXANDER AND COAUTHORED BY SENATORS DARDENNE, EWING, BARHAM, SCHEDLER AND HINES AND REPRESENTATIVES DEWITT, DOWNER, MCMAINS, DIEZ AND CRANE

AN ACT

To amend and reenact R.S. 46:153.3(B)(3) and to enact R.S. 46:153.3(B)(4), relative to the Medicaid drug formulary; to authorize the Department of Health and Hospitals to develop peer-based prescribing and dispensing practice patterns for health care providers participating in Medicaid and to develop a process to promote such practice patterns; to provide for promulgation of rules and regulations; and to provide for related matters.

SENATE BILL NO. 990—

BY SENATOR THEUNISSEN

AN ACT

To enact R.S. 13:985, 985.1, and 996.58, relative to the Thirty-first Judicial District Court; to provide for a certified court reporter, an indigent transcript fund, and a judicial expense fund; and to provide for related matters.

SENATE BILL NO. 1000—

BY SENATORS HOLLIS AND GREENE

AN ACT

To enact Chapter 37 of Title 17 of the Louisiana Revised Statutes of 1950, composed of R.S. 17:3831 through 3833, relative to certain incentive programs; to authorize city and parish school boards to establish teacher pay incentive programs for unused sick leave; and to provide for related matters.

SENATE BILL NO. 1039—

BY SENATORS BAJOE, BOISSIERE, JOHNSON, JONES, IRONS, W. FIELDS AND C. FIELDS AND REPRESENTATIVES BAYLOR, COPELIN, CURTIS, FARVE, GREEN, HUDSON, HUNTER, MITCHELL, MORRELL, MURRAY, PIERRE, QUEZAIRE, WELCH, WILLARD, ALARIO, ANSARDI, BAUDOIN, BRUCE, CARTER, CLARKSON, DAMICO, DANIEL, DEWITT, DONELON, DOWNER, DUPRE, DURAND, FAUCHEUX, FLAVIN, FONTENOT, FRITH, GLOVER, GUILLORY, HEATON, HILL, HOLDEN, ILES, JENKINS, JETSON, JOHNS, KENNEY, LANDRIEU, LONG, MARIONNEAUX, MCCAIN, McDONALD, MCMAINS, MICHOT, MORRISH, ODINET, PERKINS, PINAC, PRATT, RIDDLE, ROMERO, SCHWEGMANN, SHAW, JACK SMITH, JOHN SMITH, SNEED, STELLY, THERIOT, THOMPSON, THORNHILL, TOOMY, TRAVIS, WARNER, WESTON, WIGGINS, WILKERSON, WINSTON, WOOTON AND WRIGHT

AN ACT

To enact Part VII-A of Chapter 1 of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:149.61, relative to public grounds; to establish the Rev. Avery C. Alexander Plaza; to provide for the boundaries within which the plaza shall be located; and to provide for related matters.

SENATE BILL NO. 1078—

BY SENATOR W. FIELDS

AN ACT

To amend and reenact R. S. 14:95.2(D) and to enact R.S. 14:54.3.1 and R.S. 17:416.12, relative to offenses affecting the public safety; to provide penalties for carrying a firearm, or dangerous weapon, by a student or nonstudent on school property, at a school sponsored function, or firearm-free zone; to provide for communicating of false information of planned bombing; to require schools to inform students of the consequences of violent acts committed on school property, at a school sponsored function or in a firearm-free school zone; and to provide for related matters.

SENATE BILL NO. 1112—

BY SENATORS DARDENNE AND HAINKEL AND REPRESENTATIVES BRUNEAU AND THOMPSON

AN ACT

To amend and reenact R.S. 9:2343(B) and (E) and to repeal R.S. 9:2343(C), relative to public trusts; to increase the number of trustees of certain public trusts; to provide for their appointment; to provide for the term of the trustees; to authorize certain public trusts to utilize sole source procurement provisions of the Louisiana Procurement Code; and to provide for related matters.

SENATE BILL NO. 16—

BY SENATOR LANDRY

AN ACT

To enact R.S. 17:3996(B)(19) and (F), relative to the Charter Schools Demonstration Program Law; to require compliance by charter schools with certain aspects of the public bid law; to provide that charter schools be subject to certain audits; and to provide for related matters.

SENATE BILL NO. 20—

BY SENATOR HINES AND REPRESENTATIVE DOWNER

AN ACT

To amend and reenact R.S. 17:1681.1(A), relative to educational benefits for children of police officers, deputy sheriffs, or certain probation and parole officers killed or permanently disabled in performance of duty; to include charges for reference manuals and instructional aids in the payment exemptions for such children; to remove provisions entitling such children to certain cash grants; and to provide for related matters.

June 20, 1999

SENATE BILL NO. 30—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 56:1847(56) and 1855(J), relative to the natural and scenic rivers system; to include that portion of the Tchefuncte River from the Highway 22 bridge to its entrance into Lake Pontchartrain; to provide for exceptions for certain activities along the river; and to provide for related matters.

SENATE BILL NO. 100 (DUPLICATE OF HOUSE BILL NO. 245)—

BY SENATOR HINES AND REPRESENTATIVE DOWNER AND COAUTHORED BY SENATORS BAJOIE, CASANOVA, DYESS, LANDRY, SCHEDLER AND ROBICHAUX AND REPRESENTATIVES HOLDEN, GLOVER AND TOOMY

AN ACT

To enact Subpart D of Part VII of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1236.11 through 1236.14, relative to emergency medical services; to provide for legislative intent; to provide for definitions; to establish certain requirements of any person or entity who possesses an automated external defibrillator; to provide for certain requirements of an automated external defibrillator; to provide for civil immunity for certain persons relative to the operation of an automated external defibrillator; and to provide for related matters.

SENATE BILL NO. 119—
BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 40:1300.52(D)(1)(a), and 1300.53(A)(1)(a), relative to criminal history checks conducted by the office of state police, or other authorized agencies, on certain nonlicensed persons and licensed ambulance personnel; to authorize the office of state police or other authorized agency to provide the criminal history records of such persons to certain employers if the records reveal conviction of certain acts of theft; to prohibit such employers from hiring or contracting with such a person if he has been convicted of such offense; and to provide for related matters.

SENATE BILL NO. 126—
BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 32:1521(B) and to enact R.S. 32:1521(C), (D), (E), (F), (G), (H), and (I), relative to hazardous materials transportation; to prohibit motor carriers from transporting hazardous materials within three hundred yards of certain schools in certain areas; to designate certain routes for the transportation of hazardous materials; to provide for penalties for certain violations; and to provide for related matters.

SENATE BILL NO. 145—
BY SENATOR CAIN

AN ACT

To amend and reenact R.S. 18:1505.2(H)(7)(a), relative to campaign finance; to increase political committee contribution limits for district office candidates; to provide for adjustment of such contribution limits by the Supervisory Committee on Campaign Finance Disclosure; and to provide for related matters.

SENATE BILL NO. 146—
BY SENATORS LENTINI, HOLLIS AND ULLO AND REPRESENTATIVE DANIEL

AN ACT

To enact R.S. 48:278, relative to highways; to provide relative to limited access highways; to discourage peak time construction and maintenance work on such highways in certain areas; to encourage preference for night time construction and maintenance work on such highways in certain areas; to authorize the Department of Transportation and Development to determine exceptions; to provide for a determination by oversight committee; and to provide for related matters.

SENATE BILL NO. 163—
BY SENATOR BARHAM

AN ACT

To amend and reenact R.S. 47:2304(B), relative to use value assessment of immovable property; to authorize the permanent filing of applications for use value assessment in certain parishes; and to provide for related matters.

SENATE BILL NO. 199 (Duplicate of House Bill No. 614)—
BY SENATOR ULLO AND REPRESENTATIVE LANCASTER

AN ACT

To enact Subpart D of Part II of Chapter 3 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:1641 through 1645, relative to coroners; to authorize coroners to form an interlocal risk management agency and group insurance program; to provide for definitions, contributions, record keeping and limited liability of members; and to provide for related matters.

SENATE BILL NO. 206 (Duplicate of House Bill No. 687)—
BY SENATOR THEUNISSEN AND REPRESENTATIVE FAUCHEUX AND COAUTHORED BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 2:1(17) through (24), 131(A), 135.1(A),(B), (I), and (J), 319, 321, 602(A), and 607(B) and to enact R.S. 2:1(25), (26), (27), and (28), and 135.1 (K), (L), (M), (N), (O), and (P), relative to aviation and aeronautics; to provide certain definitions; to provide relative to certain joint endeavors and to the authority of sponsors of public airports; to provide relative to leases; to authorize certain regulations and the establishment of certain charges, fees, tolls, and penalties; to provide relative to certain lease terms and conditions; to provide for optional public bid requirements under certain conditions; to require certain conditions of maintenance within certain lease contracts; to require certain conditions of fairness and non-discrimination within certain lease contracts; to remove the exemption from lease requirements of certain airports operated through cooperative agreements with the state; to require cost escalation provisions on certain lease contracts; to require public access to air field facilities; to provide relative to requirements of fixed-base operators; to provide relative to and authorize compensation for "through-the-fence" operations; to provide relative to the terms of office of commissioners of certain airport districts; to provide relative to the membership of airport authorities; to provide relative to terms of office of commission members of such authorities; and to provide for related matters.

SENATE BILL NO. 502—
BY SENATOR HAINKEL AND REPRESENTATIVE LANCASTER

AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to provide relative to license plates; to create the Charles E. Dunbar Award recipient prestige license plate; to create the First Mount Zion Baptist Church, Dr. Toris T. Young, Pastor prestige license plate; to provide relative to certification of applicants; to provide relative to fees; to require the promulgation of rules; and to provide for related matters.

SENATE BILL NO. 545—
BY SENATOR BRANCH

AN ACT

To enact R.S. 47:463.57 and 463.58, relative to motor vehicles; provides relative to license plates; to create the Louisiana Notary Association prestige license plate; to create the Louisiana Notary prestige license plate; to provide relative to the fee for such plates; to provide for the design of such plates; to provide relative to the application process for such plates; to provide for department approval of logo or symbol; to require the promulgation of rules; and to provide for related matters.

SENATE BILL NO. 563—

BY SENATOR JORDAN

AN ACT

To amend and reenact R.S. 15:85(7), (10), and (11), relative to satisfaction of judgment of bond forfeiture; to provide a period of one year for the surety to satisfy a judgment of bond forfeiture for certain bail obligations; to provide with regard to enforcement and collection of judgments; to provide with regard to failure to satisfy judgments of bond forfeiture; and to provide for related matters.

SENATE BILL NO. 659—

BY SENATOR MALONE AND REPRESENTATIVES DURAND AND FAUCHEUX

AN ACT

To amend and reenact R.S. 30:2363(6), (12), (13), (14), and (15), the introductory paragraph of 2370(E), and 2374(B)(1) and to enact R.S. 30:2363(16), relative to hazardous materials; to provide for definitions, terms, and reporting procedures under the Right-to-Know Law; to provide relative to fees for certain facilities; and to provide for related matters.

SENATE BILL NO. 662—

BY SENATOR ROBICHAUX AND REPRESENTATIVES PRATT AND WILKERSON

AN ACT

To enact R.S. 49:158.1; to designate the last week of September each year as "Native American Week" in Louisiana; and to provide for related matters.

SENATE BILL NO. 669—

BY SENATOR ROBICHAUX

AN ACT

To amend and reenact R.S. 38:318 and R.S. 39:1304 through 1314, and to enact R.S. 39:1302(3) and 1315, relative to levee district and local government accounting and budgets; to authorize the legislative auditor to develop a uniform chart of accounts; to provide for budget forms and formats; and to provide for related matters.

SENATE BILL NO. 836—

BY SENATOR JOHNSON

AN ACT

To amend and reenact Civil Code Articles 189 and 190 and to enact R.S. 13:4751(C)(2)(d), relative to paternity; to provide for an exception to the time period for bringing a disavowal action in certain circumstances; to authorize the custodial parent of a minor child to change the name of a minor child under certain conditions; to provide for an increased time period; and to provide for related matters.

SENATE BILL NO. 847—

BY SENATOR JOHNSON

AN ACT

To enact R.S. 33:4712.7, relative to property of political subdivisions; to provide relative to the financing of equipment and movables by political subdivisions; to provide for the disposition of such property upon non-appropriation of funds; and to provide for related matters.

SENATE BILL NO. 870—

BY SENATOR HAINKEL

AN ACT

To amend and reenact R.S. 13:3715.1(J) and to enact R.S. 44:4(25), relative to the Louisiana State Board of Social Work Examiners; to exempt the board from complying with certain notice provisions governing the release of certain medical or hospital records; to exempt certain records in the custody of the board from the public records law; and to provide for related matters.

SENATE BILL NO. 945—

BY SENATOR CAIN AND REPRESENTATIVES BAUDOIN, BRUCE, HILL, ILES AND MARIONNEAUX

AN ACT

To amend and reenact R.S. 51:614, relative to agricultural commodities; to require certain entities to label processed or unprocessed meat after January 1, 2000; to provide for exceptions; to provide for penalties; to provide for administration and enforcement, and to provide for related matters.

SENATE BILL NO. 963—

BY SENATOR LAMBERT

AN ACT

To amend and reenact R.S. 13:691(B)(3) and to enact R.S. 13:691(B)(5) and (C), relative to compensation of judges; to provide for reimbursement of lease payments and expenses related to vehicles used for official purposes; to clarify payment for certain insurance premiums; and to provide for related matters.

SENATE BILL NO. 991—

BY SENATORS COX AND IRONS AND REPRESENTATIVES MURRAY AND WILKERSON

AN ACT

To enact Part LIV of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.151 through 1300.153, relative to hepatitis C; to provide for legislative findings and purpose; to provide for protocols and guidelines for educating health care providers and community service providers on hepatitis C detection, diagnosis, treatment, and therapeutic decisions making; and to provide for related matters.

SENATE BILL NO. 996—

BY SENATOR LANDRY

AN ACT

To amend and reenact the introductory paragraphs of R.S. 34:2471(A) and (A)(1), (3), (4), and (6)(a) and (B), 2473(B)(3), (C), (D), (E), and (F), 2473.1(B), (C), (D), and (E), 2474, 2475(B) and (C), and 2476 and to enact R.S. 34:2473.1(F), relative to ports; to provide relative to the Port of South Louisiana; to provide relative to designations of officers of the commission; to provide relative to contracts for professional services; to provide relative to powers of the commission; to authorize additional powers; to provide that the title to facility improvements shall vest to the port; to increase monetary limits of contracts and purchasing requiring commission approval; to increase the limits authorized for outstanding bonds and notes; to authorize acquisition of facility improvements by expropriation; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 997—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 13:782(A), relative to compensation and expenses of clerks; to provide for participation by clerks in deferred compensation plans; and to provide for related matters.

SENATE BILL NO. 1007 (Duplicate of House Bill No. 1312)—

BY SENATOR BEAN AND REPRESENTATIVE HOPKINS

AN ACT

To enact R.S. 11:1921(A)(6), relative to the Parochial Employees' Retirement System; to provide for membership of unclassified employees of Caddo Parish; and to provide for related matters.

SENATE BILL NO. 1016—

BY SENATOR HAINKEL AND REPRESENTATIVE COPELIN

AN ACT

To amend and reenact R.S. 17:3141.4(A) and R.S. 17:3141.4(A)(2)(a) as amended by Act No. 151 of the 1998 First Extraordinary Session, relative to proprietary schools; to provide relative to licenses; to authorize certain advertising by an applicant school under certain circumstances; to require prior written approval; to provide for monies received by an applicant school from prospective students prior to receipt of its proprietary school

June 20, 1999

license; to provide for effectiveness; and to provide for related matters.

SENATE BILL NO. 1021 (SUBSTITUTE FOR SENATE BILL 729 BY SENATOR JONES)—

BY SENATOR JONES

AN ACT

To enact R.S. 42:874(B)(9), relative to the powers of the Board of Trustees of the State Employees Group Benefits Program; to provide for the procurement of internal auditing services; and to provide for related matters.

SENATE BILL NO. 1025 (Substitute for Senate Bill 946 by Senator Greene)—

BY SENATOR GREENE

AN ACT

To amend and reenact R.S. 17:7.3(A)(1), 1519(5) and (6), 1519.1(A), 1519.2(A), the introductory paragraph of 1519.3(A), (A)(4) and (9), 1519.6(A)(1), (3), (4)(a) and (c)(vi), (5)(a) and (d) and the introductory paragraph of (C) and (C)(1), 1519.7(B)(1), (3), and (4)(f), 1519.8(B)(2) and (C), 3036.1(B), 3041, 3041.2, 3041.4, 3041.10(A)(4), 3041.12, and 3215(6), R.S. 22:3021(A), (B), (C), (E), (F) and (G) and 3022, R.S. 36:251(B) and 254(A)(14), R.S. 39:1593.1(A), R.S. 40:5.11(C)(4), 1051, 1299.90.1(F)(4), 1300.5(A)(1), 1300.83(2) and (3), 1300.84(A), the introductory paragraph of 2212(B), and the introductory paragraph of 2232(B), R.S. 45:836(3), and R.S. 46:153.3(C)(2)(a), 160.8(A)(3)(a), 812(A)(1), 2513(A)(7) and 2605(B)(27), relative to the Louisiana State University Medical Center; to change the name of the medical center to the Louisiana State University Health Sciences Center; to authorize the Louisiana Law Institute to make revisions; and to provide for related matters.

SENATE BILL NO. 1040—

BY SENATOR THOMAS

AN ACT

To amend and reenact R.S. 17:3048.1(P)(1)(a), relative to the Tuition Opportunity Program for Students; to provide for student eligibility; to allow students who graduate from certain out-of-state high schools to be eligible for an award provided certain enhanced eligibility criteria are met; to provide relative to certain high schools that are accredited by the Southern Association of Colleges and Schools and meet certain additional criteria; and to provide for related matters.

SENATE BILL NO. 1054 (Substitute for Senate Bill No. 27 by Senator Cox)—

BY SENATORS COX AND W. FIELDS AND REPRESENTATIVE HOLDEN

AN ACT

To enact R.S. 17:7.7, relative to a continuing education program for school support personnel in public elementary and secondary schools; to provide for payment of college tuition on behalf of such personnel under certain circumstances; to provide for qualifications to participate; and to provide for related matters.

SENATE BILL NO. 1068—

BY SENATOR EWING

AN ACT

To enact Part V of Chapter 8 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:1987, relative to the education of children confined to certain correctional centers for youth; to establish and provide for a school district for such correctional centers; to provide for the state funding of the district and the uses to which state funds for the district may be put; to provide for the administration of the district; to provide for the provision of educational services; to provide for district employees, including initial selection and the benefits, privileges, and rights of certain district employees; and to provide for related matters.

SENATE BILL NO. 1074—

BY SENATORS HINES AND BAJOE AND REPRESENTATIVE MURRAY
AN ACT

To amend and reenact R.S. 40:2018.1(A), (B), and (G), relative to the Louisiana Commission on HIV and AIDS; to recreate the commission; to provide for its membership; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 1080—

BY SENATOR LENTINI AND REPRESENTATIVE DANIEL
AN ACT

To amend and reenact R.S. 11:1318, relative to State Police Retirement Fund; to provide for payment of survivor's benefits to a totally disabled child; and to provide for related matters.

SENATE BILL NO. 1084—

BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 11:3384(B), relative to the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide for a retirement benefit for certain members; and to provide for related matters.

SENATE BILL NO. 1098 (Duplicate of House Bill No. 2217)—

BY SENATOR CRAVINS AND REPRESENTATIVE HUDSON AND COAUTHORED BY SENATOR CAIN AND REPRESENTATIVES BAUDOIN, DOERGE, KENNEY, LONG, NEVERS, POWELL, SALTER, THOMPSON, SNEED, BRUCE, JENKINS AND PERKINS

AN ACT

To enact R.S. 17:416.12, relative to certain conduct by certain students in public schools; to require certain appropriate conduct by all students in public schools in certain circumstances; to provide relative to compliance; to provide for effectiveness; and to provide for related matters.

