

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

THIRTY-FIFTH DAY'S PROCEEDINGS

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

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Thursday, June 6, 2013

The Senate was called to order at 9:20 o'clock A.M. by Hon. John A. Alario Jr., President of the Senate.

Morning Hour

CONVENING ROLL CALL

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

PRESENT

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

Total - 35

ABSENT

Donahue	Gallot
Dorsey-Colomb	Tarver

Total - 4

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

Prayer

The prayer was offered by Mayor Leroy Sullivan, following which the Senate joined in the Pledge of Allegiance to the flag of the United States of America.

Reading of the Journal

On motion of Senator Adley, the reading of the Journal was dispensed with and the Journal of June 5, 2013, was adopted.

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 201—
BY SENATOR NEVERS

A RESOLUTION

To urge and request the Department of Public Safety and Corrections, office of motor vehicles, to study the issues relative to public tag agents issuing driver's license renewals as well as other office of motor vehicles services which may improve service delivery to

citizens of Louisiana, and to submit a written report of its findings and recommendations to the Senate Committee on Transportation, Highways, and Public Works not later than thirty days prior to the convening of the 2014 Regular Session of the Legislature.

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

**Senate Resolutions on
Second Reading**

SENATE RESOLUTION NO. 194—
BY SENATOR DORSEY-COLOMB

A RESOLUTION

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

On motion of Senator Dorsey-Colomb the resolution was read by title and adopted.

SENATE RESOLUTION NO. 195—
BY SENATOR DORSEY-COLOMB

A RESOLUTION

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

On motion of Senator Dorsey-Colomb the resolution was read by title and adopted.

SENATE RESOLUTION NO. 196—
BY SENATORS MILLS AND JOHNS

A RESOLUTION

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

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

SENATE RESOLUTION NO. 197—
BY SENATOR CHABERT

A RESOLUTION

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

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

SENATE RESOLUTION NO. 198—
BY SENATOR BROOME

A RESOLUTION

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

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

SENATE RESOLUTION NO. 199—
BY SENATORS CORTEZ, GUILLORY, MILLS AND PERRY

A RESOLUTION

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

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

June 6, 2013

SENATE RESOLUTION NO. 200—

BY SENATOR DORSEY-COLOMB
A RESOLUTION

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

On motion of Senator Dorsey-Colomb the resolution was read by title and adopted.

House Concurrent Resolutions on
Second Reading

HOUSE CONCURRENT RESOLUTION NO. 184—

BY REPRESENTATIVE HAVARD
A CONCURRENT RESOLUTION

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

The resolution was read by title and referred by the President to the Committee on Education.

Senate Concurrent Resolutions
Returned from the House of Representatives
with Amendments

SENATE CONCURRENT RESOLUTION NO. 12—

BY SENATORS AMEDEE AND WALSWORTH
A CONCURRENT RESOLUTION

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

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Concurrent Resolution No. 12 by Senator Amedee

AMENDMENT NO. 1

On page 2, line 21, change "presenting" to "present"

AMENDMENT NO. 2

On page 2, between lines 16 and 17, insert the following:
"(13) The chairman of the Committee on Senate and Governmental Affairs or his designee.

(14) The chairman of the Committee on House and Governmental Affairs or his designee.

(15) A resident of Spanish Town in the city of Baton Rouge who shall be jointly selected by the state senator and state representative whose districts contain Spanish Town.

(16) A resident of the Capitol View subdivision in the city of Baton Rouge who shall be jointly selected by the state senator and state representative whose districts contain the Capitol View subdivision."

AMENDMENT NO. 3

On page 3, line 6, delete "and"

AMENDMENT NO. 4

On page 3, at the end of line 7, delete the period "." and insert a comma "," and insert "the director of the Downtown Development District for the city of Baton Rouge, the director of the Department of Public Works for East Baton Rouge Parish, the chairman of the Committee on House and Governmental Affairs, the chairman of the Committee on Senate and Governmental Affairs, and the state senator

and state representative whose districts contain Spanish Town and the Capitol View subdivision."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor	Johns	Tarver
Gallot	Long	
Total - 5		

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

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 8—

BY REPRESENTATIVES THOMPSON, KLECKLEY, ADAMS, BARRAS, BERTHELOT, STUART BISHOP, BROADWATER, BROWN, BURFORD, HENRY BURNS, CONNICK, CROMER, DOVE, GAROFALO, GISCLAIR, GREENE, GUINN, HAVARD, HENSGENS, HODGES, HOLLIS, HOWARD, IVEY, NANCY LANDRY, LORUSSO, MACK, JAY MORRIS, JIM MORRIS, ORTEGO, PEARSON, POPE, PYLANT, REYNOLDS, RICHARD, SCHEXNAYDER, SEABAUGH, SIMON, STOKES, TALBOT, THIBAUT, AND WHITNEY

AN ACT

To enact R.S. 40:1379.3(A)(3), relative to concealed handgun permits; to prohibit the release, dissemination, or publishing of information with respect to concealed handgun permit applications; to provide for exceptions; to provide for criminal penalties; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 8 By Representative Thompson

June 3, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 8 by Representative Thompson, recommend the following concerning the Reengrossed bill:

1. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Riser and adopted by the Senate on May 21, 2013, be rejected.

2. That the reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 1, delete lines 12 through 16 in their entirety

AMENDMENT NO. 2

On page 2, delete lines 1 through 11 in their entirety and insert the following:

"(3)(a) Absent a valid court order requiring the release of information, or unless an applicant or a recipient of a concealed handgun permit is charged with a felony offense involving the use of a handgun, it shall be unlawful for any employee of the Department of Public Safety and Corrections or any law enforcement officer to intentionally release or disseminate for publication any information contained in an application for a concealed handgun permit or any information regarding the identity of any person who applied for or received a concealed handgun permit issued pursuant to this Section. A person who violates the provisions of this Subparagraph shall be fined not more than five hundred dollars, imprisoned for not more than six months, or both.

(b)(i) It shall be unlawful for any person other than an employee of the Department of Public Safety and Corrections or a law enforcement officer to intentionally release, disseminate, or make public in any manner any information contained in an application for a concealed handgun permit or any information regarding the identity of any person who applied for or received a concealed handgun permit issued pursuant to this Section. Any person who violates the provisions of this Subparagraph shall be fined ten thousand dollars and may be imprisoned for not more than six months.

(ii) The provisions of this Subparagraph shall not apply to the release of information under any of the following circumstances:

(aa) A valid court order requires the release of the information.

(bb) The information released identifies a concealed handgun permit holder or applicant who is charged with a felony offense involving the use of a handgun.

(cc) The information regarding a concealed handgun permit applicant or holder is released pursuant to the express approval for the release of such information by that permit applicant or holder.

(dd) The information regarding a concealed handgun permit holder or applicant has been made public by that concealed handgun permit holder or applicant.

* * *

Respectfully submitted,

Representatives: Jeff Thompson, Joseph P. Lopinto, Terry Landry; Senators: Neil Riser, Robert W. "Bob" Kostelka

Senator Riser moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 34

NAYS

Murray, Peterson, Total - 2

ABSENT

Claitor, Gallot, Tarver, Total - 3

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 75—

BY REPRESENTATIVE WESLEY BISHOP AN ACT

To amend and reenact R.S. 47:305.71, relative to sales and use tax exemptions; to provide for a state sales and use tax exemption for sales of certain property to the "St. Bernard Project, Inc."; to provide for an effective date; and to provide for related matters.