SENATE BILL NO. 228—

BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 56:333(A) and to enact R.S. 56:333.1, relative to mullet; to provide for the commercial taking of mullet with hoop nets; and to provide for related matters.

SENATE BILL NO. 243—

BY SENATORS LENTINI AND CRAVINS

AN ACT

To amend and reenact R.S. 22:1406(D)(1)(a)(ii), relative to uninsured motorist coverage; to provide for the rejection of uninsured motorist coverage; to require that such rejection be valid for the life of the policy; and to provide for related matters.

SENATE BILL NO. 290—

BY SENATOR CAMPBELL

AN ACT

To amend and reenact R.S. 47:463.45(B) and (C), 463.46(B) and (C), 463.54(B) and (C) and R.S. 56:10(B)(6)(a) and to enact R.S. 56:10(B)(9) and (10), relative to motor vehicles; to provide relative to license plates; to provide relative to the Louisiana Quail, Wild Turkey and Black Bear Unlimited prestige license plates; to reduce the fees for such plates; to create special accounts; and to provide for related matters.

SENATE BILL NO. 307—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 37:2802 (A), (C), and (D), relative to the Louisiana Board of Chiropractic Examiners; to provide for the appointment of board members; to provide for the qualifications of board members; to provide for the procedure for the filling of vacancies on the board; to provide for removal of a member; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 335—
BY SENATOR BAJOIE

AN ACT

To amend and reenact R.S. 14:95(G), relative to weapons; to allow certain retired auxiliary law enforcement officers the right to carry weapons; to define a reserve or auxiliary law enforcement officer; and to provide for related matters.

SENATE BILL NO. 356—
BY SENATORS ULLO AND LANDRY AND REPRESENTATIVE BRUCE

AN ACT

To amend and reenact R.S. 15:1231 and 1233, and to enact R.S. 15:1237, relative to law enforcement services for the elderly; to create the Aged and Law Enforcement Response Team Program; to provide for objectives, duties and responsibilities; to establish state and parish level participation; to provide for a selection, testing, training and certification program; to provide for elderly services officers and district attorneys in each parish; and to provide for related matters.

SENATE BILL NO. 380—
BY SENATOR GREENE

AN ACT

To enact R.S. 48:1001, relative to public transportation; to provide relative to ferries; to authorize the Department of Transportation and Development to endeavor for maintenance of the St. Francisville ferry through private contract; to require compliance with the public bid requirements of the department; to require promulgation of rules; to provide exceptions; to provide for a two-thirds vote to increase toll; and to provide for related matters.

SENATE BILL NO. 430—
BY SENATORS LANDRY AND LAMBERT AND REPRESENTATIVE FAUCHEUX

AN ACT

To enact Chapter 28 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:2051 through 2056, relative to the Mississippi River Road Commission; to create the Mississippi River Road Commission and to establish the boundaries thereof; to provide for the membership of such board and its powers, duties, functions, and authority; to provide for definitions; and to provide for related matters.

SENATE BILL NO. 440—
BY SENATOR COX AND REPRESENTATIVE BRUCE

AN ACT

To amend and reenact the introductory paragraph of R.S. 24:933(B) and R.S. 24:933(B)(19) and (C)(2), 935(6), and 936(A) and to enact R.S. 24:933(C)(3) and (4), relative to the Interagency Council on the Prevention of Sex Offenses; to provide for three additional members; to provide for changes for the establishment and maintenance of a registry of authorized sex treatment professionals; and to provide for related matters.

SENATE BILL NO. 501—
BY SENATOR CRAVINS AND REPRESENTATIVE HUDSON

AN ACT

To enact R.S. 22:1214(24) and (25), relative to unfair trade practices; to prohibit insurers from restricting communications to consumers about limited benefit plans; to provide for representation of companies; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 520—
BY SENATORS HINES AND SCHEDLER

AN ACT

To enact R.S. 46:56(F)(10), relative to records and reports concerning children; to provide limited access to specified persons and entities; to provide for retroactivity; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 521 (Duplicate of House Bill No. 1638)—
BY SENATOR DARDENNE AND REPRESENTATIVE MICHOT

AN ACT

To enact R.S. 23:1021(10)(f), relative to workers' compensation; to provide for the determination of wages; and to provide for related matters.

SENATE BILL NO. 522—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 23:1196(A)(2), relative to group self-insurance funds for workers' compensation; to provide a time limitation within which to conduct premium audits after termination of participation in the fund; to provide for payroll reporting and auditing; to provide penalties for failure to cooperate with required audits and for intentional misrepresentations; and to provide for related matters.

SENATE BILL NO. 536—
BY SENATOR ROBICHAUX

AN ACT

To amend and reenact R.S. 56:578.2(A) and (C), relative to the Louisiana Seafood Marketing and Promotion Board; to provide for changes in board membership; and to provide for related matters.

SENATE BILL NO. 541—
BY SENATORS HINES AND SCHEDLER

AN ACT

To amend and reenact Children's Code Arts. 1037(C) and 622(A), relative to children; to provide for custody of certain children according to the best interest of the child after termination of parental rights; and to provide for related matters.

SENATE BILL NO. 546—
BY SENATOR HINES

AN ACT

To amend and reenact R.S. 17:3973(2)(b)(iv) and 3997(E) and to enact R.S. 17:3991(B)(1)(b)(ii) and 3995(F), and (G), relative to the Charter School Demonstration Programs Law; to provide relative to the enrollment of students from outside the local school system for a certain type of charter schools under certain circumstances; to provide for the attendance of part-time students; to provide relative to the age of students; to provide relative to the employment conditions of certain employees; to provide for construction and facilities funding; to provide relative to the enrollment of at-risk pupils in charter schools; and to provide for related matters.

SENATE BILL NO. 554 (Duplicate of House Bill No. 1733)—
BY SENATOR DARDENNE AND REPRESENTATIVE DEWITT AND COAUTHORED BY SENATORS EWING, HAINKEL AND BARHAM AND REPRESENTATIVES DOWNER, MCMAINS, DIEZ, CRANE AND THOMPSON

AN ACT

To amend and reenact the introductory paragraph of R.S. 17:3972(B)(1), 3973(1)(a), 3982, 3983(A)(2)(a)(i), (3)(a), (4), and (5), (B)(1), and (D), 3991(B)(1), (3), (6), (7), (10), and (21), 3992(A)(1), 3995(A), (B), and (C), 3996(C), 3997(A)(1)(a) and (2), (C)(1)(a) and (2), (D), and (E), 3998 (C) and (D), 3999, 4001(A) and (C), and to enact R.S. 17:3973(1)(f), 3991(B)(23), (C)(1)(c)(iv), (E)(5), and (H), relative to the Charter School Demonstration Programs Law; to provide relative to purposes, definitions, local school board duties, chartering process, charter terms, charter operations, charter renewal length, pupil admission requirements, charter contents, charter school employees, assets, property, and funding; to provide for the application of certain laws; to provide relative to charter school loans; and to provide for related matters.

June 20, 1999

SENATE BILL NO. 581—
BY SENATOR THOMAS

AN ACT

To amend and reenact R.S. 33:1563(G) and to enact R.S. 33:1563(I), relative to coroners; to provide relative to the issuance of death certificates; to provide for the duties of coroners; to provide relative to the disposition of certain reports by the coroner upon written request and authorization by certain family members; and to provide for related matters.

SENATE BILL NO. 591—
BY SENATORS SCHEDLER, CASANOVA, HINES AND THOMAS

AN ACT

To enact R.S. 37:1287.1, relative to physicians; to require the reporting of certain convictions and entry of pleas of guilty or nolo contendere of or by a physician to the Louisiana State Board of Medical Examiners; to provide immunity for reporting such information; and to provide for related matters.

SENATE BILL NO. 620—
BY SENATOR HINES AND REPRESENTATIVE DURAND

AN ACT

To amend and reenact R.S. 36:259(E)(14) and Chapter 14 of Title 37, to be comprised of R.S. 37:1161 through 1250 and to repeal Chapter 14-A of Title 37, comprised of R.S. 37:1221 through 1229 and Chapter 44 of Title 51, comprised of R.S. 51:2701 through 2705, all in the Louisiana Revised Statutes of 1950, relative to the practice of pharmacy; to provide for legislative declaration; to provide for statement of purpose; to provide for definitions; to provide for the Louisiana Board of Pharmacy and its membership, qualification, appointment process and pharmacy districts, compensation, terms, officers, powers and duties, meetings, domicile, and records; to provide for fees; to provide for licensing, registration, and certification to practice pharmacy and qualifications thereof; to provide for licensure by examination and by reciprocity; to provide for certificates issued by the board and for duplicate certificates and silver certificates; to provide for renewal of a license, registration, and certification and for waivers of a license renewal; to provide for continuing education; to provide for pharmacy interns and pharmacy technicians; to provide for notification of change of certain addresses by a pharmacist, pharmacy intern, and pharmacy technician; to provide for display of licenses, certificates, and registrations; to prohibit the opening, establishing, operating, or maintaining of a pharmacy without a permit issued by the board; to provide qualifications for the issuance of a permit; to provide for classifications of permits; to prohibit the compounding and filing of prescriptions under certain circumstances; to provide for the labeling of drugs and prescriptions; to provide for the display of permits; to provide for the equipment required of a pharmacy; to provide for the records of prescriptions and inspections of such records; to provide for renewal of a permit; to authorize the board to enter into certain agreements; to provide for out-of-state pharmacies doing business in the state; to provide discipline of persons practicing pharmacy; to provide grounds for the refusal to issue or to suspend or revoke a license, permit, registration, or certificate to practice pharmacy; to provide for assessing a fine for violation; to provide for enforcement and for injunction, penalty, attorney's fees and costs; to provide for investigation and hearings, issuance of subpoenas and rehearings; to provide for reinstatement or reissuance of licenses, registrations, certificates, and permits; and to provide for related matters.

SENATE BILL NO. 665—
BY SENATORS ULLO, DARDENNE AND SCHEDLER

AN ACT

To enact Part XV-A of Chapter 32 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:5114 through 5115, relative to civil actions against the state, state agencies, commissions, boards, political subdivisions and their officers, employees or independent contractors that result from a year 2000 computer date calculation failure; to provide for an exception; to

provide for existing as well as future claims; and to provide for related matters.

SENATE BILL NO. 670—
BY SENATOR JONES

AN ACT

To amend and reenact R.S. 23:1272(A) and 1221(4)(g), relative to administrative procedure; to provide for settlement before workers' compensation judges; to delete the twenty-five percent disability requirement for eligibility for permanent partial disability benefits; and to provide for related matters.

SENATE BILL NO. 706—
BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 38:2219(A)(1)(a) and 2248, relative to public contracts; to provide for issuance of bonds for public works projects; to authorize contractors on public works projects to elect to furnish a retainage bond in lieu of the contracting agency withholding payment on the contract; to place restrictions on the values used in punch lists on public works projects; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 713 (Duplicate of House Bill No. 1349)—
BY SENATOR W. FIELDS AND REPRESENTATIVE DIEZ AND COAUTHORED BY SENATORS JORDAN, LANDRY, DARDENNE, EWING, HAINKEL, BARHAM AND SCHEDLER AND REPRESENTATIVES DEWITT, DOWNER, MCMAINS AND CRANE

AN ACT

To amend and reenact R.S. 32:414(B)(1), relative to suspension of drivers' licenses for certain offenses; to provide for the suspension of an offender's driver's license for the crime of vehicular homicide; and to provide for related matters.

SENATE BILL NO. 736—
BY SENATOR ELLINGTON

AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to provide relative to license plates; to create the Catahoula Cur prestige license plate; to provide relative to fees for such plates; to require promulgation of rules; and to provide for related matters.

SENATE BILL NO. 795—
BY SENATOR IRONS AND REPRESENTATIVE HEATON

AN ACT

To enact Children's Code Art. 730(10), relative to grounds for determining families in need of services status; to add unlawful possession of a firearm by a child as an additional ground; and to provide for related matters.

SENATE BILL NO. 799 (Duplicate of House Bill No. 876)—
BY SENATOR BEAN AND REPRESENTATIVE FLAVIN

AN ACT

To amend and reenact R.S. 32:1254(N)(6)(h), (I)(introductory paragraph) and (I)(iii), (m), and (p), (P)(4), (Q), (R), and to enact R.S. 32:1254(N)(5)(f), (6)(r), (s), (t), (u), (v), (w), and (x), and (S), relative to motor vehicle dealers; to prohibit attempts to induce or coerce motor vehicle dealers to engage in certain acts; to prohibit certain activities by manufacturers or distributors; to provide for successions of motor vehicle dealers; to provide for the sale or transfer of a motor vehicle dealership; to provide for modifications to motor vehicle dealer agreements; and to provide for related matters.

SENATE BILL NO. 803—
BY SENATOR LANDRY

AN ACT

To amend R.S. 32:385(A)(1)(a) and 387(C)(3)(f)(ii) and to enact R.S. 32:387.11 and 387.12, relative to special permits; to authorize the secretary of the Department of Transportation and Development to promulgate rules and regulations relative to a semi-annual (critical off-road equipment) permit; to authorize the secretary of the Department of Transportation and Development to promulgate rules and regulations relative to an annual (noncritical off-road

equipment) permit; to provide for permit criteria; to provide for fees; to provide relative to equipment used for the transfer of certain recyclable products; to provide relative to farm and agricultural vehicles and equipment; and to provide for related matters.

SENATE BILL NO. 808—
BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 38:2212(B), relative to public contracts; to provide for public works which may be undertaken by a public entity itself; and to provide for related matters.

SENATE BILL NO. 825—

BY SENATOR HINES AND REPRESENTATIVE CARTER

AN ACT

To enact Part XIX of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1299.36 through 1299.36.6, and R.S. 37:1285(A)(31), all relative to human cloning; to prohibit human cloning; to prohibit the expenditure of state funds for the purpose of human cloning; to provide for definitions; to provide penalties; and to provide for related matters.

SENATE BILL NO. 114—

BY SENATOR DYESS

AN ACT

To amend and reenact R.S. 46:2635(D), relative to the Traumatic Head and Spinal Cord Injury Trust Fund; to increase the maximum expenditures for a traumatic head or spinal cord injury survivor; and to provide for related matters.

SENATE BILL NO. 124—

BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 33:2333(B)(2), relative to disposition of stolen, seized or relinquished property; to change the length of time required before disposition of noncontraband property; to require certain notifications prior to the disposition of such property; and to provide for related matters.

SENATE BILL NO. 177—

BY SENATOR DYESS

AN ACT

To amend and reenact R.S. 40:34(B)(1)(a)(iv), relative to vital records forms; to provide for contents of the birth certificate; to provide for the surname of an illegitimate child in certain circumstances; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 210 (Duplicate of House Bill No. 850)—

BY SENATOR BEAN AND REPRESENTATIVES GLOVER, BRUCE, COPELIN, CRANE, CURTIS, DAMICO, DANIEL, DOWNER, DURAND, FAUCHEUX, FRITH, GAUTREAU, GUILLORY, HEBERT, HILL, HOLDEN, HUNTER, JETSON, KENNEY, LANCASTER, LONG, MARIONNEAUX, MCMAINS, MONTGOMERY, MURRAY, NEVERS, PIERRE, PINAC, PRATT, QUEZAIRE, ROMERO, SALTER, SHAW, JACK SMITH, TRAVIS, WADDELL, WARNER, WELCH, WESTON AND WILKERSON

AN ACT

To amend and reenact R.S. 22:1405(I)(1), relative to fire insurance rates; to provide for uniform adjustments in the premium rate on residential and commercial policies based on certain changes in the public protection classification for an area; and to provide for related matters.

SENATE BILL NO. 246—

BY SENATOR JONES AND REPRESENTATIVES BAYLOR, COPELIN, CURTIS, FARVE, GLOVER, GREEN, GUILLORY, HOLDEN, HUDSON, HUNTER, JETSON, MORRELL, MURRAY, PIERRE, PRATT, QUEZAIRE, WELCH, WILKERSON AND WILLARD

AN ACT

To amend and reenact R.S. 1:55(A)(6) and to enact R.S. 1:55(A)(7), relative to days of public rest and legal holidays; to make Dr. Martin Luther King, Jr.'s birthday a legal holiday for public schools; to make George Washington's birthday a legal holiday for public schools; and to provide for related matters.

SENATE BILL NO. 308—

BY SENATOR COX

AN ACT

To amend and reenact R.S. 40:2019 and 44:7(A) and to enact R.S. 44:4(25) relative to the Louisiana State Child Death Review Panel; to provide for findings and purpose; to provide for definitions; to revise the membership of the panel; to provide for the functions and duties of the panel; to provide for access to certain records; to provide for confidentiality of information, documents, and records; and to provide for related matters.

SENATE BILL NO. 321—

BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 11:62(9) and 2178(C), relative to the Sheriffs' Pension and Relief Fund; to increase contribution rates; to provide with respect to service accrual rates; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 323—

BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 11:1481(2), relative to the Assessors' Retirement Fund; to authorize each assessor and the board of trustees of the fund to pay all or a portion of the employee's contribution into the retirement fund; and to provide for related matters.

SENATE BILL NO. 345 (Duplicate of House Bill No. 1554)—

BY SENATOR ELLINGTON AND REPRESENTATIVE MORRISH AND COAUTHORED BY SENATORS BRANCH, DEAN, GREENE, MALONE AND THEUNISSEN AND REPRESENTATIVES DAMICO, FONTENOT, FRUGE, JOHNS, KENNEY, MARTINY, MCCALLUM, PERKINS, POWELL, ROMERO, THOMPSON, WALSWORTH, WIGGINS, AND WOOTON

AN ACT

To enact R.S. 30:2063(K), relative to prevention of accidental chemical releases under the Louisiana Air Control Act; to provide relative to storers of liquefied petroleum gas; to provide relative to obligations and exemptions from fees; and to provide for related matters.

SENATE BILL NO. 353—

BY SENATOR ULLO

AN ACT

To amend and reenact R.S. 47:332.1, relative to disposition of certain collections in the parish of Jefferson; to provide for deposit of revenues from certain sales taxes collected in the town of Grand Isle; to create the Town of Grand Isle Tourist Commission Enterprise Fund within the state treasury; to provide that the fund be utilized solely for tourism development purposes; and to provide for related matters.

SENATE BILL NO. 378—

BY SENATORS DYESS, BAJOIE, BEAN, CAIN, COX, DEAN, ELLINGTON, C. FIELDS, HINES, ROMERO, SCHEDLER, SIRACUSA, SMITH AND THEUNISSEN

AN ACT

To enact R.S. 49:155.5, relative to state symbols; to designate "Leadership" by Jean McGivney Boese as the official state poem of the Senate of the Legislature of Louisiana; and to provide for related matters.

SENATE BILL NO. 403—

BY SENATOR LAMBERT AND REPRESENTATIVE FAUCHEUX

AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to provide relative to license plates; to create the River Region Cancer Center prestige license plate; to provide relative to the design of such plate; to provide for a donation and fee; to require promulgation of rules; to provide for department approval of logo or symbol; and to provide for related matters.

June 20, 1999

SENATE BILL NO. 423—
BY SENATOR COX

AN ACT

To amend and reenact R.S. 13:964.1(A)(3) and (C), and to enact R.S. 13:971(B)(4), (5), (6), (7), (8), and (9), relative to the Fourteenth Judicial District Court and the Twenty-Seventh Judicial District Court; to increase the compensation for the court administrator; to provide for the collection of a civil filing fee to be deposited into the indigent transcript fund; and to provide for related matters.

SENATE BILL NO. 445—
BY SENATOR COX

AN ACT

To amend and reenact R.S. 33:1967(A) and to enact R.S. 33:1967(C), relative to fire protection; to provide that a captain shall be in charge of each force on each shift; to provide relative to the fire departments to which such provision is applicable; and to provide for related matters.

SENATE BILL NO. 488—
BY SENATOR LANDRY

AN ACT

To amend and reenact Civil Code Article 1576 as amended by Act No. 1421 of 1997 Regular Session and to enact Civil Code Article 1580.1, relative to notarial testaments; to authorize a certified interpreter for the deaf or deaf and blind to assist in the execution of a notarial testament; to provide for a form; and to provide for related matters.

SENATE BILL NO. 495—
BY SENATOR THOMAS

AN ACT

To amend and reenact Code of Evidence Art. 510(B)(2)(g), relative to the health care provider-patient privilege; to exclude application of the privilege to certain communications with a court-appointed physician; and to provide for related matters.

SENATE BILL NO. 556—
BY SENATORS LANDRY AND HEITMEIER

AN ACT

To enact R.S. 11:1562(C), relative to the Clerks' of Court Retirement and Relief Fund; to authorize payment of employee contributions by the employer; to provide for limitations; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 601—
BY SENATORS SCHEDLER, HINES AND THOMAS AND REPRESENTATIVE LANCASTER

AN ACT

To enact R.S. 49:956(8)(d), relative to administrative procedures; to permit the use of certain confidential or privileged documents in adjudication proceedings; and to provide for related matters.

SENATE BILL NO. 622—
BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 38:2212(A)(1)(a), to enact R.S. 38:2212.1, to repeal R.S. 38:2212(A)(1)(a)(ii), (f), (g) and (3)(b), (K), (L), (N), (P), and (Q), and to redesignate R.S. 38:2212.1 through 2212.4, all relative to the public bid law; to separate the purchase of materials and supplies from the provisions regarding public works contracts; to provide relative to certain purchases made by a public safety agency; to require certain quotations on such purchases; and to provide for related matters.

SENATE BILL NO. 624—
BY SENATORS LANDRY, DARDENNE, EWING, HAINKEL AND BARHAM AND REPRESENTATIVES WINSTON, DEWITT, DOWNER AND MCMAINS

AN ACT

To amend and reenact Children's Code Art. 603(14), relative to children in need of care; to provide for the definition of "neglect"; to provide for effective date; and to provide for related matters.

SENATE BILL NO. 660 (Duplicate of House Bill No. 1786)—
BY SENATOR MALONE AND REPRESENTATIVE DURAND

AN ACT

To enact R.S. 32:1522, relative to hazardous materials transportation; to establish a hazardous materials emergency response fund; to provide relative to the monies in such fund; to provide for the use of monies in the fund; and to provide for related matters.

SENATE BILL NO. 661—
BY SENATOR ROBICHAUX

AN ACT

To amend and reenact R.S. 56:578.12 and to enact R.S. 56:10(B)(1)(b) and 305(G), relative to shrimping; to provide for the establishment of certain special accounts and uses of monies therein; to provide for additional gear fees; to provide for certain duties, responsibilities and functions of the Louisiana Seafood Promotion and Marketing Board; and to provide for related matters.

SENATE BILL NO. 671—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 17:3048.1(K)(3), relative to the Tuition Opportunity Program for Students; to provide an alternative method for accepting a Tuition Opportunity Program for Students award; and to provide for related matters.

SENATE BILL NO. 743—
BY SENATOR C. FIELDS

AN ACT

To amend and reenact R.S. 30:2060(F), relative to the toxic air pollutant monitoring control program; to authorize continuous or periodic monitoring of air around certain facilities permitted by the Louisiana Department of Environmental Quality; and to provide for related matters.

SENATE BILL NO. 909 (Duplicate of House Bill No. 1859)—
BY SENATOR IRONS AND REPRESENTATIVE CLARKSON

AN ACT

To enact R.S. 14:103.2, relative to criminal law; to provide for the creation of quiet zones in certain areas; to provide criteria for operation of certain amplified devices in public places; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 1019—
BY SENATOR HOLLIS, AND REPRESENTATIVES ALARIO, ANSARDI, BAUDOIN, BAYLOR, BOWLER, BRUCE, BRUNEAU, CHAISSON, CLARKSON, COPELIN, CRANE, CURTIS, DAMICO, DEVILLE, DIEZ, DONELON, DOWNER, DUPRE, FARVE, FAUCHEUX, FLAVIN, FONTENOT, FRITH, GAUTREAUX, GLOVER, GUILLORY, HILL, HOPKINS, HUNTER, ILES, JENKINS, JOHNS, KENNARD, KENNEY, LANCASTER, LONG, MARTINY, MCCAIN, MICHOT, MONTGOMERY, MURRAY, NEVERS, ODINER, PERKINS, PIERRE, PINAC, POWELL, PRATT, QUEZAIRE, RIDDLE, ROMERO, SCALISE, SCHNEIDER, SCHWEGMANN, SHAW, JACK SMITH, JOHN SMITH, SNEED, STELLY, THERIOT, THOMPSON, THORNHILL, TRICHE, WADDELL, WALSWORTH, WARNER, WELCH, WESTON, WIGGINS, WILKERSON, WILLARD AND WOOTON

AN ACT

To amend and reenact R.S. 17:1681.1(A), and to enact R.S. 33:2201(E), relative to benefits for certain law enforcement officers; to provide certain benefits to enforcement officers or their survivors; and to provide for related matters.

SENATE BILL NO. 1063—
BY SENATOR ULLO

AN ACT

To enact Part III-G of Title 19 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 19:136 through 136.8, relative to expropriation by a declaration of taking; to provide for the expropriation of property in this manner by certain parishes; to provide for definitions; to provide for the authority to expropriate; to provide for the contents and place of filing of the petition; to provide for the prayer of the petition and for an ex parte order of deposit of estimated compensation; to provide for the vesting of title; to provide for notice to the owner of the property or servitude; to provide for contesting the validity of the expropriation and for waiver of defenses; to provide for the answer by the owner; to

provide for penalty for nonuse of the expropriated property; and to provide for related matters.

SENATE BILL NO. 144—

BY SENATORS DARDENNE AND SCHEDLER AND REPRESENTATIVE SCHNEIDER

AN ACT

To enact R.S. 40:967(F)(3), relative to controlled dangerous substances; to provide increased penalties for possession of large quantities of gamma hydroxybutyric acid; and to provide for related matters.

SENATE BILL NO. 198—

BY SENATOR W. FIELDS AND REPRESENTATIVE WELCH

AN ACT

To amend and reenact R.S. 17:3048.1(A)(1)(a) and to enact R.S. 17:3048.1(U), relative to the Tuition Opportunity Program for Students; to provide relative to eligibility; to provide for residency requirements; to provide for the collection of certain information from recipients of awards; and to provide for related matters.

SENATE BILL NO. 348—

BY SENATOR ULLO

AN ACT

To amend and reenact R.S. 8:1(12) and (30), 606(A), the introductory paragraph of 659(A) and 660(1), and to enact R.S. 8:1(42) and 660(4), relative to cemeteries; to provide for the rearrangement and reuse of cemetery space; to provide for commencement and completion requirements; to provide for permission to remove remains; to provide for definitions; to provide for exceptions; and to provide for related matters.

SENATE BILL NO. 397 (Duplicate of House Bill No. 954)—

BY SENATOR HOLLIS AND REPRESENTATIVE MCMAINS

AN ACT

To amend and reenact R.S. 42:872(E) and 874(A)(3) and to enact R.S. 42:874(B)(9) and 875.1, relative to the Board of Trustees of the State Employees Group Benefits Program; to provide for attendance requirements relative to removal of members; to provide for funding certification of the benefits program; to authorize the board to delete certain debts from the financial records of the board; and to provide for related matters.

SENATE BILL NO. 461—

BY SENATOR CAIN

AN ACT

To enact Chapter 8-F of Title 45 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 45:844.5 through 844.7, relative to wireless telephones; to require that consumers be provided certain information; to prohibit certain transactions; and to provide for related matters.

SENATE BILL NO. 491 (Duplicate of House Bill No. 404)—

BY SENATOR THOMAS (BY REQUEST) AND REPRESENTATIVE JACK SMITH

AN ACT

To amend and reenact the introductory paragraph of R.S. 56:302(A), R.S. 56:302(B), and (C) and 302.3(B)(2) and (4) and (D) and to enact R.S. 56:8(57.1) and 302.3(B)(8) and (9), relative to recreational fishing; to provide for certain gear for which a fishing license shall not be required; to provide for licenses for certain fishing gear; to define certain fishing gear; and to provide for related matters.

SENATE BILL NO. 505—

BY SENATOR CRAVINS

AN ACT

To amend and reenact R.S. 6:423(D) and to enact Chapter 14 of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:1071 through 1086, relative to check cashing and currency exchanges; to provide for the limitation of applicability to and location of certain check cashing facilities; to provide for the licensing of persons engaged in currency exchange; to provide for suspension or revocation of licenses and administrative fines; to

provide for regulation of fees charged for currency exchange services; to provide for penalties; to provide for violations of provisions of the Chapter; to provide for rules; and to provide for related matters.

SENATE BILL NO. 557—

BY SENATORS LANDRY AND HEITMEIER

AN ACT

To amend and reenact R.S. 11:1549(A), relative to the Clerks' of Court Retirement and Relief Fund; to provide with respect to cost-of-living adjustments; to provide for the authority of the board of trustees to grant a cost-of-living adjustment; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 602—

BY SENATORS SCHEDLER, HINES AND THOMAS AND REPRESENTATIVE LANCASTER

AN ACT

To enact R.S. 13:3715.3(G), relative to peer review committee records; to provide for access to certain documents necessary for investigative adjudication by a licensing board; and to provide for related matters.

SENATE BILL NO. 686—

BY SENATORS DARDENNE, EWING, HAINKEL, BARHAM AND SCHEDLER AND REPRESENTATIVES RIDDLE, DEWITT, DOWNER AND MCMAINS

AN ACT

To amend and reenact Children's Code Arts. 619(E) and 624(B), relative to children in need of care; to exclude local employees of child protection units as an authorized party to serve a summons upon a parent or caretaker; to require local employees of child protection to provide written notice of hearing to the parent or caretaker; and to provide for related matters.

SENATE BILL NO. 735—

BY SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 13:1212(A) and 782(A), relative to the compensation of certain clerks of district courts of the various parishes; to provide for an increase in such compensation; to provide relative to the salary of the clerk of the Civil District Court for the parish of Orleans; to provide for effective dates; and to provide for related matters.

SENATE BILL NO. 776—

BY SENATORS DARDENNE, ELLINGTON AND HOLLIS AND REPRESENTATIVES JENKINS, KENNARD, PERKINS, SCHNEIDER AND WINDHORST

AN ACT

To amend and reenact R.S. 46:1842 and 1844, Code of Evidence Art. 615(A), and Code of Criminal Procedure Art. 877(A), 886(A), and 905.2(A), and to enact Code of Criminal Procedure Art. 883.2, relative to rights of crime victims and witnesses; to provide relative to definitions; to provide relative to basic rights for victims and witnesses; to provide relative to the exclusion of witnesses; to provide relative to investigation reports; to provide relative to enforcement of fines and restitution; to provide relative to sentencing hearing; to provide relative to victim restitution; and to provide for related matters.

SENATE BILL NO. 782—

BY SENATOR LENTINI

AN ACT

To enact R.S. 46:56 (F)(10), relative to records and reports concerning certain persons; to provide limited access to complaints against caregivers for certain persons; to provide for retroactive application; to provide for an effective date; and to provide for related matters.

June 20, 1999

SENATE BILL NO. 796 (Duplicate of House Bill No. 1134)—
BY SENATOR IRONS AND REPRESENTATIVE HEATON AND
COAUTHORED BY REPRESENTATIVE GLOVER
AN ACT

To enact R.S. 14:95.8, relative to offenses affecting the public safety; to provide with respect to possession of handguns by juveniles; to provide for the crime of illegal possession of a handgun by a juvenile; to provide for definition; to provide for exceptions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 850—
BY SENATOR DARDENNE
AN ACT

To amend and reenact R.S. 37:2950(D)(1), relative to the effect of felony convictions on trade or occupational and professional licensing; to provide for certain exemptions for the Louisiana State Board of Private Investigator Examiners; and to provide for related matters.

SENATE BILL NO. 822—
BY SENATORS EWING, HOLLIS AND JOHNSON AND REPRESENTATIVE MURRAY
AN ACT

To enact R.S. 27:271, relative to casino gaming operations; to provide relative to the distribution of casino revenue; to provide for credit for certain payments; and to provide for related matters.

SENATE BILL NO. 827—
BY SENATOR SCHEDLER
AN ACT

To enact R.S. 32:1314, relative to motor vehicle inspections; to provide for intermodal vehicle inspections; to provide for a definition; to provide for program criteria; to provide for roadside vehicle inspection data base; to provide relative to certain provisions of intermodal interchange contracts; and to provide for related matters.

SENATE BILL NO. 860 (Duplicate of House Bill No. 1060)—
BY SENATOR DARDENNE AND REPRESENTATIVE MCMAINS AND
COAUTHORED BY SENATORS EWING, HAINKEL, BARHAM, SCHEDLER
AND ROMERO AND REPRESENTATIVES DEWITT, DOWNER,
WALSWORTH, CLARKSON AND WIGGINS
AN ACT

To enact R.S. 9:2798.4, relative to civil liability; to prohibit the recovery of damages of certain persons who operate a vehicle while under the influence of alcoholic beverages or drugs; to provide for certain exceptions; to provide for damages; to provide for admissible evidence; to provide for presumptive evidence; and to provide for related matters.

SENATE BILL NO. 912—
BY SENATOR EWING AND REPRESENTATIVES DANIEL, MCCALLUM,
THOMPSON AND WALSWORTH
AN ACT

To enact Part I-A of Chapter 13 of Title 38 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 38:2511 through 2517, relative to water conservation; to create the Sparta Groundwater Conservation District; to provide relative to a board of commissioners for the district; to provide for the powers and duties of the board; and to provide for related matters.

SENATE BILL NO. 921 (Duplicate of House Bill No. 1136)—
BY SENATOR HEITMEIER AND REPRESENTATIVE PINAC
AN ACT

To enact Chapter 10-B of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:969.1 through 969.41, and to repeal Chapter 10 of Title 6 of the Louisiana Revised Statutes, comprised of R.S. 6:951 through 964, relative to the Motor Vehicle Sales Finance Act; to provide for a short title; to provide for the scope of the Chapter; to provide for certain exclusions; to provide for a waiver and an agreement to forego rights; to provide relative to agreements to contract and of financing; to provide for definitions; to provide for terms, construction, and additional fees and charges; to provide for construction against implicit repeal; to

provide for consumer loans; to provide for a consumer credit sale; to provide for maximum charges after negotiations; to provide for maximum charges after maturity; to provide for the impact of leap years; to provide for variable rates; to provide for maximum delinquency charges; to provide for maximum deferral charges; to provide for charges for checks returned for insufficient funds; to provide for documentation fees; notary fees, transfer of equity and other fees and for disclosure; to provide for the right to prepay; to provide for rebates upon prepayment and prepayment charges; to provide for rebate after acceleration of maturity; to provide for attorney fees; to provide for collection and enforcement costs and expenses; to provide for use of multiple agreements; to provide for consumer credit insurance; to provide for property insurance; to provide for existing insurance; to provide for limitations on insurance rates and contract requirements; to provide for a choice of insurer; to provide for conditions applying to insurance provided by the extender of credit; to provide for cancellation of insurance and refund or credit upon cancellation; to provide for gain from insurance; to provide for the effect of violations on rights of parties; to provide for guidance by commission and advisory opinions; to provide authorization for consumer loans and assignees; to provide for license not required; to provide for licensing procedures; to provide for denial, suspension or revocation of licenses; to provide for investigations and complaints; to provide for powers of the commission; to provide for penalties imposed by the commission; and to provide for related matters.

SENATE BILL NO. 1038—
BY SENATOR ROBICHAUX
AN ACT

To enact R.S. 56:14, and to repeal R.S. 56:13 and 13.1, relative to saltwater fisheries; to create the Saltwater Fishery Enforcement Fund; to transfer funds from the Commercial Fisherman's Economic Assistance Fund into the Saltwater Fishery Enforcement Fund; to provide for enforcement of fishery rules and regulations in coastal parishes; and to provide for related matters.

SENATE BILL NO. 1049—
BY SENATOR BOISSIERE
AN ACT

To enact R.S. 40:1797, relative to law enforcement agencies; to provide with respect to seized firearms; and to provide for related matters.

SENATE BILL NO. 1079—
BY SENATORS DYESS AND ELLINGTON AND REPRESENTATIVE WIGGINS
AN ACT

To repeal R.S. 17:62 and 73, as enacted by Act No. 973 of the 1995 Regular Session and amended by Act No. 74 of the 1998 First Extraordinary Session, and to repeal R.S. 17:62.1, as enacted by Act No. 74 of the 1998 First Extraordinary Session, relative to the provisions for a school system comprised of portions of Rapides Parish; to repeal such provisions; to provide for effectiveness and for implementation; and to provide for related matters.

SENATE BILL NO. 36—
BY SENATOR HAINKEL AND REPRESENTATIVES CARTER AND TRAVIS
AN ACT

To amend and reenact R.S. 15:832.1(A), relative to the Department of Public Safety and Corrections; to provide with respect to work by inmates; to provide for the calculation of certain costs in connection with certain construction projects involving the work of inmates; and to provide for related matters.

SENATE BILL NO. 382—
BY SENATOR DARDENNE
AN ACT

To amend and reenact the introductory paragraph of R.S. 13:1899(C), relative to the assessment and disposition of court costs; to increase such costs; and to provide for related matters.

SENATE BILL NO. 462—
BY SENATOR CAIN

AN ACT

To amend and reenact R.S. 51:691, 692.1, and 692.3, relative to the sale of certain prison-made goods; to provide for exceptions to a prohibition on the sale of prison made goods on the open market; to change references to Louisiana State Penitentiary; and to provide for related matters.

SENATE BILL NO. 588 (DUPLICATE OF HOUSE BILL NO. 1144)—

BY SENATOR SCHEDLER AND REPRESENTATIVE WIGGINS

AN ACT

To amend and reenact R.S. 46:236.2(A)(1), relative to amendments of support orders; to permit non-custodial parents paying support benefits to apply for an order to make support payments to the Department of Social Services rather than the individual or custodial parent; and to provide for related matters.

SENATE BILL NO. 605—
BY SENATOR JORDAN

AN ACT

To amend and reenact R.S. 17:416(C)(1), relative to school discipline; to provide relative to the authority of certain school officials; to provide relative to certain disciplinary actions; to provide relative to the hearing conducted by the local superintendent or his designate in cases recommending expulsion; and to provide for related matters.

SENATE BILL NO. 1028—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R. S. 14:62.4(A), relative to the unauthorized entry of a place of business; to provide that a place of business shall include any structure or premises that is partially or completely enclosed by any type of physical barrier; and to provide for related matters.

SENATE BILL NO. 1101—

BY SENATOR BAJOIE AND REPRESENTATIVE PRATT

AN ACT

To enact R.S. 33:4094.1, relative to the city of New Orleans; to authorize the local governing body to collect a special ad valorem tax of four mills on the dollar for sewage drainage services; to provide for the collection of such taxes for twenty years to benefit the Sewage and Water Board; and to provide for related matters.

SENATE BILL NO. 1113—

BY SENATOR COX (Substitute for Senate Bill No. 28 by Senator Cox) AND REPRESENTATIVE BRUCE

AN ACT

To amend and reenact R.S. 15:545(A) and 596(B) and to enact R.S. 15:587.1(G) and 587.3, relative to children; to provide relative to the sharing of information between local law enforcement officials and the Louisiana Bureau of Criminal Identification and Information; to authorize the use of the National Crime Information Center to conduct such background checks as are required by the Louisiana Child Protection Act; to provide for release of certain background information; to provide for fingerprints samples; to provide for certain training programs; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 278—

BY SENATORS COX AND ROBICHAUX

AN ACT

To enact Code of Civil Procedure Art. 971, relative to written motions; to provide a special motion to strike in certain civil proceedings; to provide for the duties of the Judicial Council relative thereto; and to provide for related matters.