CONFERENCE COMMITTEE REPORT House Bill No. 75 By Representative Wesley Bishop

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 75 by Representative Wesley Bishop, recommend the following concerning the Engrossed bill:

- 1. That Senate Floor Amendment No. 2 proposed by Senator Morrell and adopted by the Senate on May 28, 2013, be adopted.
2. That Senate Floor Amendment Nos. 1, 3, and 4 proposed by Senator Morrell and adopted by the Senate on May 28, 2013, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "47:305.71," and before "relative" insert "and to enact R.S. 47:301.1(F),"

AMENDMENT NO. 2

On page 1, line 7, after "and" and before "enacted" insert "reenacted and R.S. 47:301.1(F) is hereby"

AMENDMENT NO. 3

On page 1, between lines 7 and 8, insert the following: "§301.1. Telecommunications and ancillary services"

* * *

F. Notwithstanding any provision of law to the contrary, after allocation of monies to the Bond Security and Redemption Fund as required by Article VII, Section 9(B) of the Constitution of Louisiana, from the avails of the sales tax on telecommunication services there shall be an annual dedication of one million dollars to be deposited into the Telecommunications for the Deaf Fund for use as provided in R.S. 47:1061(B).

* * *

Respectfully submitted,

Representatives: Wesley T. Bishop, Joel C. Robideaux, Patrick Williams; Senators: Jean-Paul J. Morrell, Neil Riser, Sharon Weston Broome

June 6, 2013

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Amedee Gallot Tarver
Claitor Peacock
Total - 5

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 221—

BY REPRESENTATIVE CONNICK
AN ACT

To enact R.S. 42:66(O), relative to dual officeholding and dual employment; to allow a member of the faculty or staff of a public higher education institution to also hold certain appointive office or employment in the government of the United States; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 221 By Representative Connick

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 221 by Representative Connick, recommend the following concerning the Engrossed bill:

- 1. That the set of Senate Committee Amendments proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on May 23, 2013, be rejected.
2. That the set of amendments proposed by the Legislative Bureau and adopted by the Senate on May 27, 2013, be rejected.

Respectfully submitted,

Representatives:
Patrick Connick
Timothy G. Burns
Edward "Ted" James

Senators:
"Jody" Amedee
David Heitmeier

Senator Murray moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor Morrell Tarver
Gallot Peterson
Total - 5

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 399—

BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact Subparagraphs (a), (b), (c), (d), and (e) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana Constitution of 1974, and R.S. 33:2479(B), (D), and (H), and to repeal Subparagraph (g) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana Constitution of 1974, relative to the municipal fire and police civil service; to provide relative to the offices of state examiner and deputy state examiner; to provide relative to the powers and functions of the State Civil Service Commission with respect to such offices; to provide relative to the qualifications of persons appointed to such offices and the salaries paid to such persons; and to provide for other related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 399 By Representative Danahay

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 399 by Representative Danahay, recommend the following concerning the Reengrossed bill:

- 1. That the set of Senate Floor Amendments proposed by Senator Donahue and adopted by the Senate on May 28, 2013, be rejected.

Respectfully submitted,

Representatives:
Girod Jackson III
Michael E. Danahay
Hunter Greene

Senators:
Yvonne Dorsey-Colomb
Ronnie Johns
Conrad Appel

Senator Johns moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor	Morrish	Walsworth
Gallot	Riser	
Morrell	Smith, J.	
Total - 7		

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 410—
BY REPRESENTATIVES TALBOT AND FANNIN
AN ACT

To amend and reenact R.S. 23:1371.2, relative to workers' compensation; to provide for the submission deadlines to the Workers' Compensation Second Injury Fund; to extend the sunset date of the fund; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 410 By Representative Talbot

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 410 by Representative Talbot, recommend the following concerning the Engrossed bill:

1. That all of the Senate Floor amendments of the set of Senate Floor Amendments consisting of three amendments proposed by Senator Riser and adopted by the Senate on May 23, 2013, be rejected.
2. That the following amendments to the Engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 2 through 4 and insert in lieu thereof: "To repeal R.S. 23:1371.2, relative to workers' compensation; to repeal the sunset of the Workers' Compensation Second Injury Fund."

AMENDMENT NO. 2

On page 1, line 6, after "hereby" delete the remainder of the line and insert "repealed in its entirety."

AMENDMENT NO. 3

On page 1, delete lines 7 through 13

Respectfully submitted,

Representatives:
Herbert B. Dixon
Cameron Henry
Kirk Talbot

Senators:
A. G. Crowe
Ronnie Johns
Neil Riser

Senator Crowe moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Peterson
Total - 1

ABSENT

Mr. President	Gallot
Claitor	Walsworth
Total - 4	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 414—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 22:855(H) and to enact R.S. 22:1568, relative to producer compensation; to authorize agency fees on health and welfare plans; to provide for commissions and other forms of compensation; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 414 By Representative Huval

June 4, 2013

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

Ladies and Gentlemen:

June 6, 2013

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 414 by Representative Huval, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 7 proposed by the Senate Committee on Insurance and adopted by the Senate on May 23, 2013, be adopted.
2. That Amendment Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the Senate on May 27, 2013, be adopted.
3. That the Senate Floor Amendment proposed by Senator Morrish and adopted by the Senate on May 28, 2013, be adopted.
4. That the following amendment to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 7, after "R.S. 42:1102(17)" delete the period "." and insert a comma "," and the following: "except for any political subdivision that had a contract on the effective date of this Act with an insurance producer or health insurance plan on a net of commission or stipulated fee basis for the placement of group health insurance coverage."

Respectfully submitted,

Representatives: Mike Huval, George Gregory Cromer, Marcus Hunter

Senators: Dan "Blade" Morrish, Gerald Long, Gary L. Smith Jr.

Senator Morrish moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 34

NAYS

Peterson
Total - 1

ABSENT

Claitor Tarver
Gallot Walsworth
Total - 4

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 657—

BY REPRESENTATIVES ABRAMSON, BARROW, BERTHELOT, WESLEY BISHOP, BROSSETT, BROWN, BURRELL, HONORE, ORTEGO, AND WILLMOTT

AN ACT

To enact R.S. 33:4778, relative to the New Orleans Department of Safety and Permits; to require that the department make certain information available to the public on the Internet; to provide

requirements for making such information available, including deadlines; to provide relative to appeal delays for certain decisions; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 657 By Representative Abramson

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 657 by Representative Abramson, recommend the following concerning the Reengrossed bill:

- 1. That the set of three Senate Floor Amendments proposed by Senator Mills, numbered 2913, and adopted by the Senate on May 28, 2013, be rejected.
2. That the set of four Senate Floor Amendments proposed by Senator Mills, numbered 2962, and adopted by the Senate on May 28, 2013, be rejected.

Respectfully submitted,

Representatives: Neil C. Abramson, Wesley T. Bishop

Senators: Karen Carter Peterson, Fred Mills, Yvonne Dorsey-Colomb

Senator Peterson moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

ABSENT

Claitor Gallot
Total - 2

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 98—

BY REPRESENTATIVES THOMPSON AND JIM MORRIS

AN ACT

To amend and reenact R.S. 44:4.1(B)(26), to enact R.S. 40:1379.1.1, and to repeal R.S. 40:1379.1(G), relative to concealed handgun

permits; to retain the authority of sheriffs to issue a concealed handgun permit for use within the boundaries of a parish; to authorize sheriffs to issue a concealed handgun permit pursuant to a reciprocity agreement entered into with a sheriff of a contiguous parish; to provide with respect to the validity of the permits; to provide for reciprocity between contiguous parishes; to provide for the qualifications for the issuance of such permit; to prohibit the release, dissemination, or publishing of information with respect to concealed handgun permit applications; to provide for exceptions; to provide for criminal penalties; to provide for the assessment of processing fees; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
House Bill No. 98 By Representative Thompson**

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 98 by Representative Thompson, recommend the following concerning the Re-Reengrossed bill:

1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Judiciary C and adopted by the Senate on May 22, 2013, be rejected.
2. That Senate Floor Amendment No. 1 proposed by Senator Guillory and adopted by the Senate on May 28, 2013, be rejected.
3. That Senate Floor Amendments Nos. 1 through 7 proposed by Senator Riser and adopted by the Senate on May 28, 2013, be rejected.
4. That the Re-reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 2, delete lines 22 through 29 in their entirety

AMENDMENT NO. 2

On page 3, delete lines 1 through 29 in their entirety and on page 4, delete lines 1 through 26 in their entirety and insert the following:

"(1) Make sworn application to the sheriff in the same manner provided for in R.S. 40:1379.3(C)(1) in which a concealed weapons permit application is made to the secretary of public safety services of the Department of Public Safety and Corrections.