SENATE BILL NO. 689—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 39:1547, relative to the office of risk management; to create a return to work program; to establish as the goal of the program the safe and expedient return of state employees with job related injuries and illnesses to transitional or regular employment; to provide for the design of the program; to provide for periodic reporting; and to provide for related matters.

SENATE BILL NO. 844—
BY SENATOR JOHNSON

AN ACT

To amend and reenact R.S. 30:2025(E)(1)(a), relative to penalties for dumping harmful substances; to increase the penalties for discharging, emitting, or disposing of harmful substances in violation of environmental law, regulation, permit, or license; and to provide for related matters.

SENATE BILL NO. 1005—
BY SENATOR DEAN

AN ACT

To amend and reenact R.S. 9:2798(B), relative to the limitation of liability of a volunteer athletic coach, manager, team volunteer health care provider, or official; to provide for cardiopulmonary resuscitation training; and to provide for related matters.

SENATE BILL NO. 1011—

BY SENATORS EWING, BAJOIE, CASANOVA, DYESS, HINES, IRONS, LANDRY AND SCHEDLER AND REPRESENTATIVES DURAND, HUDSON AND WILKERSON

AN ACT

To enact R.S. 46:450.6 and 2404(G)(8), relative to families; to require the Louisiana Children's Trust Fund Board to develop a community-based family center program; to provide for purposes of program; to require the board to promulgate rules; to provide for a pilot project; to require certain reports on the pilot program; and to provide for related matters.

SENATE BILL NO. 1065—

BY SENATOR THOMAS AND REPRESENTATIVE NEVERS

AN ACT

To enact R.S. 33:2737.71, relative to sales and use taxes; to authorize certain parishes to levy and collect an additional sales and use tax subject to voter approval; to provide for the use of proceeds from such tax; and to provide for related matters.

SENATE BILL NO. 1116 (Substitute for Senate Bill No. 981 by Senator Ellington)—

BY SENATOR ELLINGTON

AN ACT

To enact R.S. 49:330, relative to mineral revenue contracts by the state treasurer; to require that the treasurer enter into various contracts in order to establish a firm price for anticipated mineral production subject to severance tax and royalty contract under certain conditions; to provide requirement, limitations, and procedure regarding such authority; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
MICHAEL S. BAER, III
Secretary of the Senate

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

June 20, 1999

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. 133—
BY REPRESENTATIVE WILKERSON
A CONCURRENT RESOLUTION

To urge and request that the House Committee on Retirement and the Senate Committee on Retirement meet in north Louisiana during each legislative term.

HOUSE CONCURRENT RESOLUTION NO. 226—
BY REPRESENTATIVES GLOVER AND BAYLOR
A CONCURRENT RESOLUTION

To urge and request the commissioner of insurance to make certain information relative to public fire protection classifications and their impact on rates or premiums for homeowner's insurance available to the public in the most cost-effective manner possible.

HOUSE CONCURRENT RESOLUTION NO. 247—
BY REPRESENTATIVE HEBERT
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the feasibility of reorganizing or restructuring small, rural school districts in Louisiana with a particular focus on school districts with a total of approximately five public schools, including one high school, and to consider in such study any financial, demographic, economic, academic, and transportation issues related to such reorganization or restructuring and to report its findings and recommendations, including any recommendations for reducing the enrollment of students at the high school in such a district, in writing to the House Committee on Education and the Senate Committee on Education prior to the beginning of the 2000 Regular Session.

HOUSE CONCURRENT RESOLUTION NO. 328—
BY REPRESENTATIVE LEBLANC
A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on the Budget to review and evaluate the Five-Year Full Funding Plan for Louisiana higher and postsecondary education submitted by the Board of Regents and to report its findings and recommendations relative to the plan and implementation of full funding of the higher education funding formula to the Legislature prior to the 2000 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 330—
BY REPRESENTATIVES BOWLER, BAUDOIN, BRUCE, WINSTON, ILES, SNEED, SCHWEGMANN, AND CLARKSON
A CONCURRENT RESOLUTION

To commend the United States and the United Nations on their work to eliminate discrimination against women and to urge and request this work be continued with an emphasis on ensuring that the principles embodied in the Constitution of the United States are given the weight they deserve in the decision of whether to ratify the Convention on the Elimination of Discrimination Against Women and in all other endeavors to achieve gender equity.

HOUSE CONCURRENT RESOLUTION NO. 331—
BY REPRESENTATIVES COPELIN, BAYLOR, CURTIS, FARVE, GREEN, GLOVER, GUILLORY, HOLDEN, HUDSON, HUNTER, JETSON, MORRELL, MURRAY, PIERRE, PRATT, QUEZAIRE, WELCH, WESTON, WILKERSON, AND WILLARD AND SENATORS BAJOE, BOISSIERE, CRAVINS, C. FIELDS, W. FIELDS, IRONS, JOHNSON, JONES, AND TARVER
A CONCURRENT RESOLUTION

To commend and express appreciation to the Honorable Danny R. Mitchell, Sr., for his outstanding service and dedication to the Legislature of Louisiana, House of Representatives, to the people of his district, and to the citizens of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 333—
BY REPRESENTATIVES COPELIN, BAYLOR, CURTIS, FARVE, GREEN, GLOVER, GUILLORY, HOLDEN, HUDSON, HUNTER, JETSON, MITCHELL, MORRELL, MURRAY, PIERRE, PRATT, QUEZAIRE, WELCH, WESTON, WILKERSON, AND WILLARD AND SENATORS BAJOE, BOISSIERE, CRAVINS, C. FIELDS, W. FIELDS, IRONS, JOHNSON, JONES, AND TARVER
A CONCURRENT RESOLUTION

To express the sincere condolences and heartfelt sorrow of the Legislature of Louisiana upon the death of Albert "Smitty" Smith, long-time St. Tammany Parish School Board member and activist.

HOUSE CONCURRENT RESOLUTION NO. 335—
BY REPRESENTATIVES WALSWORTH, ALEXANDER, HUNTER, KENNEY, McDONALD, THOMPSON, AND WRIGHT
A CONCURRENT RESOLUTION

To commend Delta Airlines for its seventy years of successful passenger airline service and its innovative thought and foresight in the airline passenger service industry.

HOUSE CONCURRENT RESOLUTION NO. 318—
BY REPRESENTATIVE CLARKSON
A CONCURRENT RESOLUTION

To express sincere condolences of the Legislature of Louisiana upon the death of French Jordan of Gretna, Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 319—
BY REPRESENTATIVE QUEZAIRE
A CONCURRENT RESOLUTION

To commend and congratulate the Ascension Catholic High School Lady Bulldogs softball team for its 1999 Class 1A state championship.

HOUSE CONCURRENT RESOLUTION NO. 321—
BY REPRESENTATIVE WILKERSON
A CONCURRENT RESOLUTION

To commend Lafaye Carter Jackson for outstanding dedication to the well-being of others through her numerous activities and outstanding community service and leadership.

HOUSE CONCURRENT RESOLUTION NO. 322—
BY REPRESENTATIVE WILKERSON
A CONCURRENT RESOLUTION

To commend and congratulate the graduates and supporters of the Homer-Mayfield High School on the occasion of the fourth school reunion.

HOUSE CONCURRENT RESOLUTION NO. 325—
BY REPRESENTATIVE WILKERSON
A CONCURRENT RESOLUTION

To commend and congratulate Miss Kelly Elena Butler for being selected "Queen Dixie Gem" of 1999.

HOUSE CONCURRENT RESOLUTION NO. 326—
BY REPRESENTATIVE WILKERSON
A CONCURRENT RESOLUTION

To commend and congratulate the Union Parish Voters League for their efforts to secure and protect the right to vote for African-Americans in Union Parish.

HOUSE CONCURRENT RESOLUTION NO. 327—
BY REPRESENTATIVE WELCH AND SENATOR C. FIELDS
A CONCURRENT RESOLUTION

To express the condolences of the Louisiana Legislature to the family of Mr. Sandy Ray Jackson.

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 20, 1999

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. 50—

BY REPRESENTATIVE MURRAY

AN ACT

To enact R.S. 9:396(C), relative to the determination of paternity; to provide that the court may order the legally presumed father to submit to paternity testing or otherwise disprove his paternity in certain cases, prior to ordering paternity testing of an alleged father; to require specific action by the alleged father; and to provide for related matters.

HOUSE BILL NO. 69—

BY REPRESENTATIVE BOWLER

AN ACT

To amend and reenact R.S. 14:95(G) and R.S. 40:1379.3(D)(1)(introductory paragraph) and (f), relative to the training requirements for peace officers; to provide for certain exemptions from the prohibition of carrying of concealed weapons for retired law enforcement officers who have successfully completed certain training; to exclude certain medically retired law enforcement officers from exceptions of applicability of the crime of illegal carrying of weapons; to provide with regard to training requirements for carrying a concealed handgun; and to provide for related matters.

HOUSE BILL NO. 85—

BY REPRESENTATIVE SALTER AND SENATOR LANDRY

AN ACT

To amend and reenact R.S. 32:295.1(A) and (B), relative to motor vehicles; to provide for the use of safety belts in certain vehicles; and to provide for related matters.

HOUSE BILL NO. 431—

BY REPRESENTATIVE SALTER

AN ACT

To enact R.S. 13:1896(A)(3), relative to mayor's courts and justice of the peace courts; to provide for appeals from those courts; and to provide for related matters.

HOUSE BILL NO. 568—

BY REPRESENTATIVES TRAVIS, FONTENOT, KENNARD, AND WILKERSON

A JOINT RESOLUTION

Proposing to amend Article VIII, Section 13(D) of the Constitution of Louisiana, to provide that for certain effects and purposes the Zachary community school system in East Baton Rouge Parish shall be regarded and treated as a parish and shall have the authority granted parishes, including the purposes of funding and the raising of certain local revenues for the support of elementary and secondary schools; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 574—

BY REPRESENTATIVE LANCASTER

AN ACT

To amend and reenact R.S. 40:2019(C)(8) and to enact R.S. 40:2019(C)(9), relative to the Louisiana State Child Death Review Panel established within the Department of Health and Hospitals; to provide relative to the membership of that panel; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 615—

BY REPRESENTATIVES LONG, MCDONALD, BARTON, BAUDOIN, CRANE, CURTIS, DOERGE, FARVE, KENNEY, POWELL, PRATT, SALTER, SHAW, WRIGHT, AND ANSARDI

AN ACT

To amend and reenact R.S. 17:1808(J)(2) and (3), relative to exemptions for certain postsecondary, academic degree-granting institutions from Board of Regents' registration and licensure requirements; to clarify certain exemptions; to remove the provisions exempting from such requirements institutions granted tax exempt status under Section 501(c)(3) of the federal Internal Revenue Code; to provide relative to compliance with registration requirements by such institutions; to provide relative to completion of the licensure process; and to provide for related matters.

HOUSE BILL NO. 696—

BY REPRESENTATIVE FRITH

AN ACT

To enact R.S. 9:331.1, relative to custody and visitation proceedings; to provide the court with the authority to order a party to submit to drug tests in a custody or visitation proceeding; to provide for the admissibility of drug test results; to provide for allocation of costs of drug tests; and to provide for related matters.

HOUSE BILL NO. 758—

BY REPRESENTATIVE WILLARD

AN ACT

To enact R.S. 32:1254(N)(3)(g) and (h) and (4)(e) and (f), relative to motor vehicle salesmen and lessors; to provide for a complete explanation of certain charges; to provide for a consumer's right to refuse certain fees; and to provide for related matters.

HOUSE BILL NO. 764—

BY REPRESENTATIVES DUPRE, DOWNER, GAUTREAUX, MCCAIN, TRICHE, AND FAUCHEUX AND SENATOR LANDRY

AN ACT

To enact Chapter 25-D of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:8061 through 8067, relative to the creation of the South Central Louisiana Solid Waste District; to provide for district purposes and territory; to provide for the creation of a board of commissioners to govern the district; to provide for the powers and duties of the board of commissioners and district, including the power of taxation and the power to incur debt and issue bonds; to provide for the officers of the commission and compensation of commissioners; and to provide for related matters.

HOUSE BILL NO. 883—

BY REPRESENTATIVES MCMAINS, ANSARDI, AND MCCAIN AND SENATOR LANDRY

AN ACT

To amend and reenact R.S. 14:286 and Children's Code Articles 1040, 1041(A), 1042, 1113(A) and (D), 1120(C), 1127(A), (B), and (C), 1131(C), (D), and (E), 1132, 1142(A), 1144, 1146, 1174, 1180(A)(4), 1186, 1200, 1201(C) and (E), 1207(B), 1208(A) and (B)(4), 1211 (introductory paragraph), 1213, 1214, 1223, 1229(B), 1230(A) and (B)(4), 1233, 1235, 1236, 1243, 1244(A), 1245, 1253(A) and (B)(4), 1263, and 1270(C), to enact Children's Code Articles 1127.1, 1131(F), 1169(2.1), 1180(A)(5), 1207(C), 1208(B)(5), 1223.1, 1229(C), 1230(B)(5), 1243.1, 1243.2, and 1253(B)(5), and to repeal Children's Code Articles 1194 and 1244(D), relative to children; to prohibit the sale of minor children; to provide relative to the surrender of parental rights and the adoption of children; to specify and prohibit practices constituting the sale of a child; to provide for reports, placement by the department, and review hearings in certification for adoption proceedings; to provide for minor parents, mental health counseling, requests for and maintenance of medical reports, filing and notice of filing of surrender, records checks, and requirements of approval of the surrender of a child for adoption; to provide a definition of "broker"; to provide for preplacement certification for adoption, venue, and records; to provide for disclosure of records, confidentiality, fees, affidavits, duties of the department, hearings,

June 20, 1999

petitions, final decrees, continuing duties of the department, home study reports, and permanency review, all with respect to agency adoptions; to provide for fee disclosure, permissible expenses, affidavits of fees, duties of the department, hearings, petitions, final decrees at first hearings, continuing duties of the department, home study reports, and review hearings, all with respect to private adoptions; to provide for eligible petitioners, precedence of intrafamily adoption provisions over other adoption provisions; to provide for records checks, parental consent, and hearings, all with respect to intrafamily adoptions; to provide for time limitations and finality in adoptions; to provide for the purpose of voluntary registration in adoptions; to repeal provision for adoption over the objection of an incarcerated parent; and to provide for related matters.

HOUSE BILL NO. 919—
BY REPRESENTATIVES WINSTON, JOHNS, BRUCE, AND PRATT
AN ACT

To enact Children's Code Article 1004(G), relative to termination of parental rights; to authorize foster parents to initiate involuntary termination of parental rights in certain circumstances; and to provide for related matters.

HOUSE BILL NO. 962—
BY REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact R.S. 56:1850(A)(introductory paragraph) and (7) and 1853 and to repeal R.S. 56:1855(E) and (H), relative to rules and regulations for the Scenic and Natural Rivers Act; to provide relative to regulation of houseboats located on scenic rivers; to require promulgation of rules; to provide relative to barricades, obstacles, and dams; to provide for refund of payments made to the Department of Wildlife and Fisheries relative to regulations of houseboats docked for longer than thirty consecutive days; and to provide for related matters.

HOUSE BILL NO. 1124 (Duplicate of Senate Bill No. 699)—
BY REPRESENTATIVE SCHWEGMANN AND SENATOR DARDENNE AND COAUTHORED BY REPRESENTATIVE MURRAY
AN ACT

To enact Chapter 3-A of Code Title XV of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 9:3890, relative to a conditional procuracy; to provide for a conditional procuracy that becomes effective upon a certain level of disability; to establish disability requirements relative to a conditional procuracy; and to provide for related matters.

HOUSE BILL NO. 1266—
BY REPRESENTATIVES LEBLANC, WINSTON, LONG, BARTON, DOERGE, FARVE, FRITH, MICHOT, MURRAY, PINAC, POWELL, SCHNEIDER, SCHWEGMANN, TRAVIS, FAUCHEUX, GLOVER, AND WALSWORTH AND SENATOR HINES
AN ACT

To enact R.S. 36:4(U) and Chapter 10-A of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:1317 through 1319, relative to the Louisiana Retirement Development Commission; to provide for membership; to provide for responsibilities and duties of the commission; and to provide for related matters.

HOUSE BILL NO. 1387—
BY REPRESENTATIVES ALEXANDER, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To amend and reenact R.S. 40:1231 and 1236.2(A), (B), (C), (E)(1), and (G) and to enact R.S. 40:1236.2(E)(4) and (H), 1236.6, and 1236.7, relative to air ambulance services; to provide for definitions; to change requirements for services seeking licensure; to change requirements for licensure renewal; to provide relative to inspections; to provide relative to fees charged; to provide for denial, suspension, or revocation of a license; to provide for violations and penalties; to provide for appeals; and to provide for related matters.

HOUSE BILL NO. 1400—
BY REPRESENTATIVES JETSON, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To amend and reenact R.S. 40:1098.2(5), relative to public health and safety; to define "qualified professionals" as used in provisions of law on accessibility to preventive alcoholism and addiction counseling or treatment for minor children; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1401—
BY REPRESENTATIVES RIDDLE, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, DURAND, DANIEL, AND WILKERSON AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To amend and reenact R.S. 46:153(G), relative to the Medicaid estate recovery program within the Department of Health and Hospitals; to provide that recovery shall not be sought against an estate of a deceased recipient under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 1481—
BY REPRESENTATIVE DOERGE
AN ACT

To enact R.S. 48:701.2(D), relative to Webster Parish; to limit the applicability of the current statute on reversion of property after revocation of a dedication of any road, street, or alleyway in Webster Parish; and to provide for related matters.

HOUSE BILL NO. 1618—
BY REPRESENTATIVE RIDDLE AND SENATOR SCHEDLER
AN ACT

To amend and reenact R.S. 15:587.1(A) and R.S. 46:51.2(E) and (F)(1) and to enact R.S. 46:1441.13, relative to registered family child day care homes; to require care providers at said homes to have current cardiopulmonary resuscitation (CPR) training; to prohibit persons convicted of certain crimes from working or living in registered family child day care homes; to provide for exceptions; to provide for violations; to authorize criminal background checks; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 1680—
BY REPRESENTATIVE JACK SMITH
AN ACT

To amend and reenact R.S. 34:322, 323, 324, 326, 328, and 330 and to enact R.S. 34:323.1, relative to the Morgan City Harbor and Terminal District; to provide relative to membership, duties, and powers of the board of commissioners; to authorize the board of commissioners to acquire, construct, control, and alienate industrial parks and facilities; to fund authorized public functions; to enter into cooperative endeavors; to incur debt and issue bonds; to pay bonds from various sources of income; to lend capital; to levy taxes; to increase bidding limits; to reimburse reasonable and necessary expenses; to define certain terms; and to provide for related matters.

HOUSE BILL NO. 1739—
BY REPRESENTATIVE MARTINY
AN ACT

To amend and reenact R.S. 30:2363(14) and (15), 2370(E)(introductory paragraph), and 2374(B)(2) and to enact R.S. 30:2363(16) and 2370(E)(8) and (9), relative to the Hazardous Material Information Development, Preparedness, and Response Act; to provide for definitions; to provide reporting exemptions for gasoline and diesel; to provide for fee exemptions for gas stations; and to provide for related matters.

HOUSE BILL NO. 1774—
BY REPRESENTATIVES DURAND AND CLARKSON
AN ACT

To enact Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2741 through 2745, relative to public health; to create the Louisiana Healthy People 2010

Planning Council in the Department of Health and Hospitals; to provide for the office of public health in the Department of Health and Hospitals to design a process for a state plan for Healthy People 2010 prior to the convening of the council; to provide for the council to convene and further develop and achieve the final implementation of the Louisiana Healthy People 2010 State Plan; to provide for legislative findings; to provide for powers, duties, and functions of the council; to provide for membership of the council; to provide for periodic reports to the legislature; to provide for termination of the council; and to provide for related matters.

HOUSE BILL NO. 2100—

BY REPRESENTATIVES TRAVIS, HOLDEN, AND FONTENOT AND SENATOR BRANCH

AN ACT

To enact R.S. 17:58.2(G), 64, and 64.1, relative to the Zachary community school system; to provide for the school board and an interim board of control; to provide for board membership, apportionment, qualifications, method of selection, terms of office, filling of vacancies, compensation, expenses, powers, duties, and responsibilities; to provide relative to facilities and property; to provide for the reapportionment of the East Baton Rouge Parish School Board; to provide for effectiveness and for implementation; and to provide for related matters.

HOUSE BILL NO. 80—

BY REPRESENTATIVE RIDDLE

AN ACT

To enact R.S. 15:705(D), relative to the collection of certain restitution from inmates incarcerated in parish prisons; to authorize the parish governing authority to obtain restitution for damaged property; to provide for determination of the amount of restitution; to provide for the adoption of ordinances by the parish governing authority regarding collection by the sheriff; to provide for liability of transferred inmates; to provide for limitations on withdrawals from an inmate's drawing account; and to provide for related matters.

HOUSE BILL NO. 406—

BY REPRESENTATIVE JACK SMITH

AN ACT

To enact R.S. 47:463.57, 463.58, and 463.59, relative to motor vehicles; to provide relative to license plates; to create the Native American prestige license plate; to create the American-Italian Renaissance Foundation prestige license plate; to create the Bellsouth Volunteers prestige license plate; to provide relative to the fee for such plates; to provide relative to donations and royalty fees; to designate the use of such donations and royalty fees; to require the establishment of certain scholarship programs relative to the Native American prestige license plate; to provide relative to the design of such plates; to authorize promulgation of rules and regulations; and to provide for related matters.

HOUSE BILL NO. 530—

BY REPRESENTATIVES MORRELL, COPELIN, PIERRE, WELCH, BAYLOR, WILKERSON, CURTIS, GUILLORY, HUDSON, HUNTER, WILLARD, ALARIO, ALEXANDER, ANSARDI, BARTON, BAUDOIN, BRUCE, CARTER, CHAISSON, CLARKSON, DAMICO, DEWITT, DUPRE, DURAND, FARVE, FAUCHEUX, FLAVIN, FRITH, GAUTREAU, GLOVER, GREEN, HEATON, HOLDEN, HOPKINS, JENKINS, JETSON, JOHNS, KENNARD, LANCASTER, LEBLANC, LONG, MARIONNEAUX, MARTINY, MCCAIN, MCCALLUM, MICHOT, MITCHELL, MORRISH, MURRAY, PERKINS, PRATT, QUEZAIRE, ROMERO, SALTER, SCHWEGMANN, SHAW, JACK SMITH, JOHN SMITH, STELLY, THOMPSON, THORNHILL, WADDELL, WESTON, WIGGINS, WINDHORST, AND WRIGHT AND SENATORS IRONS, BAJOEI, BOISSIERE, DYESS, LANDRY, AND SMITH

AN ACT

To name Charity Hospital of New Orleans the Reverend Avery C. Alexander Charity Hospital; and to provide for related matters.

HOUSE BILL NO. 608 (Duplicate of Senate Bill No. 498)—

BY REPRESENTATIVE CHAISSON AND SENATOR THOMAS AND COAUTHORED BY REPRESENTATIVE FAUCHEUX

AN ACT

To amend and reenact R.S. 13:2590(A)(1) and (2), relative to justice of the peace courts; to increase costs for filing new suits in civil matters; and to provide for related matters.

HOUSE BILL NO. 943—

BY REPRESENTATIVES MCMAINS, ANSARDI, MCCAIN, AND LONG AND SENATOR LANDRY

AN ACT

To enact Title XII-A of the Children's Code, Intercountry Adoption of Children, composed of Chapter 1, Articles 1281.1 through 1281.9, Chapter 2, Articles 1282.1 through 1282.5, and Chapter 3, Articles 1283.1 through 1283.17, relative to adoption; to provide for the adoption of foreign orphans by Louisiana domiciliaries; to provide preliminary provisions on applicability, definitions, types of intercountry adoptions, certification, venue, required consent, birth certificate requirements, and persons who may petition; to provide for petition for recognition of foreign adoptions, findings, final decrees, and name change, all with respect to recognition of foreign adoptions; to provide for petitions for adoption of a foreign orphan, reimbursement of expenses, disclosure of fees and charges, service of process, duties of the Department of Social Services, hearings, intervention, decrees, and name change, all with respect to adoptions of foreign orphans; and to provide for related matters.

HOUSE BILL NO. 1269—

BY REPRESENTATIVE MURRAY

AN ACT

To amend and reenact R.S. 32:1252(1), (2), (3), (10), (13), and (16), 1253(A)(2) and (3), 1254(F)(3), (I), (K), (M), (N)(1)(a), (3)(introductory paragraph) and (7), and (R), 1255(3) and (6), 1256.1, and 1257(A)(1)(introductory paragraph), (a)(introductory paragraph), (b), (c), and (d), (2), (B), (C), (D), and (E), to enact R.S. 32:1252(1.1), (2.1), (2.2), (9.2), (10.1), (15.1), (19.1), (19.2), (19.3), and (24), 1254(N)(3)(g), (4)(e), (6)(r), (8), (9), and (10), and (S), (T), (U), (V), and (W), and 1256(G)(4), and to repeal R.S. 32:1252(15)(b)(iv), relative to the sale and distribution of motor vehicles; to provide for the hearing of disputes; to provide for licensure of converters, lease facilitators, motor vehicle lessor franchisors, satellite warranty and repair centers, and speciality vehicle dealers; to provide for fee requirements and bonding requirements; to provide for prohibited activities; to provide for certain business practices; to provide relative to franchises; to provide for grounds for denial, suspension, or revocation of a license; to provide relative to venues for litigation and arbitration; to provide relative to the repurchase of various items; and to provide for related matters.

HOUSE BILL NO. 1421—

BY REPRESENTATIVES TRICHE, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, AND WALSWORTH AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:1379.3(A), (C)(1), (5), and (8), and (T) and to enact R.S. 40:1379.3(C)(17) and (J)(3), relative to statewide permits to carry concealed handguns; to provide for confidentiality of applications; to provide for exceptions; to provide for grounds for denial or revocation of a permit; to provide for grounds for suspension of a permit; to provide that a resident is a person who maintains a dwelling in the state and is physically present in Louisiana at least fifty-one percent of each calendar year; to provide for reciprocity agreements involving peace officers of Louisiana and other states; and to provide for related matters.

HOUSE BILL NO. 1629—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:1375(F), relative to training facilities under the State Police Law; to authorize public safety services of the Department of Public Safety and Corrections to charge fees for the use of training facilities; to provide for an exception; and to provide for related matters.

June 20, 1999

HOUSE BILL NO. 1833—

BY REPRESENTATIVES DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, ANSARDI, BOWLER, DURAND, GREEN, LANCASTER, MARTINY, AND WIGGINS AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, SCHEDLER, IRONS, LANDRY, HOLLIS, AND SMITH

AN ACT

To amend and reenact R.S. 15:571.11(A)(1)(c), R.S. 40:1742, and R.S. 46:2583(A) and (E) and to enact R.S. 40:1742.1 and R.S. 46:2583(F), relative to parking spaces reserved for certain disabled persons; to provide for enforcement of such provisions including enforcement on private property; to provide for citations; to provide relative to fines for violations of disabled person parking regulations and to the distribution and use of monies collected from such fines; and to provide for related matters.

HOUSE BILL NO. 1873—

BY REPRESENTATIVES MCMAINS, ANSARDI, AND MCCAIN AND SENATOR LANDRY

AN ACT

To amend and reenact Children's Code Arts. 728(1), 732(A), 733(A), (C), and (D), 734(C), 735(A), 736(A), (B), and (D)(4), 737, 738(A) and (D), 739, 740(A)(3) and (4) and (B), 741, 742, 745(B) and (C), 746, 791(B), (C), (D), and (E), and 1509, to enact Children's Code Arts. 728(3.1), 729.1, 733(E), 735(D), 740(A)(5) and (C), 791(F), and 1509.1, and to repeal Children's Code Art. 730(9), all relative to the continuous revision of the Louisiana Children's Code; to amend Title VII of the Children's Code, Families in Need of Services, and to provide for sanctions for contempt in Title XV, Special Proceedings; to provide for definitions, venue and grounds for Families in Need of Services; to provide for the duties of intake officers, instanter orders of custody, taking a child into custody, prehearing placement, release, and continued custody; to provide for advice of rights of the parents, the grounds and place of continued custody of the child, confidentiality of the informal family services plan agreement, the authority to file a Family in Need of Services petition, and prehearing contempt; to provide penalties for contempt in general for children and adults; and to provide for related matters.

HOUSE BILL NO. 1897—

BY REPRESENTATIVE MONTGOMERY

AN ACT

To amend and reenact R.S. 11:2213(11) and to enact R.S. 11:2214.2, relative to the Municipal Police Employees' Retirement System; to provide with respect to definitions and membership; to provide regarding the admission of certain employees, and the retention of certain other employees whose membership arose as the result of error; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 1938—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 48:271, relative to the Department of Transportation and Development; to delete provisions authorizing the department to erect historical markers; to authorize the erection of directional signs to land holdings of the office of state parks, the Secretary of State, and the Department of Culture, Recreation, and Tourism; and to provide for related matters.

HOUSE BILL NO. 1960—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 38:90.1(8), 90.4(A)(1)(introductory paragraph) and (B)(1) and (2)(introductory paragraph), 90.7, 90.8, 90.9(1) and (4), 90.12(A), (B), and (C), 91, and 92(A)(introductory paragraph) and (4) and (B) and to repeal R.S. 38:90.12(D) and (E), relative to the Statewide Flood-Control Program; to provide relative to the office of public works and intermodal transportation; to provide relative to the local match; to

provide relative to the state's share of the cost of approved projects; to provide relative to the St. Mary Parish Consolidated Gravity Drainage District; to provide relative to in-kind work; and to provide for related matters.

HOUSE BILL NO. 1990—

BY REPRESENTATIVES SALTER, BARTON, BAUDOIN, CRANE, CURTIS, DOERGE, KENNEY, LONG, PRATT, WINSTON, DOWNER, ALEXANDER, ANSARDI, BAYLOR, BRUCE, CLARKSON, COPELIN, DANIEL, DUPRE, FARVE, FAUCHEUX, FRITH, GAUTREUX, GUILLORY, HEATON, HEBERT, HILL, HOLDEN, ILES, JENKINS, KENNARD, LANCASTER, LANDRIEU, MARIONNEAUX, MCMAINS, MONTGOMERY, MORRELL, MURRAY, ODINET, PERKINS, PIERRE, PINAC, QUEZAIRE, RIDDLE, ROMERO, SCHNEIDER, SCHWEGMANN, SHAW, THOMAS, TRAVIS, WADDELL, WALSWORTH, WARNER, WELCH, WESTON, WIGGINS, WILLARD, WOOTON, AND NEVERS

AN ACT

To enact R.S. 17:235.2, relative to commitments by public school students and their parents or guardians; to require certain public school students and their parents or guardians to sign statements of compliance relative to school attendance, homework assignments, and school rules; to provide relative to information provided to students regarding such statements of compliance; to provide relative to rules and regulations of city and parish school boards; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 84—

BY REPRESENTATIVES MURRAY, WALSWORTH, AND PRATT AND SENATOR BAJOE

AN ACT

To enact R.S. 47:463.57, 463.58, and 463.59 relative to motor vehicles; to provide relative to license plates; to create prestige license plates for public service sororities and fraternities, letter carriers, and the Boy Scouts of America; to provide for the color and design of such plates; to provide relative to fees for such plates; to provide for promulgation of rules and regulations; and to provide for related matters.

HOUSE BILL NO. 147—

BY REPRESENTATIVE FAUCHEUX

AN ACT

To amend and reenact R.S. 13:2611(B) and to enact R.S. 13:2611(C) and (D) and 2616, relative to justice of the peace courts in St. John the Baptist Parish; to provide for limited parishwide territorial jurisdiction; to provide for continued effectiveness of existing districts; to provide for limited parishwide territorial jurisdiction for justice of the peace courts in St. James Parish; and to provide for related matters.

HOUSE BILL NO. 167—

BY REPRESENTATIVE ALARIO

AN ACT

To amend and reenact R.S. 22:1419(A)(2), relative to the dedication of assessments paid by certain insurers; to increase the dedication to the Municipal Fire and Police Civil Service Operating Fund; and to provide for related matters.

HOUSE BILL NO. 179—

BY REPRESENTATIVES TRAVIS, DOWNER, ALEXANDER, BAUDOIN, BOWLER, CLARKSON, DIEZ, DUPRE, FAUCHEUX, FLAVIN, FONTENOT, FRITH, GLOVER, GREEN, HILL, JENKINS, JOHNS, LANCASTER, McDONALD, MURRAY, NEVERS, PINAC, POWELL, SALTER, STELLY, WALSWORTH, WARNER, WILKERSON, AND THOMPSON

AN ACT

To amend and reenact R.S. 51:1941(3) and (6), 1943(A), and 1944(A)(introductory paragraph) and to enact R.S. 51:1948(D), relative to motor vehicle warranties; to include the chassis and drive train of a motor home in the definition of motor vehicle; to provide for time limits to conform to warranties; and to provide for related matters.

HOUSE BILL NO. 192—

BY REPRESENTATIVE WILKERSON
AN ACT

To enact R.S. 46:153.3(B)(4), relative to medical vendor reimbursements under Medicaid; to authorize the Department of Health and Hospitals to apply for a Medicaid waiver to conduct a pilot project regarding anorexic drugs in the Medicaid program; and to provide for related matters.

HOUSE BILL NO. 235—

BY REPRESENTATIVE LONG
AN ACT

To amend and reenact R.S. 25:791(F) and to enact R.S. 25:791(D)(9), relative to the Natchitoches Historic District Development Commission; to increase the membership of the Natchitoches Historic District Development Commission by adding a representative of the Main Street Association to the commission; to provide for the power of the commission; and to provide for related matters.

HOUSE BILL NO. 302—

BY REPRESENTATIVE BOWLER
AN ACT

To enact R.S. 32:410(A)(3)(d), relative to drivers' licenses; to limit the information which may be contained on the magnetic strip on the back of a driver's license; and to provide for related matters.

HOUSE BILL NO. 303—

BY REPRESENTATIVE DONELON
AN ACT

To amend and reenact R.S. 9:3550(D), relative to insurance premium finance agreements; to provide for premium checks; to provide for requirements; and to provide for related matters.

HOUSE BILL NO. 308—

BY REPRESENTATIVE LANDRIEU
AN ACT

To amend and reenact R.S. 37:977(A), relative to the Louisiana State Board of Practical Nurse Examiners; to authorize the board to impose and increase certain license fees; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 333—

BY REPRESENTATIVES SHAW AND JENKINS
AN ACT

To enact R.S. 47:463.58, relative to motor vehicles; to provide relative to license plates; to create the Louisiana public and private high schools prestige plate; to require a minimum number of plates; to provide for the color and design of such plates; to provide relative to fees for such plates; to provide for the use of such fees; and to provide for related matters.

HOUSE BILL NO. 336—

BY REPRESENTATIVE TOOMY AND SENATOR LENTINI
AN ACT

To amend and reenact R.S. 13:717(D), (E), and (F) and 718(G) and to enact R.S. 13:717(G) and (H), relative to commissioners for the Twenty-fourth Judicial District Court; to provide for the powers of the commissioners hearing criminal matters; to provide for written reports of the commissioner's findings; to repeal the termination date of the office of commissioner; to provide for service of orders; to provide for notice; to provide for filing of exceptions and objections; and to provide for related matters.

HOUSE BILL NO. 400—

BY REPRESENTATIVES QUEZAIRE AND FAUCHEUX
AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to provide relative to license plates; to create the Louisiana Agriculture prestige license plate; to provide for the color and design of such plate; to provide relative to the fees for such plate; to designate the use of such fees; to require the promulgation of rules and regulations; and to provide for related matters.

HOUSE BILL NO. 454—

BY REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 37:1368(H) and to enact R.S. 37:1366(I), relative to the licensure of plumbers; to authorize the establishment of minimum requirements for continuing professional development; to provide for the issuance of a special endorsement for water supply protection specialists; to provide for exceptions to examination requirement; and to provide for related matters.

HOUSE BILL NO. 494—

BY REPRESENTATIVE SALTER
AN ACT

To authorize and provide for transfer of certain state property in Sabine Parish to the Sabine Parish School Board; to provide property descriptions and certain terms, conditions, and requirements; to express legislative intent; and to provide for related matters.

HOUSE BILL NO. 510—

BY REPRESENTATIVES HUNTER AND MURRAY
AN ACT

To enact R.S. 32:1734, relative to towing; to authorize drivers to select a licensed towing company; to provide for minimum requirements; and to provide for related matters.

HOUSE BILL NO. 726—

BY REPRESENTATIVE MICHOT AND SENATOR ROMERO
AN ACT

To enact R.S. 51:1787(H) and (I), relative to enterprise zone and economic development zone incentives; to provide for the participation of certain businesses; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 728—

BY REPRESENTATIVE SALTER
AN ACT

To appropriate funds out of the General Fund of the state of Louisiana to be used to pay the final judgment in the suit entitled "Tom Paul Southerland, et al v. The Board of Trustees for State Colleges and Universities"; to provide for interest; to provide for costs; and to provide for related matters.

HOUSE BILL NO. 955 (Duplicate of Senate Bill No. 398)—

BY REPRESENTATIVE MCMAINS AND SENATOR HOLLIS AND
COAUTHORED BY REPRESENTATIVE JETSON
AN ACT

To amend and reenact R.S. 42:821(A)(1)(c) and 851(A)(1)(c)(i), relative to the contribution rate of the state for the State Employees Group Benefits Program; to provide for a minimum contribution by the state for health and medical coverage and life insurance coverage; and to provide for related matters.

HOUSE BILL NO. 963—

BY REPRESENTATIVES DANIEL AND DIMOS
AN ACT

To amend and reenact R.S. 47:463(A)(3) and to enact R.S. 47:463.57, relative to license plates; to provide for the design of special prestige license plates; to provide for handling charges on special prestige license plates; to provide for a Jaycees prestige license plate; to provide for eligibility; to provide for the charge; to provide for the disbursement of a royalty fee; to provide for the promulgation of rules; and to provide for related matters.

HOUSE BILL NO. 1395—

BY REPRESENTATIVES LONG, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, CLARKSON, DURAND, GLOVER, SCHWEGMANN, WIGGINS, ALARIO, ALEXANDER, BAUDOIN, BRUCE, COPELIN, CURTIS, DEVILLE, FAUCHEUX, FLAVIN, FONTENOT, FRITH, FRUGE, GAUTREAUX, HOLDEN, HOPKINS, HUDSON, ILES, JOHNS, KENNARD, KENNEY, MCCALLUM, MICHOT, MITCHELL, MONTGOMERY, POWELL, PRATT, SCALISE, SCHNEIDER, SHAW, THOMPSON, THORNHILL, WADDELL, WALSWORTH, WARNER, WELCH, AND WILLARD AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

June 20, 1999

To enact R.S. 46:450.2(C), relative to nonemergency, nonambulance transportation service providers; to provide for classes of violations by a provider; to provide for civil fines for violations; and to provide for related matters.