(2) Meet the same qualifications for the issuance of a concealed handgun permit pursuant to the provisions of R.S. 40:1379.3(C).

(3) Demonstrate competence with a handgun in the same manner provided for in R.S. 40:1379.3(D) in which a concealed weapons permit application is made to the secretary of public safety services of the Department of Public Safety and Corrections."

AMENDMENT NO. 3

On page 5, delete lines 10 through 26 in their entirety and insert the following:

"(2) Absent a valid court order requiring the release of information, or unless an applicant or a recipient of a concealed handgun permit is charged with a felony offense involving the use of a handgun, it shall be unlawful for any employee of the sheriff's office to intentionally release or disseminate for publication any information contained in an application for a concealed handgun permit or any information regarding the identity of any person who applied for or received a concealed handgun permit issued pursuant to this Section. A person who violates the provisions of this

Paragraph shall be fined not more than five hundred dollars, imprisoned for not more than six months, or both.

(3)(a) Subject to the provisions of Paragraph (2) of this Subsection, it shall be unlawful for any person to intentionally release, disseminate, or make public in any manner any information contained in an application for a concealed handgun permit or any information regarding the identity of any person who applied for or received a concealed handgun permit issued pursuant to this Section. Any person except as provided for in Paragraph (2) of this Subsection, who violates the provisions of this Paragraph shall be fined ten thousand dollars and may be imprisoned for not more than six months.

(b) The provisions of this Paragraph shall not apply to the release of information under any of the following circumstances:

(i) A valid court order requires the release of the information.

(ii) The information released identifies a concealed handgun permit holder or applicant who is charged with a felony offense involving the use of a handgun.

(iii) The information regarding a concealed handgun permit applicant or holder is released pursuant to the express approval for the release of such information by that permit applicant or holder.

(iv) The information regarding a concealed handgun permit holder or applicant has been made public by that concealed handgun permit holder or applicant.

E.(1) A sheriff who issues a concealed handgun permit pursuant to the provisions of Subsection B of this Section shall require an applicant to comply with the requirements of Subsection C of this Section and shall charge the fee in the amount set forth in R.S. 40:1379.3(H)(2).

(2) A sheriff who issues a concealed handgun permit pursuant to this Section shall revoke the permit if the permit holder violates any provision as provided for in R.S. 40:1379.3(F)."

Respectfully submitted,

Representatives:
Jeff Thompson
Joseph P. Lopinto
Terry Landry

Senators:
Neil Riser
Robert W. "Bob" Kostelka

Senator Riser moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 32

NAYS

Murray	Peterson
Total - 2	

ABSENT

Claitor	Morrell	Walsworth
Gallot	Tarver	
Total - 5		

The Chair declared the Conference Committee Report was adopted.

Rules Suspended

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

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 202— BY SENATORS CHABERT AND MORRELL A RESOLUTION

To urge and request the Senate Committee on Commerce, Consumer Protection and International Affairs to study the feasibility of attracting an existing Major League Soccer franchise or expansion team to locate in Louisiana.

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

SENATE RESOLUTION NO. 203— BY SENATOR WHITE A RESOLUTION

To authorize the chairman of the Senate Committee on Education, with the approval of the President of the Senate, to appoint a subcommittee of the standing committee for the purpose of studying and receiving testimony regarding issues affecting the school environment, including school violence.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to Senate Bill No. 205 by Senator LaFleur:

Representatives Montoucet, Carter and Ortego.

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

Conference Committee Reports, Resumed

The following reports were received and read:

SENATE BILL NO. 47— BY SENATOR MORRELL AND REPRESENTATIVE LEGER AN ACT

To amend and reenact R.S. 33:4071(A), (B), (C)(1), and (E) and 4074 and to repeal R.S. 33:4071(C)(2) and (3), relative to Orleans Parish; to provide relative to the Sewerage and Water Board of New Orleans; to change the membership of the board; to provide relative to the terms and removal of board members; and to provide for related matters.

CONFERENCE COMMITTEE REPORT Senate Bill No. 47 By Senator Morrell

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 47 by Senator Morrell, recommend the following concerning the Reengrossed bill:

- 1. That all House Committee Amendments proposed by the House Committee on Municipal, Parochial, and Cultural Affairs and adopted by the House of Representatives on May 28, 2013, be rejected.
2. That House Floor Amendment proposed by Representatives Arnold and Abramson and adopted by the House of Representatives on May 30, 2013, be rejected.
4. That all House Floor Amendments (Set No. HFASB474743952) proposed by Representative Abramson and adopted by the House of Representatives on May 30, 2013, be rejected.
5. That all House Floor Amendments (Set No. HFASB474743953) proposed by Representative Abramson and adopted by the House of Representatives on May 30, 2013, be rejected.
6. That all House Floor Amendments proposed by Representative Brossett and adopted by the House of Representatives on May 30, 2013, be rejected.
7. That House Floor Amendment (Set No. HFASB474743957) proposed by Representative Abramson and adopted by the House of Representatives on May 30, 2013, be rejected.
9. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1 On page 1, line 2, delete "and 4074" and insert ", 4074, and 4091"

AMENDMENT NO. 2 On page 1, line 5, after "members;" insert "to require the board to report on contracts for the construction and repair of its public systems of water, sewerage, and drainage and on the operations of such systems;"

AMENDMENT NO. 3 On page 1, line 9, delete "and 4074" and insert ", 4074, and 4091"

AMENDMENT NO. 4 On page 2, line 3, change "Six" to "Eight"

AMENDMENT NO. 5 On page 2, line 4, delete "Senate," and insert "city council,"

AMENDMENT NO. 6 On page 2, line 5, after "Committee," delete the remainder of the line and delete lines 6 through 13 and insert: "(d) The members appointed pursuant to Subparagraphs (b) and (c) of this Paragraph shall include one citizen from each of the five councilmanic districts within the city of New Orleans. In addition, two of the appointments shall be consumer advocates with community advocacy or consumer protection experience or experience in a related field."

AMENDMENT NO. 7 On page 3, line 22, after "mayor" delete the comma "," and delete the remainder of the line and at the beginning of line 23, delete "at-large members as appropriate,"

AMENDMENT NO. 8 On page 4, at the end of line 16, delete "Subparagraph" and on line 17, delete "(A)(1)(c) of this Section, the terms of office of board members" and insert "Subparagraphs (A)(1)(b) and (c) of this Section, the terms of office"

AMENDMENT NO. 9

On page 5, between lines 25 and 26, insert the following:

§4091. Reports of board

A. On or prior to the first day of May of each year, the board shall make to the city council, in writing, a full and detailed report of its acts, doings, receipts, and expenditures, the same to be put in printed form for public distribution, and a synopsis of same, including a statement of receipts and disbursements, published in the official journal of the city.

B. In addition to the requirements of Subsection A of this Section, the board shall report quarterly, in September, December, March, and June, to the city council relative to the contracts let in the construction and repair of its public systems of water, sewerage, and drainage. Such report shall include the following for new contracts let during the reporting period:

(1) The total number of contracts let to all contractors.

(2) The total value of contracts let to all contractors.

(3)(a) The total number of contracts let to local disadvantaged business enterprises expressed as a percentage of the total number of contracts let.

(b) The total number of contracts let to local businesses expressed as a percentage of the total number of contracts let.

(4)(a) The total value of contracts let to local disadvantaged business enterprises expressed as a percentage of the total value of contracts let.

(b) The total value of contracts let to local businesses expressed as a percentage of the total value of contracts let.

(5) The total number of contracts let to a fifty-fifty joint venture enterprise expressed as a percentage of the total number of contracts let.