HOUSE BILL NO. 1574—

BY REPRESENTATIVES TRAVIS, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:1662.3(1), (2), (5), (9), and (10), 1662.4(B), 1662.6(A), (B)(1), (5), and (6), 1662.7(B), (C), (D), and (E), 1662.8(B)(2) and (4), 1662.9(A)(introductory paragraph) and (4), 1662.11(A)(1), and 1662.14(A)(2) and (3)(b), to enact R.S. 40:1662.3(11) through (19), 1662.6(B)(8) and (9), 1662.7(F), 1662.8(B)(5), 1662.9(A)(5) and (6), (E), and (F), and 1662.14(A)(6), and to repeal R.S. 40:1662.10, relative to the Alarm Industry Licensing Act; to provide relative to definitions; to provide for the application and licensure of alarm contracting companies and the requirements to maintain licensure; to provide for licensure and requirements of other types of individual licenses; to provide for license renewal and continuing education requirements; to provide for classifications of offenses and prohibited acts; to delete provisions with regard to certain provisional licenses; and to provide for related matters.

HOUSE BILL NO. 1674—

BY REPRESENTATIVE DONELON

AN ACT

To enact R.S. 22:658.1(E), relative to failure to satisfy a claim under a criminal bond contract; to require commercial sureties to pay fines for certain hearings to show cause; and to provide for related matters.

HOUSE BILL NO. 1782—

BY REPRESENTATIVE WINSTON AND SENATOR SCHEDLER

AN ACT

To appropriate funds out of the General Fund of the state of Louisiana for the Fiscal Year 1998-1999 to the Department of Social Services to pay legal expenses incurred by Susan Allen, relative to required Grand Jury testimony arising from events which occurred during the course and scope of her employment; and to provide for related matters.

HOUSE BILL NO. 1791—

BY REPRESENTATIVE DAMICO

AN ACT

To amend and reenact R.S. 30:2027(B)(2)(b), relative to environmental violations reported by employees; to provide relative to recovery of certain damages by employees for retaliation; and to provide for related matters.

HOUSE BILL NO. 2017—

BY REPRESENTATIVES TRICHE, LEBLANC, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, SCHEDLER, AND LANDRY

AN ACT

To amend and reenact R.S. 30:2050.5, relative to enforcement of compliance orders concerning a community sewer system; and to provide for related matters.

HOUSE BILL NO. 2022—

BY REPRESENTATIVES ANSARDI, ALARIO, MCMAINS, AND MURRAY

AN ACT

To amend and reenact R.S. 22:1114(K)(2)(f) and (M)(2) and to enact R.S. 22:1113(A)(2)(a)(xx), relative to home service life insurance; to provide for licensing; to provide for marketing; to provide for requirements; and to provide for related matters.

HOUSE BILL NO. 2037—

BY REPRESENTATIVES FONTENOT, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 38:2316, relative to the selection of professional services related to public contracts; to increase the project budget cost threshold for applicability of certain provisions of the Public Bid Law for procurement of professional services; and to provide for related matters.

HOUSE BILL NO. 2097—

BY REPRESENTATIVES HUDSON, FRUGE, AND ROMERO AND SENATOR CRAVINS

AN ACT

To enact R.S. 13:996.35, relative to fees paid to sheriffs in criminal cases; to provide for an additional fee to be paid to the sheriffs in certain parishes in all convictions and bond forfeitures in criminal cases in district courts; and to provide for related matters.

HOUSE BILL NO. 2116—

BY REPRESENTATIVE DONELON

AN ACT

To enact R.S. 47:463.57, relative to motor vehicles; to create the Sons of Confederate Veterans prestige license plate; to provide for fees; to provide for disbursement and use of fees; to provide for the promulgation of rules; to provide for the design of the plate; and to provide for related matters.

HOUSE BILL NO. 2141—

BY REPRESENTATIVE MARTINY AND SENATOR CRAVINS

AN ACT

To enact Part XXXIV of Chapter I of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:1515 through 1517, relative to bail enforcement agents; to provide for regulation; to provide for licensing and fees; and to provide for related matters.

HOUSE BILL NO. 2195—

BY REPRESENTATIVE GUILLORY

AN ACT

To enact R.S. 30:2418(L), relative to the Department of Environmental Quality; to provide relative to waste tires; to authorize certain incentives, including financial rewards, for the reporting of unauthorized disposal of waste tires; to provide for rules and regulations; and to provide for related matters.

HOUSE BILL NO. 2198—

BY REPRESENTATIVES FRITH AND HILL AND SENATOR ROBICHAUX

AN ACT

To appropriate funds out of the General Fund of the state of Louisiana for the Fiscal Year 1999-2000 to the Department of Wildlife and Fisheries to pay the judgment in the class action suit entitled "Odilon Marceaux, et al v. State of Louisiana, Virginia Van Sickle, Department of Wildlife and Fisheries, Louisiana Wildlife and Fisheries Commission, and Herbert L. Sumrall"; to provide for interest, court costs, and certain retirement obligations; and to provide for related matters.

HOUSE BILL NO. 2281 (Substitute for House Bill 1825 by Representative Johns)—

BY REPRESENTATIVES DURAND, JOHNS, AND ILES

AN ACT

To amend and reenact R.S. 46:2625(C)(2) and to enact R.S. 46:2625(E), relative to pharmacy reports and fees; to provide for suspension by the Louisiana Board of Pharmacy of a pharmacy's registration and permit for failure to timely submit reports and fees; and to provide for related matters.

HOUSE BILL NO. 164—

BY REPRESENTATIVES JACK SMITH AND GAUTREUX

AN ACT

To amend and reenact R.S. 15:542(B)(2)(a), relative to publication of notice by sex offenders; to provide for inclusion of the offender's photograph; and to provide for related matters.

HOUSE BILL NO. 195—

BY REPRESENTATIVE WILKERSON
AN ACT

To enact R.S. 17:3351.2, relative to dissemination of specific information; to prohibit the dissemination of certain information at public postsecondary education institutions at certain times, by certain employees, and under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 349—

BY REPRESENTATIVE TRAVIS
AN ACT

To amend and reenact R.S. 32:778, relative to licensure by the Used Motor Vehicle and Parts Commission; to provide relative to the exemption from licensure of licensees of the Louisiana Motor Vehicle Commission; and to provide for related matters.

HOUSE BILL NO. 572—

BY REPRESENTATIVE ALARIO
AN ACT

To amend and reenact R.S. 33:2002(A)(2) and 2006(A), relative to extra compensation for firemen; to specify certain training requirements for eligibility; to provide for the composition of the supplemental pay board; and to provide for related matters.

HOUSE BILL NO. 607—

BY REPRESENTATIVE CHAISSON AND SENATOR LANDRY
AN ACT

To enact R.S. 33:9106.1, relative to the St. Charles Parish Communications District; to provide relative to the emergency telephone service charge levied by the district; and to provide for related matters.

HOUSE BILL NO. 677—

BY REPRESENTATIVE FONTENOT
AN ACT

To amend and reenact R.S. 49:170.5, relative to state symbols; to delete the prohibition on payment of royalties and the commercial usage of the state painting; and to provide for related matters.

HOUSE BILL NO. 818—

BY REPRESENTATIVE MCCAIN
AN ACT

To amend and reenact Code of Criminal Procedure Article 345(D)(3), relative to judgments of bond forfeiture in criminal proceedings; to provide for the time period for payment by sureties; and to provide for related matters.

HOUSE BILL NO. 912—

BY REPRESENTATIVE TOOMY
AN ACT

To amend and reenact R.S. 3:3004(A) and to repeal R.S. 40:1379.5, relative to the office of state police; to delete the requirement that state police impound livestock found at large upon public highways; to abolish the violent crimes unit within the office of state police; and to provide for related matters.

HOUSE BILL NO. 992—

BY REPRESENTATIVE MICHOT AND SENATOR JORDAN
AN ACT

To enact R.S. 14:133.4, relative to crimes; to create the crime of misrepresentation during issuance of a misdemeanor summons or preparation of a juvenile custodial agreement; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1030—

BY REPRESENTATIVES PERKINS AND FLAVIN AND SENATOR DEAN
AN ACT

To enact R.S. 9:1113, relative to local building codes and inspections of non-inhabited structures on private residential property; to provide property owners an exemption from local building codes and inspections by indemnifying the local government agency or municipality; and to provide for related matters.

HOUSE BILL NO. 1087—

BY REPRESENTATIVES MARTINY, ANSARDI, BOWLER, DAMICO,
DONELON, LANCASTER, TOOMY, AND VITTER AND SENATORS
HAINKEL AND ULLO

AN ACT

To enact R.S. 39:471.1, relative to certain parishes operating under home rule charters; to provide relative to the governance of special districts within such parishes; to provide for the precedence of charter provisions; and to provide for related matters.

HOUSE BILL NO. 1221—

BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact and as amended to arrange in proper statutory form and incorporate into the statutes the provisions of Article XIV, Section 15.1(24)(d) of the Constitution of 1921, continued as statute by Article X, Section 18 of the Constitution of 1974, by amending and reenacting R.S. 33:2494(D) and to amend and reenact R.S. 33:2553(3) and 2554(D), relative to fire and police civil service; to provide relative to qualifications for admission to certain competitive employment tests for such service; to provide for preferences in appointments to certain competitive positions; and to provide for related matters.

HOUSE BILL NO. 1224—

BY REPRESENTATIVE DANIEL
AN ACT

To enact R.S. 30:5.1, relative to unitization of oil and gas wells; to provide for deep pool units; to provide procedures, terms, and conditions; to provide for rules and regulations; to provide for certain orders of the commissioner of conservation; and to provide for related matters.

HOUSE BILL NO. 1386—

BY REPRESENTATIVES ALEXANDER, DEWITT, DOWNER, MCMAINS,
DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL,
BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:1231, to enact R.S. 40:1235.2 through 1235.4, and to repeal R.S. 40:1236.4(A)(4), relative to emergency medical services; to provide for the licensure of ambulance services; to provide definitions; to provide for license renewal, fees, fines, violations, and penalties; to provide for vehicle inspections; to provide for appeals; to remove certain exemptions from insurance requirements; and to provide for related matters.

HOUSE BILL NO. 1410—

BY REPRESENTATIVES PIERRE, DEWITT, DOWNER, MCMAINS, DIEZ,
AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM,
AND SCHEDLER

AN ACT

To repeal R.S. 40:1395.1, relative to the Department of Public Safety and Corrections; to repeal provisions requiring the department to provide and administer a policy of insurance against liability for false arrest and other acts.

HOUSE BILL NO. 1511—

BY REPRESENTATIVE BARTON
AN ACT

To amend and reenact R.S. 14:326(C), relative to parades, marches, or demonstrations; to exempt professional firefighter and police associations from permit requirements; and to provide for related matters.

HOUSE BILL NO. 1524—

BY REPRESENTATIVES DAMICO, DEWITT, DOWNER, MCMAINS, AND
DIEZ AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND
SCHEDLER

AN ACT

To amend and reenact R.S. 30:2054(B)(8) and R.S. 32:1306(C) and to repeal R.S. 32:1304(D)(2) and (3), relative to motor vehicle emissions and inspection and maintenance; to provide for the establishment and implementation of a program for the control and abatement of motor vehicle emissions; to provide for applicability of such program and of certain procedures, requirements, and

June 20, 1999

conditions; to provide for emissions inspections; to provide for the imposition and disposition of certain fees; to repeal certain requirements and procedures regarding vehicle emission inspections and reports; and to provide for related matters.

HOUSE BILL NO. 1624—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, CRANE, AND QUEZAIRE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:123(C) and to enact R.S. 32:123(D) and 232.1, relative to motor vehicle and traffic regulations; to provide for traffic-control signals; to provide for right-of-way at a four-way stop; to provide for traffic regulation at an intersection when a traffic-control signal is not functioning; and to provide for related matters.

HOUSE BILL NO. 1635—

BY REPRESENTATIVE HEATON AND SENATOR BAJOIE

AN ACT

To authorize the Department of Social Services to enter into a cooperative endeavor with the Carrollton Community Economic Development Corporation utilizing certain property owned by the department in Orleans Parish; to provide terms and conditions; and to provide for related matters.

HOUSE BILL NO. 1670—

BY REPRESENTATIVES DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 15:542(B)(introductory paragraph) and (2)(a) and 574.4(H)(2)(b) and Code of Criminal Procedure Article 895(H)(2)(a), relative to registration and notification requirements for persons convicted of sex offenses; to provide for the period of time by which registration or notification must be completed; to provide for registration upon the establishment of residency; to provide for the time period by which required notices must be mailed or published; and to provide for related matters.

HOUSE BILL NO. 1959—

BY REPRESENTATIVES COPELIN, BAYLOR, BRUCE, CHAISSON, CURTIS, FARVE, FAUCHEUX, FRITH, GLOVER, GREEN, GUILLORY, HOLDEN, HUDSON, HUNTER, JETSON, LANDRIEU, MORRELL, MURRAY, ODINET, PIERRE, PRATT, QUEZAIRE, RIDDLE, SCHWEGMANN, SHAW, THOMPSON, WARNER, WELCH, WESTON, WILKERSON, AND WILLARD

AN ACT

To enact R.S. 17:1817, relative to offices of minority health; to authorize the Southern University Board of Supervisors to create and operate an office or offices of minority health; to provide relative to purposes and staffing of such office or offices; and to provide for related matters.

HOUSE BILL NO. 1968—

BY REPRESENTATIVE KENNEY

AN ACT

To amend and reenact Section 1(D) of Act 435 of the 1997 Regular Session of the Legislature, relative to reservoirs; to provide relative to nonsubmerged lands; to provide relative to the Bayou de Chene Reservoir; and to provide for related matters.

HOUSE BILL NO. 1980—

BY REPRESENTATIVE WILKERSON

AN ACT

To amend and reenact R.S. 34:851.15(A), relative to waterskiing; to provide for exceptions to the requirement of having two persons in a motorboat which is towing a water-skier; and to provide for related matters.

HOUSE BILL NO. 2048—

BY REPRESENTATIVES PERKINS AND CLARKSON

AN ACT

To enact R.S. 17:100.6, relative to certain policies of governing authorities of public elementary and secondary schools; to require such governing authorities to adopt certain policies regarding

access by students and school employees to certain Internet and online sites; to provide certain exceptions; and to provide for related matters.

HOUSE BILL NO. 2060 (Substitute for House Bill No. 1907 by Representative Copelin)—

BY REPRESENTATIVES COPELIN AND MURRAY

AN ACT

To temporarily suspend the prescriptive period in which a minor may establish filiation for the sole purpose of receiving survivor benefits; to provide for retrospective application; and to provide for related matters.

HOUSE BILL NO. 2070—

BY REPRESENTATIVE KENNEY

AN ACT

To amend and reenact R.S. 56:327(A)(1)(a), 411(6) and 412(A)(4), relative to fishing; to provide for exceptions to the prohibitions on the selling or purchasing of certain fish; to provide relative to hybrid bream; to provide for the definition of "domesticated fish"; to provide for the propagation, production, and transportation of hybrid bream; and to provide for related matters.

HOUSE BILL NO. 277—

BY REPRESENTATIVE MICHOT

AN ACT

To enact R.S. 48:278, relative to state highways; to require the Department of Transportation and Development to erect directional signs to approaches for designated Louisiana byways and the United Theological Seminary; and to provide for related matters.

HOUSE BILL NO. 383—

BY REPRESENTATIVE STELLY

AN ACT

To amend and reenact R.S. 34:203.1, relative to the Lake Charles Harbor and Terminal District; to authorize the Lake Charles Harbor and Terminal District to sell its property within Westlake, Louisiana, through a publicly advertised request for proposal process; and to provide for related matters.

HOUSE BILL NO. 402—

BY REPRESENTATIVE RIDDLE

AN ACT

To amend and reenact R.S. 9:4103(A), relative to alternative dispute resolution; to provide for the referral of a case to mediation by the court on motion of any party; and to provide for related matters.

HOUSE BILL NO. 501—

BY REPRESENTATIVE LONG AND SENATOR SMITH

AN ACT

To authorize the Department of Transportation and Development to remove certain roads in Natchitoches Parish from the state highway system and to replace these roads with certain roads currently designated as parish roads in Natchitoches Parish for completion of the Natchitoches Bypass; to prohibit addition of mileage to the state highway system; and to provide for related matters.

HOUSE BILL NO. 577—

BY REPRESENTATIVE TRAVIS

AN ACT

To amend and reenact R.S. 9:2234, relative to trusts; to provide for a prescriptive period for actions by a beneficiary against a trustee; and to provide for related matters.

HOUSE BILL NO. 597 (Duplicate of Senate Bill No. 302)—

BY REPRESENTATIVE MCCAIN AND SENATOR GREENE AND COAUTHORED BY REPRESENTATIVE ANSARDI

AN ACT

To amend and reenact R.S. 32:409.1(A)(2)(d)(vi), relative to drivers' licenses; to provide relative to applications for drivers' licenses; to authorize issuance of drivers' licenses to certain persons without

social security numbers; to require documentation demonstrating proof of lawful presence; and to provide for related matters.

HOUSE BILL NO. 647—

BY REPRESENTATIVES JOHN SMITH AND DEWITT
A JOINT RESOLUTION

Proposing to amend Article VII, Section 14(A) and (B) of the Constitution of Louisiana, to authorize the investment in stocks of certain trust funds dedicated for use by the Department of Wildlife and Fisheries; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 777—

BY REPRESENTATIVES MCMAINS AND ANSARDI AND SENATOR LANDRY

AN ACT

To amend and reenact Code of Civil Procedure Article 928(A), relative to exceptions; to provide for the time for the filing of the declaratory and dilatory exceptions; and to provide for related matters.

HOUSE BILL NO. 797—

BY REPRESENTATIVES TOOMY, BRUCE, JENKINS, AND WOOTON

AN ACT

To enact Code of Criminal Procedure Article 883.2, relative to criminal sentencing; to require victim restitution as a part of a criminal sentence in certain cases; and to provide for related matters.

HOUSE BILL NO. 871—

BY REPRESENTATIVE THERIOT

AN ACT

To enact R.S. 14:68.6, relative to the crime of unauthorized ordering of goods or services; to provide for the creation of the crime; to provide for penalties; to provide for exceptions; and to provide for related matters.

HOUSE BILL NO. 976—

BY REPRESENTATIVE GLOVER

AN ACT

To amend and reenact R.S. 47:302.2 and 332.6 and Section 2 of Act 957 of the 1992 Regular Session of the Legislature, relative to the Shreveport Riverfront and Convention Center Fund; to revise the dedication of monies in the fund; to expand the allowable uses of monies in the fund to include renovation, expansion, or maintenance of Independence Stadium and to pay for bonds secured by a pledge of such monies; and to provide for related matters.

HOUSE BILL NO. 1053—

BY REPRESENTATIVES KENNARD AND HEBERT

AN ACT

To enact R.S. 14:37.3, relative to offenses against the person; to create the crime of unlawful use of a laser on a police officer; to provide definitions; to provide penalties; and to provide for related matters.

HOUSE BILL NO. 1107—

BY REPRESENTATIVES TOOMY, ANSARDI, BOWLER, DAMICO, DONELON, AND VITTER AND SENATORS HAINKEL, LENTINI, AND ULLO

AN ACT

To amend and reenact R.S. 33:9124(E) and to enact R.S. 33:9128 and 9129, relative to the Jefferson Parish Communications District; to provide that the district may enter into contracts with the parish sheriff's office for certain services; to provide that pursuant to such a contract the functions and duties of the district may include providing for and paying for such services; to provide that each wireless service supplier establish a mechanism to permit the district to have access to certain customer data; to provide as to the applicability of certain laws; and to provide for related matters.

HOUSE BILL NO. 1164—

BY REPRESENTATIVE PRATT

AN ACT

To amend and reenact R.S. 17:416.8(A)(2) and (B), relative to pupil discipline; to provide for school board and school discipline policies, including policy content, policy review, policy distribution, and dissemination of policy information to employees, students, and certain others; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1184—

BY REPRESENTATIVES THOMPSON AND HUDSON

AN ACT

To enact R.S. 40:2115.23 and 2197(G), relative to rural health clinics; to provide that a hospital-based rural health clinic operated by a rural hospital shall not be required to secure a separate license from the hospital license; to provide conditions for said exemption; to prohibit certain acquisitions; and to provide for related matters.