C. In addition to the requirements of Subsections A and B of this Section, the board shall report quarterly, in September, December, March, and June, to the city council relative to its operations. Such report shall include the following in a manner as prescribed by the city council:

(1) Standard industry metrics for best practice, including but not limited to:

(a) Percentage of water loss.

(b) Percentage of water paid.

(c) Percentage of receivables outstanding, including delinquency schedule.

(d) Customer service improvements.

(2) Processes and indicators for prevention of waste or fraud.

(3) Performance metrics for employees and contractors.

(4) Benchmarks of success regarding improved coordination between the board and the Department of Public Works to ensure priority and resource alignment.

(5) Report on the efficiency and effectiveness of information systems.

(6) Detailed reports on assessment and status of technologies and operation programs and strategies for system redundancy and service improvements.

(7) Detailed reports on assessment and status of operational reforms, capital improvement programs, and service assurance programs."

AMENDMENT NO. 10

On page 6, line 5, after "Act" and before "The members" delete the period "." and insert a semicolon ";" and "however, such members shall remain in office until the board members are appointed as provided in this Act and take office."

Respectfully submitted,

Senators:
Jean-Paul J. Morrell
Edwin R. Murray
Karen Carter Peterson

Representatives:
Jared Brossett
Girod Jackson III
Walt Leger III

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:
YEAS

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

NAYS

Total - 0

ABSENT

Brown	Gallot
Claitor	Tarver
Total - 4	

The Chair declared the Conference Committee Report was adopted.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 2** by Representative Robideaux, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 456** by Representative Robideaux, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 653** by Representative Robideaux, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

**Appointment of Conference Committee
on House Bill No. 2**

The President of the Senate appointed to the Conference Committee on **House Bill No. 2** the following members of the Senate:

Senators Riser,
Alario
and Broome.

**Appointment of Conference Committee
on House Bill No. 456**

The President of the Senate appointed to the Conference Committee on **House Bill No. 456** the following members of the Senate:

Senators Riser,
Adley
and Alario.

**Appointment of Conference Committee
on House Bill No. 653**

The President of the Senate appointed to the Conference Committee on **House Bill No. 653** the following members of the Senate:

Senators Riser,
Adley
and Alario.

Message from the House

HOUSE CONFEREES APPOINTED

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 653** by Representative Robideaux:

Representatives Robideaux, P. Williams and Arnold.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members,

on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 456** by Representative Robideaux:

Representatives Robideaux, Jones and S. Bishop.

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

Message from the House

HOUSE CONFEREES APPOINTED

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 2** by Representative Robideaux:

Representatives Robideaux, Fannin and Kleckley.

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

Introduction of Senate Resolutions, Resumed

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

SENATE RESOLUTION NO. 204—
BY SENATOR ADLEY

A RESOLUTION

To authorize the president of the Senate of the Legislature of Louisiana to pay a per diem during a gubernatorial declared state of emergency to one member of the Select Committee on Homeland Security who is designated by the president to attend the state unified command group meetings.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 232**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 295**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 326**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 638**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 664**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **Senate Bill No. 185**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **Senate Bill No. 218**.

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

Recess

On motion of Senator Amedee, the Senate took a recess at 11:20 o'clock A.M. until 12:00 o'clock P.M.

After Recess

The Senate was called to order at 12:10 o'clock P.M. by the President of the Senate.

ROLL CALL

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

PRESENT

Mr. President	Dorsey-Colomb	Murray
Adley	Heitmeier	Nevers
Allain	Johns	Peacock
Amedee	Kostelka	Perry
Appel	LaFleur	Peterson
Broome	Long	Smith, G.
Brown	Martiny	Smith, J.
Buffington	Mills	Thompson
Cortez	Morrell	Ward
Donahue	Morrish	White
Total - 30		

ABSENT

Chabert	Erdey	Riser
Claitor	Gallot	Tarver
Crowe	Guillory	Walsworth
Total - 9		

The President of the Senate announced there were 30 Senators present and a quorum.

Senate Business Resumed After Recess

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 65**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 111**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 115**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 392**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 589**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 5, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 591**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 629**.

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 720**.

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HCR NO. 186 HCR NO. 187

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

House Concurrent Resolutions

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

HOUSE CONCURRENT RESOLUTION NO. 186—
BY REPRESENTATIVES HARRISON AND ST. GERMAIN
A CONCURRENT RESOLUTION

To commend Mr. Jesse T. Dugas, "Mr. Jesse", of Paincourtville on his fifty years of service to his community, the parishes around his home, and his state and for his efforts to preserve a way of life in South Louisiana through Cajun cooking and self-sacrifice for the good of the community.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 32

NAYS

Total - 0

ABSENT

Claitor	Gallot	Walsworth
Crowe	Guillory	
Erdey	Tarver	

Total - 7

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

HOUSE CONCURRENT RESOLUTION NO. 187—
BY REPRESENTATIVE JEFFERSON AND SENATORS GALLOT AND WALSWORTH
A CONCURRENT RESOLUTION

To express the condolences of the members of the Legislature of Louisiana upon the death of Hilliard "Scootchie" Smith of Claiborne Parish.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Cortez
Donahue
Total - 33

Morrell
Morrish

Ward
White

NAYS

Total - 0

ABSENT

Claitor
Crowe
Total - 6

Erdey
Gallot

Tarver
Walsworth

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

Conference Committee Reports, Resumed

The following reports were received and read:

HOUSE BILL NO. 65—
BY REPRESENTATIVE JOHNSON
AN ACT

To amend and reenact R.S. 11:620(E), relative to health insurance premiums for certain retirees; to provide relative to payment of insurance premiums for certain retirees of the Hazardous Duty Services Plan in the Louisiana State Employees' Retirement System; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 65 By Representative Johnson

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 65 by Representative Johnson, recommend the following concerning the Reengrossed bill:

1. That the set of Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 1, 2013, be adopted.

Respectfully submitted,

Representatives:
James R. Fannin
Lowell C. Hazel
Robert A. Johnson

Senators:
Jack Donahue
Elbert Guillory
Eric LaFleur

Senator Guillory moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

June 6, 2013

Cortez Donahue Total - 32	Morrish Murray	White
NAYS		
Total - 0		
ABSENT		
Claitor Crowe Erdey Total - 7	Gallot Morrell Tarver	Walsworth

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 295—
BY REPRESENTATIVE JOHNSON
AN ACT

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

CONFERENCE COMMITTEE REPORT
House Bill No. 295 By Representative Johnson

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 295 by Representative Johnson, recommend the following concerning the Engrossed bill:

1. That the set of Senate Committee Amendments proposed by the Senate Committee on Judiciary A and adopted by the Senate on May 22, 2013, be rejected.
2. That Amendment No. 1 proposed by the Legislative Bureau and adopted by the Senate on May 23, 2013, be rejected.

Respectfully submitted,

Representatives: Jeffery "Jeff" J. Arnold Robert A. Johnson Karen Gaudet St. Germain	Senators: Eric LaFleur Ben Nevers Ronnie Johns
---	---

Senator LaFleur moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gallot	Nevers
Adley	Guillory	Peacock
Allain	Heitmeier	Perry
Amedee	Johns	Peterson
Appel	Kostelka	Riser
Broome	LaFleur	Smith, G.
Brown	Long	Smith, J.
Buffington	Martiny	Thompson
Chabert	Mills	Walsworth
Cortez	Morrell	Ward

Donahue Dorsey-Colomb Total - 35	Morrish Murray	White
NAYS		
Total - 0		
ABSENT		
Claitor Crowe Total - 4	Erdey Tarver	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 326—
BY REPRESENTATIVE BARRAS
AN ACT

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

CONFERENCE COMMITTEE REPORT
House Bill No. 326 By Representative Barras

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 326 by Representative Barras, recommend the following concerning the Engrossed bill:

1. That the set of Senate Floor Amendments proposed by Senator Cortez and adopted by the Senate on May 31, 2013, be rejected.

Respectfully submitted,

Representatives: Taylor F. Barras Stuart Bishop	Senators: Patrick Page Cortez Jonathan Perry Yvonne Dorsey-Colomb
---	--

Senator Cortez moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor Crowe Tarver
Total - 3

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 392—
BY REPRESENTATIVES STUART BISHOP AND ANDERS
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.41 through 460.42, relative to the medical assistance program; to provide for managed care organizations which provide health care services to medical assistance program enrollees; to provide for payment for services rendered to newborns; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 392 By Representative Stuart Bishop

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 392 by Representative Stuart Bishop, recommend the following concerning the Reengrossed bill:

1. That the Senate Committee Amendment proposed by the Senate Committee on Health and Welfare and adopted by the Senate on May 23, 2013, be rejected.
2. That the Reengrossed bill be amended as follows:

AMENDMENT NO. 1
On page 2, line 8, after "minimum," and before "the" insert "ninety percent of"

AMENDMENT NO. 2
On page 2, line 9, after "for" delete the remainder of the line and insert in lieu thereof "each service coded as a primary care service"

AMENDMENT NO. 3
On page 2, at the beginning of line 10, delete "services"

AMENDMENT NO. 4
On page 2, line 12, after "organization" and before the period "." insert a comma "," and "but subject to the same requirements as a contracted provider"

AMENDMENT NO. 5
On page 2, delete lines 17 through 20 in their entirety

Respectfully submitted,

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

Senators: Ronnie Johns
David Heitmeier
Jack Donahue

Senator Johns moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor Crowe Tarver
Total - 3

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 589—
BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact Code of Civil Procedure Articles 966(E) and (F), 1732(1), and 1915(B) and to enact Code of Civil Procedure Article 966(G) and 4553(D), relative to civil procedure; to provide for submission of and objections to evidence for motions for summary judgment; to provide for limitations on jury trial threshold amounts; to provide for the effect of a partial summary judgment; to provide for notice of certain post-judgment proceedings; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 589 By Representative Abramson

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 589 by Representative Abramson, recommend the following concerning the Reengrossed bill:

1. That Senate Committee Amendments Nos. 1 through 6 proposed by the Senate Committee on Judiciary A and adopted by the Senate on May 22, 2013, be adopted.
2. That Senate Committee Amendment Nos. 7 and 8 proposed by the Senate Committee on Judiciary A and adopted by the Senate on May 22, 2013, be rejected.
3. That Legislative Bureau Amendments Nos. 1, 2, 3, and 5 proposed by the Legislative Bureau and adopted by the Senate on May 23, 2013, be adopted.
4. That Legislative Bureau Amendment No. 4 proposed by the Legislative Bureau and adopted by the Senate on May 23, 2013, be rejected.
5. That Senate Floor Amendment No. 1 proposed by Senator Nevers and adopted by the Senate on May 28, 2013, be adopted.

June 6, 2013

- 6. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Amedee and adopted by the Senate on May 28, 2013, be adopted.
- 7. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 3, after "966(G)" delete the remainder of the line and insert a comma ",", and "relative"

AMENDMENT NO. 2

On page 1, line 6, after "judgment;" delete the remainder of the line and at the beginning of line 7, delete "notice of certain post-judgment proceedings;"

AMENDMENT NO. 3

On page 1, at the end of line 10, delete "and" and at the beginning of line 11, change "4553(D) are" to "is"

AMENDMENT NO. 4

On page 2, line 29, after "costs" and before "any" insert a comma ", "

AMENDMENT NO. 5

On page 3, between lines 2 and 3, insert the following:
"(c) Notwithstanding Subsubparagraphs (a) and (b) of this Subparagraph, if, as a result of a compromise or dismissal of one or more claims or parties which occurs less than 60 days prior to trial, an individual petitioner stipulates or otherwise judicially admits that the amount of the individual petitioner's cause of action does not exceed fifty thousand dollars exclusive of interest and costs, a defendant shall not be entitled to a trial by jury."

AMENDMENT NO. 6

On page 3, delete lines 22 through 27 in their entirety

Respectfully submitted,

Representatives:
Neil C. Abramson
Mike Huval
Nancy Landry

Senators:
"Jody" Amedee
Ben Nevers
Edwin R. Murray

Senator Amedee moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor	Tarver
Crowe	White
Total - 4	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 591—

BY REPRESENTATIVES STUART BISHOP AND HENRY BURNS
AN ACT

To amend and reenact R.S. 30:2418(A), (B), (C), (H)(3) and (6), (I)(1), (2), and (3)(a), and (N), relative to waste tires; to provide for waste tires; to provide for the disposal of waste tires; to provide for waste tire collection centers; to provide for notifications by waste tire collections centers; to provide for the authority to promulgate certain rules and regulations; to provide for fees; to provide for payments to waste tire processors; to provide an effective date; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 591 By Representative Stuart Bishop

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 591 by Representative Stuart Bishop, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 4, 6, and 10 through 12 proposed by the Senate Committee on Environmental Quality and adopted by the Senate on May 15, 2013, be adopted.
- 2. That Senate Committee Amendments Nos. 5, 7, 8, and 9 proposed by the Senate Committee on Environmental Quality and adopted by the Senate on May 15, 2013, be rejected.
- 3. That the Legislative Bureau Amendment proposed by the Legislative Bureau and adopted by the Senate on May 16, 2013, be adopted.
- 4. That the Senate Floor Amendment proposed by Senator Morrish and adopted by the Senate on May 28, 2013, be adopted.
- 5. That the Senate Floor Amendment proposed by Senator Claitor and adopted by the Senate on May 28, 2013, be rejected.
- 6. That all of the Senate Floor Amendments proposed by Senator Walsworth and adopted by the Senate on May 28, 2013, be rejected.
- 7. That all of the Senate Floor Amendments proposed by Senator Martiny and adopted by the Senate on May 28, 2013, be rejected.
- 8. That the following amendments to the reengrossed bill adopted:

AMENDMENT NO. 1

On page 1, line 7, after "processors;" insert "to create and provide for the Waste Tire Program Task Force;"

AMENDMENT NO. 2

On page 3, delete lines 2 and 3, and insert the following: "Establish a procedure for accepting voluntary payments from tire retailers to defray the costs of transporting and recycling tires collected at those facilities."

AMENDMENT NO. 3

On page 4, at the end of line 4, insert the following: "However, beginning August 1, 2013, such payments shall be applied in priority from the earliest incurred undisputed obligation to the most current undisputed obligation."

AMENDMENT NO. 4

On page 4, line 7, after "weight" insert "or tire count"

AMENDMENT NO. 5

On page 4, line 15, after "provisions of" insert "Section 1 of"

AMENDMENT NO. 6

On page 4, between lines 18 and 19, insert the following:

"Section 3. A. The Waste Tire Program Task Force is hereby created and charged with the responsibilities to study, report, and make recommendations on the Department of Environmental Quality's waste tire program, including the laws, rules, and regulations governing the program and the fee structure and financial obligations of the program, and to submit a report of its findings and recommendations to the House Committee on Natural Resources and Environment and the Senate Committee on Environmental Quality on or before February 15, 2014.

B. The Waste Tire Program Task Force shall be composed of the following members:

- (1) The secretary of the Department of Environmental Quality; or her designee.
- (2) The chairman of the House Committee on Natural Resources and Environment, or his designee.
- (3) The chairman of the Senate Committee on Environmental Quality, or his designee.
- (4) A representative appointed by the governor.
- (5) A representative appointed by the Louisiana Motor Transport Association.
- (6) A representative appointed by the Louisiana Independent Tire Dealers Association.
- (7) A representative appointed by each of the waste tire processors permitted as of May 1, 2013.