HOUSE BILL NO. 1381 (Duplicate of Senate Bill No. 882)—

BY REPRESENTATIVE MONTGOMERY AND SENATOR LANDRY

AN ACT

To enact R.S. 38:2212(R), relative to the Public Bid Law; to exempt certain purchases of materials and supplies by certain contractors and subcontractors awarded public works contracts by a public entity; and to provide for related matters.

HOUSE BILL NO. 1519—

BY REPRESENTATIVE MCMAINS

AN ACT

To amend and reenact R.S. 9:5681(A) and (D) and to enact R.S. 9:5681(E), relative to the sale of immovable property by or to certain legal entities; to provide for prescription of actions; to create a conclusive presumption of valid title; and to provide for related matters.

HOUSE BILL NO. 1920 (Duplicate of Senate Bill No. 644)—

BY REPRESENTATIVE ALARIO AND SENATOR HAINKEL

AN ACT

To authorize the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College to increase tuition, within specified limits, at the university laboratory school; to provide for certain exceptions; and to provide for related matters.

HOUSE BILL NO. 1939—

BY REPRESENTATIVE RIDDLE

AN ACT

To amend and reenact R.S. 9:4106, relative to alternative dispute resolution; to provide for qualifications of mediators; and to provide for related matters.

HOUSE BILL NO. 1987—

BY REPRESENTATIVE RIDDLE AND SENATORS LANDRY AND SCHEDLER

AN ACT

To enact R.S. 46:237, relative to unpaid child support; to authorize the Department of Social Services, office of family support, to enter into cooperative endeavors with private attorneys for the purpose of collecting unpaid child support; to provide for the release of certain information; and to provide for related matters.

HOUSE BILL NO. 2010—

BY REPRESENTATIVE JACK SMITH

AN ACT

To enact R.S. 42:821(A)(2)(a)(viii) and (ix) and 851(A)(2)(a)(viii) and (ix), relative to life and health and accident insurance coverage of the State Employees Group Benefits Program; to expand the definition of employees eligible for the program to include active and retired employees of the Acadiana Criminalistics Laboratory Commission; and to provide for related matters.

HOUSE BILL NO. 2012—

BY REPRESENTATIVES MONTGOMERY, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:600.6(A)(4), relative to the Louisiana Housing Finance Agency; to provide with respect to the application of the Administrative Procedure Act to the agency for certain programs; and to provide for related matters.

HOUSE BILL NO. 2049—

BY REPRESENTATIVES KENNEY, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 30:2412(19) and 2418(I) and to enact R.S. 30:2412(5.1), relative to waste tires and off-road vehicles; to provide definitions for off-road vehicles and tires; to provide for fees levied for tires based on the weight of the tire; and to provide for related matters.

HOUSE BILL NO. 2080—

BY REPRESENTATIVES DANIEL AND TOOMY

AN ACT

To amend and reenact R.S. 9:2772(A) and (C), relative to preemptive periods for certain actions; to reduce the preemptive period for actions involving deficiencies in surveying, design, supervision, or construction of immovables or improvements thereon; and to provide for related matters.

HOUSE BILL NO. 2181—

BY REPRESENTATIVES WILKERSON, HUNTER, AND MURRAY

AN ACT

To enact R.S. 40:1299.184 through 1299.188, relative to disparity in health care outcomes; to create the Disparity Commission to study disparity in disease and death rates among certain sectors of the population; to provide for legislative findings; to provide for powers, duties, and functions of the commission; to provide for membership of the commission; to provide for termination of the commission; and to provide for related matters.

HOUSE BILL NO. 2189—

BY REPRESENTATIVES JETSON, MORRELL, MURRAY, AND WESTON AND SENATOR C. FIELDS

AN ACT

To amend and reenact R.S. 51:1941(3) and (6), 2762(3), (5)(introductory paragraph) and (a), (9), (10), and (11), 2763, 2764(A), (B), and (C), 2766, and 2767(C) and to enact R.S. 51:1948(D) and 2762(5)(e), relative to warranties; to provide for definitions; to provide for certain exceptions; to provide for express warranties and duties to repair; to provide for replacements or refunds; to provide for reimbursements for temporary replacement of assistive devices; to provide for actions for recovery of damages; and to provide for related matters.

HOUSE BILL NO. 2262 (Substitute for House Bill 1584 by Representative Damico)—

BY REPRESENTATIVES DAMICO, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 30:2050.8 and to enact R.S. 30:2050.7(E), relative to the Department of Environmental Quality; to provide relative to enforcement; to provide certain modifications to the department's settlement procedures; to provide for adoption of certain regulations relative to environmentally beneficial projects; to provide relative to reporting requirements; to provide relative to cease and desist orders; to provide for requirements for cease and desist orders; to provide for termination of cease and desist orders; and to provide for related matters.

HOUSE BILL NO. 2263 (Substitute for House Bill No. 892 by Representative Clarkson)—

BY REPRESENTATIVES CLARKSON AND MURRAY AND SENATORS CRAVINS, DARDENNE, LENTINI, AND THOMAS

AN ACT

To enact R.S. 22:250.20, relative to health insurance; to prohibit the disclosure or transfer of information related to abuse status or abuse-related medical treatment by health insurance issuers and nonfederal governmental plans; to provide for conversion of individual insurance coverage for victims of domestic violence; and to provide for related matters.

HOUSE BILL NO. 2264 (Substitute for House Bill No. 1437 by Representative Morrish)—

BY REPRESENTATIVE MORRISH

AN ACT

To enact R.S. 22:1474 and R.S. 23:1200.3, relative to insurance documents; to provide for the exclusive use; to provide for exceptions; to provide for agreements; to provide for mediation and arbitration; to provide for commissions; to provide for rules; and to provide for related matters.

HOUSE BILL NO. 301—

BY REPRESENTATIVE LEBLANC

AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary funds, 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. 899—

BY REPRESENTATIVES HUDSON AND KENNARD

AN ACT

To appropriate funds out of the General Fund of the state of Louisiana for the Fiscal Year 1998-1999 to the Department of Public Safety and Corrections-Public Safety Services, office of state police for payment of legal fees incurred by Colonel Kenneth D. Norris and Major R. L. Montgomery in their successful defense of criminal evidence presented against them before the Grand Jury for the Fourteenth Judicial District for the parish of Calcasieu.

HOUSE BILL NO. 1188—

BY REPRESENTATIVES SCHWEGMANN, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, AND WELCH AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, SCHEDLER, AND LANDRY

AN ACT

To amend and reenact R.S. 43:111(A)(8) and to enact R.S. 43:111(A)(9), relative to state advertisements; to provide that the office of community services in the Department of Social Services may expend public funds to advertise for the recruitment of foster or adoptive parents; and to provide for related matters.

HOUSE BILL NO. 1190—

BY REPRESENTATIVES MURRAY, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 46:236.1(A)(4)(a) and (B)(2) and to enact R.S. 46:236.2(D), relative to family and child support programs; to provide that services be made available through the Department of Social Services in non-TANF cases; and to provide for related matters.

HOUSE BILL NO. 1198—

BY REPRESENTATIVES MCMAINS, FRITH, MICHOT, MURRAY, PINAC, NEVERS, POWELL, SCHNEIDER, SCHWEGMANN, TRAVIS, WESTON, WINSTON, AND DANIEL AND SENATORS DARDENNE AND LAMBERT

AN ACT

To amend and reenact R.S. 33:9036, relative to cooperative economic development; to authorize the state or any agency or corporation acting on behalf of the state to undertake cooperative development projects in certain downtown development districts; and to provide for related matters.

HOUSE BILL NO. 1262—

BY REPRESENTATIVES GAUTREAUX, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, DURAND, HEBERT, LEBLANC, MARIONNEAUX, MCCAIN, QUEZAIRE, JACK SMITH, DANIEL, FAUCHEUX, FRITH, FRUGE, HILL, MICHOT, SCHNEIDER, TRICHE, AND PIERRE AND SENATORS DARDENNE, EWING, BARHAM, SCHEDLER, GREENE, ROMERO, AND SIRACUSA

AN ACT

To amend and reenact R.S. 30:2000.4 and to enact R.S. 30:2000.9 and 2000.10, relative to the Atchafalaya Basin Program; to provide for a capital improvement program; to provide for the operation and maintenance of projects under the capital improvement program; to provide for the powers and duties related thereto; and to provide for related matters.

HOUSE BILL NO. 1614—

BY REPRESENTATIVE PRATT AND SENATOR HOLLIS

AN ACT

To amend and reenact R.S. 17:434(A), relative to planning time for certain teachers; to require planning time and lunch periods for all public school teachers; to provide for effectiveness and funding; and to provide for related matters.

HOUSE BILL NO. 1660—

BY REPRESENTATIVES CARTER AND TRAVIS

AN ACT

To amend and reenact R.S. 41:1081(A) and 1089, to enact R.S. 36:409(K) and Chapter 23 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2501 through 2505, and to repeal R.S. 36:259(N), relative to the creation of the Interagency Recreation Board; to create the board in the Department of Public Safety and Corrections; to provide for the powers, duties, functions, authority, and responsibilities of the board and the power and authority of the department; to authorize the board to construct, maintain, and operate certain recreational facilities on state land to provide recreation for state employees, patients at state institutions in rural areas, and citizens of Louisiana; to provide training and rehabilitation for inmates under the jurisdiction of the Department of Public Safety and Corrections; to provide for planning for and monitoring of the effectiveness of the facilities by the board; to authorize the transfer of the supervision, management, and use of certain state-owned lands, including timber, to the board; to authorize the board to sell timber on lands under its jurisdiction and to provide procedures therefor, including provisions for the use of the proceeds thereof for board purposes; to create and provide for the Interagency Recreation Board fund; to authorize the board to contract for maintenance and management of facilities as necessary or appropriate to implement its purposes and functions; and to provide for related matters.

HOUSE BILL NO. 1686—

BY REPRESENTATIVE GLOVER

AN ACT

To enact R.S. 38:2233.3, relative to the small business procurement act; to provide for certain set-asides for economically disadvantaged businesses providing goods and services to the city of Shreveport; and to provide for related matters.

HOUSE BILL NO. 1691—

BY REPRESENTATIVES LANCASTER, FONTENOT, SCALISE, MONTGOMERY, WADDELL, WALSWORTH, AND JENKINS AND SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 44:31, 32(D), and 35(E)(2) and to enact R.S. 44:31.2 and 35(F), relative to public records; to declare the responsibility of a custodian to provide access to public records; to provide that the burden of proving a record cannot be disclosed rests with the custodian; to require the attorney general to establish a public records awareness program; to provide for the requirement of written notification to a requester; to limit the amount of attorney fees in certain actions involving access to records; and to provide for related matters.

HOUSE BILL NO. 1696—

BY REPRESENTATIVES LEBLANC, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS HAINKEL, DARDENNE, EWING, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 39:1484(16) and (18), relative to professional, personal, consulting, and social services procurement; to expand the definition of personal services and professional services; and to provide for related matters.

HOUSE BILL NO. 1716—

BY REPRESENTATIVES LANCASTER, FONTENOT, WADDELL, AND WALSWORTH

AN ACT

To amend and reenact R.S. 24:522(H) and to repeal Part XIV of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:366.1 through 366.6, relative to incentive plans for state employees; to repeal the Incentive Plans for Economy in State Government program; to provide for the incentive program to be used to encourage involvement in the Louisiana Performance Audit Program; and to provide for related matters.

HOUSE BILL NO. 1724—

BY REPRESENTATIVE LEBLANC

AN ACT

To amend and reenact R.S. 36:312(A), R.S. 39:134(C) and 1484(4)(b), and R.S. 46:2664(E)(3) and to repeal Part V of Chapter 2 of Title 24 of the Louisiana Revised Statutes of 1950, comprised of R.S. 24:141, and R.S. 39:136 and 1554(G)(1) and R.S. 45:803, relative to the Joint Legislative Committee on the Budget; to delete certain obsolete and nonessential duties of the committee; and to provide for related matters.

HOUSE BILL NO. 1933—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 34:962(B)(2), (3), and (4), 991.1(B)(4), and 1049(B)(1) through (4) and to enact R.S. 34:962(C), 991.1(C), and 1049(C), relative to river pilots; to provide for the submission of annual reports; to provide for submission of accident reports involving state property; and to provide for related matters.

HOUSE BILL NO. 1976—

BY REPRESENTATIVE HUNTER

AN ACT

To enact R.S. 33:2212(G), relative to employees of a municipal police department; to provide for a salary increase for members of the police department of the city of Monroe; and to provide for related matters.

HOUSE BILL NO. 2106—

BY REPRESENTATIVES WALSWORTH, TRICHE, AND WELCH AND SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 29:288, relative to veterans affairs; to provide educational benefits for children of certain veterans; to provide conditions and for certain determinations; and to provide for related matters.

HOUSE BILL NO. 2121—

BY REPRESENTATIVE BAUDOIN

AN ACT

To enact R.S. 33:4875.1, relative to the exercise of police powers by local governmental subdivisions; to authorize parish and municipal governing authorities to adopt ordinances regulating the enclosure of swimming pools; and to provide for related matters.

June 20, 1999

HOUSE BILL NO. 2126—

BY REPRESENTATIVE JOHNS

AN ACT

To amend and reenact R.S. 37:1171(6) and 1192, relative to pharmacy personnel; to change the provisions related to qualified assistants; to provide for pharmacy technicians; and to provide for related matters.

HOUSE BILL NO. 2137—

BY REPRESENTATIVE LEBLANC

AN ACT

To amend and reenact R.S. 39:31(F), R.S. 51:2380(D), 2381(A), and 2382(B)(6) and to enact R.S. 39:31(A)(3) and R.S. 51:2383(A)(12), relative to executive branch strategic and operational plans; to provide for information used by departments to develop strategic and operational plans for budget development purposes; to provide for reporting requirements and submission deadlines of certain master plans; and to provide for related matters.

HOUSE BILL NO. 2167—

BY REPRESENTATIVE WELCH

AN ACT

To enact R.S. 14:93.4(C), relative to the crime of exploitation of the infirmed; to provide that a person convicted of the offense or who enters a plea agreement for the offense shall be prohibited from having access to any aged or disabled person's power of attorney, guardianship, assets, or property; and to provide for related matters.

HOUSE BILL NO. 2205—

BY REPRESENTATIVE LANCASTER

AN ACT

To enact Chapter 29 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:9061, relative to neighborhood improvement districts; to authorize the governing authority of Jefferson Parish to create a special district for security purposes in the Ferran Place-Courtland Heights area in Metairie; to provide for the creation and governance of the district as provided by the parish home rule charter; to require voter approval of any district tax or parcel fee; and to provide for related matters.

HOUSE BILL NO. 2206—

BY REPRESENTATIVES LANCASTER, MONTGOMERY, AND WALSWORTH

AN ACT

To amend and reenact R.S. 49:964(A) and 992(B)(3), relative to administrative procedure; to provide that certain governmental agencies and other related persons shall not be entitled to judicial review of certain adjudications; to provide for the effectiveness of the provisions; and to provide for related matters.

HOUSE BILL NO. 2213—

BY REPRESENTATIVE MCDONALD AND SENATOR GREENE

AN ACT

To amend and reenact R.S. 15:587.1(B) and (D) and R.S. 17:15, relative to the provision of information to protect children; to authorize the State Board of Elementary and Secondary Education to establish certain requirements and procedures for the state Department of Education to request and obtain specified criminal history background information on applicants for, or recipients of, any certificate or license issued by the department or by the board in accordance with state law or board policy; to provide for the duties and responsibilities of the Louisiana Bureau of Criminal Identification and Information relative to requests required by law from educational entities for individual criminal history information; to provide for the payment of processing fees; to provide for the submission of certain records by school principals to the state superintendent of education regarding the placement of certain persons in any position of supervisory or disciplinary authority over school children; to provide for the submission of certain records by public school superintendents to the state superintendent of education regarding the dismissal of teachers

and other school employees as required by law for specified reasons and any reemployment of such persons; to provide definitions; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 2235—

BY REPRESENTATIVE HOLDEN

AN ACT

To enact R.S. 33:4574(G), relative to tourist commissions; to authorize tourist commissions to enter into contracts for the employment of an executive director; to provide the terms of the contract; and to provide for related matters.

HOUSE BILL NO. 2256—

BY REPRESENTATIVE WINSTON

AN ACT

To enact Part L-IV of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.151, relative to child advocacy centers; to establish the Child Advocacy Center Support Fund; to provide for the deposit of monies into the fund; to provide for uses of monies in the fund; and to provide for related matters.

HOUSE BILL NO. 2270 (Substitute for House Bill No. 2114 by Representative Montgomery)—

BY REPRESENTATIVE MONTGOMERY

AN ACT

To amend and reenact R.S. 44:3(A)(4)(b)(i), relative to public records; to provide with respect to the contents of initial reports of investigations of complaints; and to provide for related matters.

HOUSE BILL NO. 2276 (Substitute for House Bill No. 1966 by Representative Wiggins)—

BY REPRESENTATIVE WIGGINS AND SENATOR ELLINGTON

AN ACT

To enact R.S. 33:2740.46, relative to the city of Pineville; to create the Pineville Downtown Development District; to provide relative to the governance of such district; to provide for the authority of the district, including the preparation of redevelopment plans and the execution of redevelopment programs; to provide relative to funds for the district including funds from taxes, contributions, and the issuance of bonds; and to provide for related matters.

HOUSE BILL NO. 604—

BY REPRESENTATIVE THOMPSON

AN ACT

To enact R.S. 17:416.12, relative to student codes of conduct; to require city and parish school boards to adopt student codes of conduct; to require compliance with existing rules, regulations, policies, and laws; and to provide for related matters.

HOUSE BILL NO. 663—

BY REPRESENTATIVES LEBLANC AND CLARKSON

A JOINT RESOLUTION

Proposing to amend Article III, Section 16(A), Article IV, Section 5(G)(2), Article VII, Sections 10(B) and (C)(1), 10.1(C)(1), 10.4(A)(1), 10.5(C), 11(A) and (C), and 27(B), Article VIII, Sections 7.1(D) and 13(B), and Article X, Sections 13(A) and 51 of the Constitution of Louisiana and to repeal Act No. 1489 of the 1997 Regular Session of the Legislature, to remove limitations that exist on multiyear budgets; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 881—

BY REPRESENTATIVE MCCAIN

AN ACT

To enact R.S. 17:416(I), relative to student discipline; to provide for the authority of school administrators and certain others to discipline pupils in specified circumstances; to provide limitations; to provide alternatives; to provide for effectiveness; to provide definitions; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1033—

BY REPRESENTATIVE SCALISE
AN ACT

To enact R.S. 48:1001, relative to ferries; to prohibit the appropriation of state funds for operation and maintenance of the Monkey Island Ferry located in Cameron Parish; to authorize transfer of the ferry by the Department of Transportation and Development to Cameron Parish; to provide for certain conditions for the transfer; to authorize compensation to residents for their land; and to provide for related matters.

HOUSE BILL NO. 1054—

BY REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 18:1483(14)(b) and to enact R.S. 18:1491.9, relative to campaign finance disclosure; to provide that an out-of-state political committee file certain portions of reports to the Federal Elections Commission with the supervisory committee if any contribution is made to a Louisiana candidate; and to provide for related matters.

HOUSE BILL NO. 1077—

BY REPRESENTATIVES DONELON AND MARTINY
AN ACT

To enact Chapter 29 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:9061, relative to neighborhood improvement districts; to authorize the governing authority of Jefferson Parish to create a special district for security purposes in the Elmwood Park Subdivision in Metairie; to provide for the creation and governance of the district as provided by the parish home rule charter; to require voter approval of any district tax; and to provide for related matters.

HOUSE BILL NO. 1130—

BY REPRESENTATIVE DIEZ
AN ACT

To amend and reenact R.S. 32:771(18) and 774.2(A) and to enact R.S. 32:771(19) and 1261, relative to used motor vehicles; to provide for the definition of "water-damaged vehicle"; to authorize setting aside the sale, transfer, or conveyance of a used motor vehicle under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 1222—

BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact and as amended to arrange in proper statutory form and incorporate into the statutes the provisions of Article XIV, Section 15.1(24)(a) of the Constitution of 1921, continued as statute by Article X, Section 18 of the Constitution of 1974, by amending and reenacting R.S. 33:2494(A) and to amend and reenact R.S. 33:2554(A), relative to fire and police civil service; to provide relative to the certification of names of persons eligible for appointment; specifically to remove the time limitation on the validity of such certification; and to provide for related matters.

HOUSE BILL NO. 1300—

BY REPRESENTATIVES DONELON, MURRAY, PRATT, BAYLOR, FRITH, GLOVER, HUNTER, MITCHELL, MORRELL, WESTON, WILKERSON, AND WILLARD AND SENATORS BAJOIE, HINES, AND ROBICHAUX
AN ACT

To amend and reenact R.S. 22:669(A)(1), (2), and (3), (C), and (D) and to enact R.S. 22:669(A)(5), relative to health insurance; to provide for coverage of severe mental illness; to provide for definitions; to provide for applicability; and to provide for related matters.

HOUSE BILL NO. 1333—

BY REPRESENTATIVE TRAVIS
AN ACT

To amend and reenact R.S. 45:164 and 180.1(E), to enact R.S. 45:162(19), and to repeal R.S. 45:172(A)(6), relative to the public service commission; to provide relative to wrecker and towing services and limousine services; and to provide for related matters.

HOUSE BILL NO. 1335—

BY REPRESENTATIVE MARIONNEAUX
AN ACT

To amend and reenact R.S. 22:672(A) and R.S. 45:180.1(C) and to repeal R.S. 22:672(D)(1), relative to motor vehicles towed and stored for repairs; to provide for towing; to provide for regulation of storage fees by the Public Service Commission; and to provide for related matters.

HOUSE BILL NO. 1384—

BY REPRESENTATIVES ALEXANDER, DEWITT, DOWNER, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To amend and reenact R.S. 46:1056, relative to written employment agreements between hospital service district commissions; and to provide for related matters.

HOUSE BILL NO. 1463—

BY REPRESENTATIVE WILKERSON
AN ACT

To amend and reenact R.S. 11:3442(8) and (10), relative to the Firemen's Pension and Relief Fund for the City of Shreveport; to provide with respect to benefits; and to provide for related matters.

HOUSE BILL NO. 1464—

BY REPRESENTATIVE WILKERSON AND SENATORS SCHEDLER AND SMITH
AN ACT

To direct the Department of Transportation and Development to substantially thin the trees and cut and remove brush at the intersection of Interstate Highway 20 and Louisiana Highway 149 in Grambling; to cut the grass; to clear the area of all litter, yard waste, trash, and debris; and to provide for related matters.

HOUSE BILL NO. 1471—

BY REPRESENTATIVES SHAW, BRUCE, AND GLOVER
AN ACT

To enact R.S. 13:1000.2 and 1909, relative to the court-appointed special advocacy program in certain parishes; to provide that costs assessed in certain criminal matters are transmitted directly to the sheriff instead of the clerk of court; to specify that such costs are to be used to support the court-appointed special advocate programs in the district; and to provide for related matters.

HOUSE BILL NO. 1490—

BY REPRESENTATIVE BOWLER
AN ACT

To amend and reenact R.S. 9:397.2 and 397.3(A) and (B)(2)(a), relative to paternity; to provide relative to the chain of custody and admissibility of blood or tissue sampling; and to provide for related matters.

HOUSE BILL NO. 1579—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To enact R.S. 32:291.1, relative to motor vehicles; to provide for reimbursement for the cost of cleanup or removal of road hazards; and to provide for related matters.

HOUSE BILL NO. 1704—

BY REPRESENTATIVE TRAVIS
AN ACT

To amend and reenact R.S. 40:1653(F) and to enact R.S. 40:1653(G) and (H), relative to fire alarm systems; to provide for the registration and licensure of certain persons; to provide for fees; and to provide for related matters.

June 20, 1999

HOUSE BILL NO. 1705—

BY REPRESENTATIVE GLOVER
AN ACT

To amend and reenact Code of Criminal Procedure Article 895(L), relative to conditions of probation; to authorize the court to impose certain payments by domestic abuse offenders; and to provide for related matters.

HOUSE BILL NO. 1710—

BY REPRESENTATIVE TRAVIS
AN ACT

To amend and reenact R.S. 9:3572.2(A)(4), 3572.6(A) and (B), 3572.10, 3572.11(A) and (B)(introductory paragraph) and (1), and 3572.12(C) and to repeal R.S. 9:3572.11(B)(2), relative to consumer loan brokers; to provide for exemptions from licensure; to provide for records retention; to provide for a right of cancellation of a brokerage agreement; to provide for loan brokerage agreements; to provide for revocation and suspension of licenses; and to provide for related matters.

HOUSE BILL NO. 1769—

BY REPRESENTATIVE WINSTON
AN ACT

To amend and reenact R.S. 56:8(28) and 320(B)(3) and to enact R.S. 56:8(26.1), (77.1), and (91.1) and 326(A)(12), relative to crabs; to provide for definitions, methods of taking, and possession limits for stone crabs; and to provide for related matters.

HOUSE BILL NO. 1843—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To repeal R.S. 48:27 through 34, 202, and 942 through 944, relative to the now obsolete authority of the Department of Transportation and Development and the former Department of Highways to issue bonds.

HOUSE BILL NO. 1925 (Duplicate of Senate Bill No. 791)—

BY REPRESENTATIVE ALEXANDER AND SENATOR HINES AND COAUTHORED BY REPRESENTATIVES DEWITT, DOWNER, MCMAINS, DIEZ, CARTER, CRANE, THORNHILL, HUDSON, AND THOMPSON AND SENATORS DARDENNE, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To enact R.S. 40:5(21), relative to public health; to authorize the state health officer and the office of public health of the Department of Health and Hospitals to conduct certain inspections upon receipt of a complaint that the department determines shows appropriate and sufficient ground to indicate a health hazard or sanitary code violation may exist; to authorize licensed sanitarians making such inspections to obtain orders or warrants for such inspections; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1983—

BY REPRESENTATIVES HOPKINS, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER
AN ACT

To amend and reenact R.S. 30:907(B)(16) and (C) and 927(2), and to enact R.S. 30:907(B)(17), (18), (19), and (20), relative to the Louisiana Surface Mining and Reclamation Act; to require additional information on surface coal mining permit applications to protect the environment, historic places, wildlife, and threatened and endangered species; to increase eligibility requirements for the Small Operator Assistance Program; to eliminate the permit exemption for mines of two acres or less; to provide a permit exemption for certain mining operations; and to provide for related matters.

HOUSE BILL NO. 2078—

BY REPRESENTATIVE THERIOT
AN ACT

To amend and reenact R.S. 22:1405(B), 1406.5, and 1435, relative to the COASTAL and FAIR plans; to increase the membership of the governing authorities of the Property Insurance Association of

Louisiana, the Louisiana Joint Reinsurance Plan, and the Louisiana Insurance Underwriting Plan; to include certain public officials or designees and other representatives; to provide for Senate confirmation of certain members; and to provide for related matters.

HOUSE BILL NO. 2086—

BY REPRESENTATIVE DEVILLE AND SENATOR HINES
AN ACT

To amend and reenact R.S. 51:1286(C)(2) and (3), to enact R.S. 47:302.48, 322.39 and 332.45 and R.S. 51:1286(C)(4), and to repeal R.S. 51:1286(C)(2), relative to sales and use taxes; to dedicate the proceeds derived from sales and use taxes on hotel occupancy in Evangeline Parish; to create the Evangeline Visitor Enterprise Fund; to provide for deposit of monies into the fund and for the use of such monies; to provide for the use of the proceeds of the sales and use tax levied by the Louisiana Tourism Promotion District; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 2110—

BY REPRESENTATIVE DANIEL
AN ACT

To enact R.S. 47:1605(C), relative to tax penalties; to provide that certain underpayments of tax shall not subject a taxpayer to certain penalty provisions; and to provide for related matters.

HOUSE BILL NO. 2153—

BY REPRESENTATIVE ALARIO AND SENATOR HINES
AN ACT

To enact Chapter 26 of Title 42 of the Louisiana Revised Statutes of 1950, comprised of R.S. 42:1481 through 1485, to create the Compensation Review Commission; to provide for the membership of the commission; to provide for the powers, duties, and functions of the commission; to provide for reports on salaries of certain officials by the commission; to provide for the implementation and effectiveness of such salaries; and to provide for related matters.

HOUSE BILL NO. 2259 (Substitute Bill for House Bill No. 1728 by Representative Perkins)—

BY REPRESENTATIVES PERKINS, DONELON, AND JENKINS AND SENATOR DEAN
AN ACT

To enact R.S. 49:953(A)(1)(a)(viii) and 972, relative to administrative procedure; to provide that prior to the adoption, amendment, or repeal of any rule by any state agency that a family impact statement be issued; to provide for contents of the family impact statement; and to provide for related matters.

HOUSE BILL NO. 1217—

BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To repeal R.S. 33:2556(1)(d), relative to fire and police civil service; to repeal provisions relative to provisional employees acquiring permanent status in the classified service.

HOUSE BILL NO. 1244 (Duplicate of Senate Bill No. 929)—

BY REPRESENTATIVE SCHWEGMANN AND SENATOR JOHNSON AND COAUTHORED BY REPRESENTATIVES COPELIN AND MURRAY
AN ACT

To amend and reenact R.S. 47:1992(F)(2)(b) and (c), relative to the assessment of movable and immovable property in Orleans Parish; to change the time period for filing a complaint regarding an assessment with the board of review; and to provide for related matters.

HOUSE BILL NO. 1275—

BY REPRESENTATIVE LEBLANC
AN ACT

To amend and reenact R.S. 39:33(B), relative to budgetary controls; to provide for the inclusion in the executive budget of budget

requests prepared by the commissioner of administration on behalf of delinquent budget units; and to provide for related matters.

HOUSE BILL NO. 1293—

BY REPRESENTATIVE KENNARD

AN ACT

To amend and reenact Code of Criminal Procedure Article 646, relative to examination of criminal defendants by experts; to provide for an independent examination by a physician or mental health expert; and to provide for related matters.

HOUSE BILL NO. 1302—

BY REPRESENTATIVES STELLY AND FLAVIN

AN ACT

To amend and reenact R.S. 40:1501.4, relative to Calcasieu Parish fire protection districts; to provide that whenever an area served by a fire protection district is annexed into a municipality, if a portion of the ad valorem tax avails is pledged to the retirement of indebtedness, that portion of the ad valorem tax shall not be abated; and to provide for related matters.

HOUSE BILL NO. 1340—

BY REPRESENTATIVE WIGGINS AND SENATORS DYESS AND LANDRY

AN ACT

To enact R.S. 40:2009.13(F), relative to abuse, neglect, and violations of laws, standards, rules, regulations, and orders relating to health care providers; to provide for information on complaints or allegations related to a health care provider; to require the Department of Health and Hospitals to refer certain reports to professional licensing boards; and to provide for related matters.

HOUSE BILL NO. 1503—

BY REPRESENTATIVES THOMPSON, KENNEY, LONG, MCDONALD, ALARIO, ALEXANDER, ANSARDI, BARTON, BAYLOR, BRUCE, CARTER, COPELIN, CRANE, CURTIS, DAMICO, DEWITT, DIEZ, DUPRE, DURAND, FAUCHEUX, FONTENOT, FRITH, HILL, HOPKINS, HUDSON, HUNTER, ILES, JENKINS, KENNARD, LANDRIEU, MCCAIN, MCCALLUM, MCMAINS, MONTGOMERY, MURRAY, NEVERS, PERKINS, PRATT, RIDDLE, TRAVIS, TRICHE, WADDELL, WALSWORTH, WARNER, WELCH, WESTON, WIGGINS, WILKERSON, WILLARD, AND WRIGHT

AN ACT

To enact R.S. 17:10.2(D), to permit city and parish school boards to establish and implement incentive compensation programs for board employees providing for monetary awards; to provide for written policies and procedures; to provide for applicability; to provide guidelines for determining performance; to provide definitions; to provide relative to such monetary awards and other employee rights and benefits; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1505—

BY REPRESENTATIVES NEVERS AND POWELL AND SENATOR THOMAS

AN ACT

To enact R.S. 33:2711.15, relative to municipal sales and use taxes; to authorize the governing body of the city of Bogalusa to levy and collect an additional sales and use tax, subject to voter approval; and to provide for related matters.

HOUSE BILL NO. 1596—

BY REPRESENTATIVE WINDHORST

AN ACT

To amend and reenact R.S. 24:11, relative to legislative procedure; to provide for the form of a legislative petition for an extraordinary session of the legislature; to provide for the timing of such an extraordinary session; and to provide for related matters.

HOUSE BILL NO. 1598—

BY REPRESENTATIVE MONTGOMERY

AN ACT

To amend and reenact R.S. 33:2495(B)(2) and 2555(B)(2), relative to fire and police civil service; to provide relative to the formal training required of certain entry level employees; and to provide for related matters.

HOUSE BILL NO. 1599—

BY REPRESENTATIVE WINSTON

AN ACT

To enact R.S. 11:2218(J), relative to the Municipal Police Employees' Retirement System, but only applicable to members whose employing municipality elects coverage; to provide with respect to service credit and benefits; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 1601—

BY REPRESENTATIVE MCDONALD

AN ACT

To enact R.S. 33:4574(A)(2)(oo) and 4574.1-A(A)(1)(oo), relative to the creation of tourist commissions for certain parishes; to create tourist commissions composed of all the territory in certain parishes as special districts to promote tourism within their jurisdictions; to provide for the authority to levy hotel occupancy taxes for the operation of the tourist commissions; and to provide for related matters.

HOUSE BILL NO. 1644—

BY REPRESENTATIVES BRUNEAU, WINDHORST, HUDSON, AND MURRAY

AN ACT

To enact R.S. 27:114, relative to riverboat gaming; to provide that electronic gaming devices on licensed riverboats shall be linked by telecommunication to a central computer system for purposes of monitoring and reading device activities; to provide for the assessment and collection of fees; to provide for the adoption of rules; and to provide for related matters.

HOUSE BILL NO. 1708—

BY REPRESENTATIVE WIGGINS

AN ACT

To amend and reenact R.S. 37:1105(E), 1110(A), and 1112(A) and (B) and to repeal R.S. 37:1106(C), relative to the Louisiana Mental Health Counselor Licensing Act; to provide for investigations of violations by the Louisiana Licensed Professional Counselor Board of Examiners; to provide for grounds for said board to withhold, deny, revoke, or suspend a license issued by or applied for to said board or otherwise discipline a licensee or applicant; to provide for the vote required to withhold, deny, revoke, or suspend a license issued by or applied for to said board or otherwise discipline a licensee or applicant; to provide for grounds for said board to seek and for the courts to grant injunctions; to delete provisions related to the payment of costs associated with disciplinary actions; and to provide for related matters.

HOUSE BILL NO. 1734—

BY REPRESENTATIVE PIERRE

AN ACT

To amend and reenact R.S. 33:2586, relative to fire and police civil service; to provide relative to incentive pay; and to provide for related matters.

HOUSE BILL NO. 1762—

BY REPRESENTATIVE LEBLANC

AN ACT

To amend and reenact R.S. 24:522(C)(introductory paragraph) and (10), R.S. 39:31(C)(8), 87.3(A) and (C), and 87.4(A)(3) and to enact R.S. 39:2(46) and (47), relative to performance-based budgeting; to provide relative to evaluation methods; to define certain terms; to provide with respect to certain reporting dates; and to provide for related matters.

HOUSE BILL NO. 1801—

BY REPRESENTATIVE MCDONALD

AN ACT

To enact Children's Code Art. 672.1, relative to notification to local educational agencies regarding licensure of certain facilities for children of school age; to provide for effectiveness; and to provide for related matters.

June 20, 1999

HOUSE BILL NO. 1851—

BY REPRESENTATIVE PIERRE
AN ACT

To enact R.S. 33:2494(G), relative to fire and police civil service; to require that certain vacancies in classified positions be filled within a specified time period; and to provide for related matters.

HOUSE BILL NO. 1877—

BY REPRESENTATIVE LEBLANC
AN ACT

To amend and reenact R.S. 24:522(B) and (G) and to enact Part I-A of Chapter 2 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:81 through 85, and R.S. 24:522(J), relative to judicial budget and performance accountability; to provide for the strategic planning process of the supreme court, appellate courts, district courts, and other courts; to provide for performance information provisions relative to the several courts; to provide for performance information reporting; to provide relative to certain budgetary requirements; and to provide for related matters.

HOUSE BILL NO. 1883—

BY REPRESENTATIVES PIERRE AND DUPRE
AN ACT

To amend and reenact R.S. 33:2476(C)(2) and 2536(C)(2), relative to fire and police civil service; to provide relative to membership on local civil service boards; to provide relative to nominations made by the executive head of an institution of higher education; and to provide for related matters.

HOUSE BILL NO. 1901—

BY REPRESENTATIVES WESTON, DURAND, GLOVER, GUILLORY, MITCHELL, WILKERSON, BAUDOIN, BRUCE, MURRAY, PRATT, AND TRICHE AND SENATORS BAJOEI, DYESS, HINES, IRONS, AND LANDRY
AN ACT

To enact R.S. 46:237, relative to grandparent and kinship care; to establish the Grandparent Subsidy Program in the office of family support of the Department of Social Services; to establish eligibility requirements for the program; to authorize the office of family support to promulgate rules to implement the program; and to provide for related matters.

HOUSE BILL NO. 1955—

BY REPRESENTATIVES HUNTER AND MARIONNEAUX
AN ACT

To enact R.S. 17:164.2, relative to school buses used to transport students; to require that certain buses be equipped with occupant restraint systems; to provide relative to rules and regulations of the State Board of Elementary and Secondary Education; to provide relative to compliance and funding; and to provide for related matters.

HOUSE BILL NO. 2035—

BY REPRESENTATIVES WINDHORST AND LANDRIEU
AN ACT

To amend and reenact R.S. 15:150(C)(1) and 151.2(E) and to enact R.S. 15:149.1, 151.5, and 151.6, relative to legal representation of indigent defendants; to provide for such representation in certain cases; to provide for powers of the Indigent Defense Assistance Board; to provide for method of appointment of counsel; to provide for applicable time periods; and to provide for related matters.

HOUSE BILL NO. 2088—

BY REPRESENTATIVE STELLY
AN ACT

To enact R.S. 33:102.1, relative to the regulation of amateur radio antennas; to provide that no parish or municipality may enact or enforce an ordinance or regulation that is in conflict with the ruling of the Federal Communications Commission or other regulations related to amateur radio service adopted under federal law; and to provide for related matters.

HOUSE BILL NO. 2149—

BY REPRESENTATIVE TRICHE AND SENATOR LANDRY
AN ACT

To amend and reenact R.S. 28:757 and R.S. 36:259(L), to provide with respect to personnel matters of the Louisiana State Planning Council on Developmental Disabilities; to provide for the appointing authority of the council; and to provide for related matters.

HOUSE BILL NO. 2161—

BY REPRESENTATIVE JOHN SMITH
AN ACT

To amend and reenact R.S. 56:797(C) and 798(B), relative to investment of certain special funds; to authorize investment of the Rockefeller Wildlife Refuge Trust and Protection Fund and the Russell Sage or Marsh Island Refuge Fund in stocks, bonds, and certain government securities; 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.

Leaves of Absence

The following leaves of absence were asked for and granted:

Siracusa 1 Day

Adjournment

Senator Bean moved that the Senate adjourn until Monday, June 21, 1999 at 8:00 o'clock A.M.

The President of the Senate declared the Senate adjourned until 8:00 o'clock A.M. on Monday, June 21, 1999.

MICHAEL S. BAER, III
Secretary of the Senate

GAYE F. HAMILTON
Journal Clerk