C. Task force members shall serve without compensation, except per diem or expense reimbursement to which they may be individually entitled as members of their constituent organizations. The secretary of the Department of Environmental Quality, or her designee, shall serve as chairman of the task force and at the first meeting, the task force shall elect a vice chairman. The task force shall hold its first meeting by August 31, 2013, shall meet as necessary to complete its responsibilities, and shall disband upon submitting the report as provided in this Section."

Respectfully submitted,

Representatives:
Stuart Bishop
Jack Montoucet

Senators:
Dan "Blade" Morrish
Mike Walsworth
Dan Claitor

Senator Morrish moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor	Tarver
Crowe	White
Total - 4	

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 638—

BY REPRESENTATIVES STOKES AND TALBOT
AN ACT

To enact R.S. 22:1201(H), 1205(C)(7), and 1215.1 and to repeal R.S. 22:1209 and 1210, relative to the Louisiana Health Plan; to provide for the cessation of Louisiana Health Plan operations; to provide for a superseding plan of operations; to provide for the cessation of enrollment and plan coverage; to provide for the transition of plan members into the individual market; to provide for notice of termination of coverage; to provide for notice to stakeholders and claimants of deadlines relative to claims filing dates; to provide for the cessation of the service charge to providers and health insurers; to end the assessment of fees on health insurers; to provide for the continuation of board members; to provide for plan reports to the House and Senate insurance committees; to provide for the certification of cessation by the commissioner of insurance; to provide for the return of excess funds; to provide for preemption on causes of actions and appeals; to provide for effective dates; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
House Bill No. 638 By Representative Stokes**

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 638 by Representative Stokes, recommend the following concerning the Reengrossed bill:

1. That Amendment Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the Senate on May 27, 2013, be adopted.
2. That Amendment No. 1 of Senate Floor Amendment, designated as "SFBNHB638 GUILLOTJ 2812", proposed by Senator Morrish and adopted by the Senate on May 28, 2013, be adopted.
3. That Amendment No. 1 of Senate Floor Amendment, designated as "SFAHB638 COOPERC 2720", proposed by Senator Morrish and adopted by the Senate on May 28, 2013, be rejected.
4. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "to repeal" delete "R.S. 22:1209" and in lieu thereof insert "R.S. 22:976, 981, 988, 1209,"

AMENDMENT NO. 2

On page 1, line 13, after "dates;" insert "to repeal provision relative to insurers' consideration of an insured's obligations to charges assessed by the Louisiana Health Plan; to repeal provisions requiring insurers' obligation to educate rejected applicants about the Louisiana Health Plan; to repeal provisions with respect to the Louisiana Health Plan's exemption to policy conversion requirements;"

June 6, 2013

AMENDMENT NO. 3

On page 6, line 13, after "Section 2." delete the remainder of the line and insert "R.S. 22:976, 981, 988, 1209, and 1210 are hereby repealed in their entirety."

Respectfully submitted,

Representatives: Julie Stokes, George Gregory Cromer, Marcus Hunter

Senators: Dan "Blade" Morrish, Ronnie Johns, Gary L. Smith Jr.

Senator Morrish moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Claitor Crowe Tarver, Total - 3

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 232— BY REPRESENTATIVE BROWN

AN ACT

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

CONFERENCE COMMITTEE REPORT House Bill No. 232 By Representative Brown

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 232 by Representative Brown, recommend the following concerning the Engrossed bill:

- 1. That the set of Senate Floor Amendments proposed by Senator Gallot and adopted by the Senate on May 23, 2013, be rejected.
2. The following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 18, after "(11)" insert "(a)"

AMENDMENT NO. 2

On page 1, line 18, delete "eight" and insert "two"

AMENDMENT NO. 3

On page 1, between lines 18 and 19, insert the following:

"(b) In addition to the taxes authorized by Subparagraph (a) of this Paragraph, the commission may levy an additional tax, not to exceed six percent, if the levy of the additional tax is approved by a majority of the electors of Grant Parish who vote on a proposition authorizing the levy of the tax. The tourist commission may call an election for the purpose of submitting such a proposition to the voters."

Respectfully submitted,

Representatives: Terry Brown, Thomas P. Willmott

Senators: Francis Thompson, Richard "Rick" Gallot Jr., Yvonne Dorsey-Colomb

Senator Gallot moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Tarver, Total - 1

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 664— BY REPRESENTATIVE TERRY LANDRY

AN ACT

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

**CONFERENCE COMMITTEE REPORT
House Bill No. 664 By Representative Terry Landry**

June 4, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 664 by Representative Terry Landry, recommend the following concerning the Reengrossed bill:

1. That the set of Senate Committee Amendments proposed by the Senate Committee on Agriculture, Forestry, Aquaculture, and Rural Development and adopted by the Senate on May 15, 2013, be rejected.

Respectfully submitted,

Representatives:
John F. "Andy" Anders
Terry Landry
Katrina Jackson

Senators:
Francis Thompson
R.L. Bret Allain II
Karen Carter Peterson

Senator Thompson moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 629—

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

AN ACT

To amend and reenact R.S. 36:451(C) and R.S. 47:1603(A) and to enact R.S. 36:458(H) and R.S. 47:1676, 1676.1, and 1677, relative to collections by the Department of Revenue; to establish the office of debt recovery within the Department of Revenue to collect certain delinquent debts owed to or collected by the state; to provide for definitions; to provide for the administration of the collection of certain debts; to authorize the

office to collect certain debt of political subdivisions under certain circumstances; to provide relative to the procedure for collection of certain debts; to provide for certain requirements and limitations; to authorize the collection of a fee; to provide for the establishment of an electronic debt registry; to provide relative to the information maintained in the registry; to authorize the promulgation of rules and regulations; to provide for the waiver of penalty for delinquent filing or delinquent payment under certain circumstances; to authorize establishment of certain programs; to establish the Debt Recovery Fund as a special treasury fund; to provide for the deposit, use, and investment of the monies in the fund; to authorize the establishment and use of a financial institution data match system; to authorize the acquisition and use of certain information from a financial institution; to authorize the payment of certain fees for acquisition of data match request files; to provide for the confidentiality of certain information; to provide for an effective date; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
House Bill No. 629 By Representative Broadwater**

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 629 by Representative Broadwater, recommend the following concerning the Reengrossed bill:

1. That Amendment Nos. 1 through 9, 11 through 19, and 21 through 30, and 32 through 52 the set of Senate Committee Amendments proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 22, 2013, be adopted.
2. That Amendment Nos. 10, 20, and 31 of the set of Senate Committee Amendments proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 22, 2013, be rejected.
3. That the set of Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
4. That the set of Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the Senate on May 31, 2013, be adopted.
5. That Senate Floor Amendments Nos. 1 and 2 proposed by Senator Riser and adopted by the Senate on June 1, 2013, be adopted.
6. That Senate Floor Amendment No. 3 proposed by Senator Riser and adopted by the Senate on June 1, 2013, be rejected.
7. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 6, after "debts;" delete the remainder of the line and delete line 7 in its entirety and on line 8, delete "circumstances;"

AMENDMENT NO. 2

On page 2, line 24, after "agencies," delete the remainder of the line and delete lines 25 and 26 in their entirety and on line 27, delete "Revenue."

June 6, 2013

AMENDMENT NO. 3

On page 4, line 9, after "branch" delete the comma "," and the remainder of the line and delete lines 10 and 11 in their entirety and insert a period "."

AMENDMENT NO. 4

On page 5, line 20, after "agency" delete "or political subdivision"

AMENDMENT NO. 5

On page 5, line 25, after "agency" delete "or political subdivision"

AMENDMENT NO. 6

On page 6, delete lines 1 through 3 in their entirety

AMENDMENT NO. 7

On page 6, line 4, change "(4)" to "(3)"

AMENDMENT NO. 8

On page 6, line 11, change "(5)" to "(4)"

AMENDMENT NO. 9

On page 6, line 24, after "agency's" delete "or political subdivision's"

AMENDMENT NO. 10

On page 6, line 28, after "agencies" delete "and agencies of political subdivisions"

AMENDMENT NO. 11

On page 8, line 7, after "agencies and" delete "and participating political subdivisions"

AMENDMENT NO. 12

On page 8, at the beginning of line 23, delete "or political subdivisions"

Respectfully submitted,

Representatives:
Chris Broadwater
Joel C. Robideaux
Edward "Ted" James

Senators:
Neil Riser
Jack Donahue
Ronnie Johns

Senator Riser moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:
YEAS

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

Total - 37

NAYS

Peterson
Total - 1

ABSENT

Donahue
Total - 1

The Chair declared the Conference Committee Report was adopted.

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

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

AN ACT

To amend and reenact Sections 3, 4, and 5(A) of Act No. 867 of the 2012 Regular Session of the Legislature and to repeal Section 6 of Act No. 867 of the 2012 Regular Session of the Legislature, relative to the authorization to transfer certain state property in Orleans Parish and St. Martin Parish; to authorize the transfer of state property in Orleans Parish and St. Martin Parish; to repeal the requirement of certain conditions; to provide for reservation of mineral rights; to provide terms and conditions; to provide for an annual report; to provide an effective date; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 720 By Representative Abramson

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 720 by Representative Abramson, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 and 2 proposed by the Senate Committee on Natural Resources and adopted by the Senate on May 23, 2013, be adopted.
2. That Senate Floor Amendments Nos. 1 through 6 proposed by the Legislative Bureau and adopted by the Senate on May 27, 2013, be adopted.
3. That Senate Floor Amendments Nos. 1 through 4 proposed by Senator Mills and adopted by the Senate on May 28, 2013, be adopted.
4. That the set of Senate Floor Amendments, designated as SFAHB720 DUCHARMM 2931, proposed by Senator Morrell and adopted by the Senate on May 28, 2013, be rejected.
5. That the set of Senate Floor Amendments, designated as SFAHB720 TYLERT 2957, proposed by Senator Morrell and adopted by the Senate on May 28, 2013, be rejected.
6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 28, after "occupied" delete the comma "," and "adding" and insert "over a three-month period, Children's Hospital, New Orleans shall, in good faith, make reasonable efforts to consider and, if appropriate, add additional"

AMENDMENT NO. 2

On page 3, line 8, after "reallocated" delete the remainder of the line and insert the following: "to purchase equipment for the University Medical Center and such capital outlay funds shall be used first to fund such equipment and at no additional charge to the University Medical Center Management Corporation, provided that University Medical Center Management Corporation or Louisiana Children's Medical Center demonstrate that additional behavioral health services will be provided at the hospital or in the New Orleans area

at one of the Louisiana Children's Medical Center affiliates consistent with the provision of this Act. In consideration of this or comparable"

AMENDMENT NO. 3

On page 3, line 9, change "finding" to "funding"

Respectfully submitted,

Representatives:
Neil C. Abramson
Gordon Dove
Helena N. Moreno

Senators:
John A. Alario Jr.
Conrad Appel
Jean-Paul J. Morrell

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 115—

BY REPRESENTATIVE JAMES

AN ACT

To enact R.S. 17:10.5(G), relative to schools transferred to the Recovery School District; to provide for the submission of petitions by parents requesting that a school be removed from the Recovery School District and returned to the local school system under certain conditions; to require rules and regulations to be adopted by the State Board of Elementary and Secondary Education for the petition process; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 115 By Representative James

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 115 by Representative James, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 and 2 proposed by the Senate Committee on Education and adopted by the Senate on May 30, 2013, be adopted.
2. That the Legislative Bureau Amendment adopted by the Senate on May 31, 2013, be adopted.
3. That the following amendment to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 10, after "(2)" and before "State" change "The" to "By October 1, 2013, the"

Respectfully submitted,

Representatives:
Edward "Ted" James
Stephen F. Carter
Hunter Greene

Senators:
Conrad Appel
Dan Claitor
Mack "Bodi" White Jr.

Senator Appel moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

Rules Suspended

Senator Peterson obtained a suspension of the rules to take up at this time:

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 205—

BY SENATOR PETERSON

A RESOLUTION

To commend Dr. Benjamin Sachs for his tremendous contribution to education and leadership at Tulane University School of Medicine and for his service as dean of the School of Medicine.

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

Rules Suspended

Senator Claitor asked for and obtained a suspension of the rules to recall House Bill No. 659 from the Committee on Health and Welfare.

HOUSE BILL NO. 659—

BY REPRESENTATIVES THOMPSON, BROADWATER, HENRY BURNS, CARMODY, CARTER, JEFFERSON, AND NANCY LANDRY AN ACT

To amend and reenact R.S. 17:17.1(A), 81(R)(1), 192.1(C), 235.1(B)(1), 263, 279(A), 416.13(B)(2)(introductory paragraph) and (b)(introductory paragraph) and (D)(introductory paragraph) and (3)(introductory paragraph) and (d)(iii), 416.18(A)(8), and 2112(A)(3), to enact R.S. 17:416.18(A)(10), and to repeal R.S. 17:177 and 266, relative to certain requirements for school employees, school governing authorities, and schools; to provide relative to reporting requirements with respect to required physical activity in schools, the denial of meals to students, and student examinations with respect to sight, hearing, and dyslexia; to provide relative to instruction pertaining to the state's safe haven relinquishments law, adoption awareness, and parenthood education; to provide with respect to parent orientation; to provide relative to school employee training, parental notification, and interviewing students with respect to bullying; to provide relative to the teacher bill of rights; to repeal provisions pertaining to the Legislative Academic Achievement Award and instruction relative to kindness to dumb animals; and to provide for related matters.

On motion of Senator Claitor, the bill was read by title and passed to a third reading.

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HCR NO. 188

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

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 188—

BY REPRESENTATIVES EDWARDS, ADAMS, ANDERS, ARNOLD, BADON, BARROW, BILLIOT, WESLEY BISHOP, BROADWATER, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHANEY, COX, CROMER, DIXON, FRANKLIN, GAINES, GISCLAIR, GREENE, GUILLORY, GUINN, HARRIS, HARRISON, HAVARD, HILL, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, LAMBERT, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, MILLER, MONTOUCET, MORENO, JIM MORRIS, ORTEGO, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SHADOIN, SMITH, ST. GERMAIN, STOKES, THIBAUT, THIERRY, THOMPSON, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to recognize and include increased per pupil funding to city and parish school systems, as provided in House Bill No. 1 of the 2013 Regular Session, as part of the 2013-2014 Fiscal Year base per pupil amount when developing and adopting a minimum foundation program formula for the 2014-2015 Fiscal

Year and to maintain at least that combined amount of per pupil funding for the 2014-2015 Fiscal Year minimum foundation program formula.

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

Motion

Senator Amedee moved that the Senate meet in Executive Session.

Without objection, so ordered.

After Executive Session

ROLL CALL

The Senate was called to order by the President of the Senate with the following Senators present:

PRESENT

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

Total - 39

ABSENT

Total - 0

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

Senate Business Resumed After Executive Session

Reports of Committees

The following reports of committees were received and read:

REPORT OF COMMITTEE ON

SENATE AND GOVERNMENTAL AFFAIRS

Senator Lee "Jody" Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 6, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The committee recommends that the following appointees be confirmed:

Administration, Division of
Nichols, Kristy H.
P.O. Box 94095
Baton Rouge, LA 70804

Agricultural Commodities Commission, Louisiana
Berken, Donald J.
616 South Joseph St.
Welsh, LA 70591

Agricultural Finance Authority, Louisiana
Muller, Richard L. Sr.
109 Maple Ridge Way
Covington, LA 70433

Parker, H. Marcell Jr.
P.O. Box 37
Hammond, LA 70404

Stutts, William C.
733 Hwy. 2
Oak Grove, LA 71263

Viator, Calvin P., Ph.D.
100 Longwood Dr.
Thibodaux, LA 70301

Waguespack, Wilbert "Bill" Jr.
749 Hwy. 308
Thibodaux, LA 70301

Zaubrecher, Linda G.
29405 Burnell Rd.
Gueydan, LA 70542

Amite River Basin Drainage and Water Conservation District
Babin, Ben B.
44334 Hwy. 42
Prairieville, LA 70769

Brass, John C.
2517 N. Central Ave.
Lutcher, LA 70071

Cornette, Russell W.
P.O. Box 848
Greensburg, LA 70441

Lee, Willie George
47785 Hwy. 16
Denham Springs, LA 70706

Louque, Terry
39502 S. Louque St.
Paulina, LA 70763

Rouchon, Anthony "Tony"
5845 Winchester Ln.
Clinton, LA 70722

Thibeau, Jerry R.
41271 Hwy. 933
Prairieville, LA 70769

Thompson, Donald "Don" E.
12527 S. Choctaw Dr.
Baton Rouge, LA 70815

Welborn, Kenneth W.
13758 Reed Ave.
Central, LA 70818

Animal Welfare Commission; Louisiana
Milling, Anita L.
P.O. Box 629
Baton Rouge, LA 70821

Aquatic Chelonian Research and Promotion Board, Louisiana
Boudreaux, Keith
13202 Hwy. 22
Ponchatoula, LA 70454

Davis, Kenneth "Kenny" Lee
201 Lake View Rd.
Jonesville, LA 71343

Morace, Sharla
1774 Hwy. 909
Monterey, LA 71354

Nugent, Roy
3838 Hwy. 568
Ferriday, LA 71334

Spann, Howard
195 S & C Farm Ln.
Harrisonburg, LA 71340

White, George F. Jr.
458 Hwy. 3101
Jonesville, LA 71343

Archaeological Survey and Antiquities Commission, Louisiana
Gray, Danny R.
2000 Lakeshore Dr. UNO
New Orleans, LA 70148

Kelley, David B.
1260 Main St.
Baton Rouge, LA 70802

Architectural Examiners, State Board of
McKinney, Robert W.
P.O. Box 101
Washington, LA 70589

Associated Branch Pilots of the Port of New Orleans
Lagarde, Timothy M.
4009 N. Woodlawn Ave.
Metairie, LA 70006

Levine, John R.
4805 Chateau Dr.
Metairie, LA 70002

Atchafalaya Basin Levee District, Board of Commissioners of
Alexander, Gerald P., Sr.
307 Woodland Dr.
Donaldsonville, LA 70346

Angelle, Glenn Jude
2512 Lake Dauterive Rd.
Loreauville, LA 70552

June 6, 2013

Chustz, Cory M.
572 Kentucky Ave
Port Allen, LA 70767

Flynn, William "Bill" T.
6712 Hwy. 190, West
Port Allen, LA 70767

Grezaffi, John Adam
14330 Hwy. 417
Batchelor, LA 70715

Hebert, Daniel R.
22195 Talbot Dr.
Plaquemine, LA 70764

Jewell, Karen "Kay" B
P.O. Box 595
Maringouin, LA 70757

LeBlanc, Moise J. Jr.
1126 Doyle Melancon Extension
Breux Bridge, LA 70517

Marionneaux, Harry William
62590 Bayou Rd.
Plaquemine, LA 70764

Matherne, Earl J.
113 Timothy St.
Pierre Part, LA 70339

Rockforte, Nickie W.
P.O. Box 2
Oscar, LA 70762

Soileau, Barry K.
350 South Ninth St.
Eunice, LA 70535

Auctioneers Licensing Board, Louisiana
Henderson, Jeffrey A.
P.O. Box 336
Livingston, LA 70754

Bayou D'Arbonne Lake Watershed District
Hopkins, David S.
140 Pinewoods Rd.
Farmerville, LA 71241

Lee, Edward L.
P.O. Box 606
Bernice, LA 71222

Bayou Lafourche Fresh Water District
Caffery, Hugh F.
129 Valentine Dr.
Lockport, LA 70374

Curole, Windell A.
P.O. Box 426
Galliano, LA 70354

Giardina, Jacob A. "Jake"
110 Rue Angelique
Thibodaux, LA 70301

Richard, Francis C.
1606 Hwy. 1
Thibodaux, LA 70301

Board of Elementary and Secondary Education, State (BESE)
Miranti, Judith Goodwyne
1500 W. Esplanade Ave., 44B
Kenner, LA 70065

Waguespack, Stephen Michael
8555 United Plaza Blvd.
Baton Rouge, LA 70809

Boll Weevil Eradication Commission
Bordelon, Marc S.
P.O. Box 3596
Baton Rouge, LA 70821

Dailey, John L "Jack"
166 Jack Dailey Rd.
Extension, LA 71239

Guthrie, William "Ben"
P.O. Box 238
Newellton, LA 71357

Holley, James Boyd Jr.
704 Hollyhurst Ext.
Bastrop, LA 71220

Lacour, George G. Jr.
P.O. Box 280
Morganza, LA 70759

Logan, Dan P. Jr.
P.O. Box 159
Gilliam, LA 71029

Walker, Travis
459 Longview Rd.
Winnsboro, LA 71295

Bunches Bend Protection District
Parker, Thomas A. "Tap"
689 Lensing Ln.
Lake Providence, LA 71254

Caddo Levee District, Board of Commissioners of the
Prator, Carolyn C.
6365 Dixie-Shreveport Rd.
Shreveport, LA 71107

Sims, James T.
P.O. Box 302
Oil City, LA 71061

Cancer and Lung Trust Fund Board, Louisiana
Brooks, Burke "Jay" Jr.
9001 Summa Ave.
Baton Rouge, LA 70809

Kantrow, Stephen P.
1901 Perdido St., Ste. 3205
New Orleans, LA 70112

Cane River Waterway Commission

Khoury, Paul Gregory
199 Orchard Run
Natchitoches, LA 71457

Longlois, Gerald R.
165 Ann St.
Natchitoches, LA 71457

Methvin, John "Chad"
328 Gene Ln.
Natchitoches, LA 71457

Vienne, Margaret W.
1843 Bermuda Rd.
Natchez, LA 71456

Wiggins, Van C.
1523 Barclay Dr.
Natchitoches, LA 71457

Capital Area Groundwater Conservation District, Board of Commissioners for the

Adams, John W.
P.O. Box 94275
Baton Rouge, LA 70804

Aucoin, Ivy Dale
551 Scenic Hwy.
Baton Rouge, LA 70802

Forsman, Johan
P.O. Box 4489
Baton Rouge, LA 70821

Hughhins, Barry L.
2933 Hwy. 1 North
Port Allen, LA 70767

Metz, Julius C.
5934 Commerce St.
St. Francisville, LA 70775

Capital Area Human Services District

Andrews, Kathryn "Kay" M.
P.O. Box 703
Clinton, LA 70722

Betts, Amy Sue P.
P.O. Box 793
St. Francisville, LA 70775

Burnett, Christy M.
12395 Old Mill Dr.
Geismar, LA 70734

Dugas, Denise
3600 Florida Blvd.
Baton Rouge, LA 70806

Hurst, Gail M.
P.O. Box 505
New Roads, LA 70760

Katz, Rebekah "Becky" T.
801 Iberville St.
Donaldsonville, LA 70346

Manson, Stephanie G.
5000 Hennessy Blvd.
Baton Rouge, LA 70808

Record, Sandra "Sandi"
13957 Dogwood Trace
St. Francisville, LA 70775

Saucier, Kristen F.
8814 Fontenot Way
Port Allen, LA 70767

Watson, Lawrence Jermaine
10775 Tams Dr.
Baton Rouge, LA 70815

Cemetery Board, Louisiana

Briede, Richard C.
5100 Pontchartrain Boulevard
New Orleans, LA 70124

Leufroy, Marilyn P.
8056 Morganza Hwy.
Morganza, LA 70759

Patin, Stacey L.
2202 Military Hwy.
Pineville, LA 71360

Central Louisiana Human Service District

Sprinkle, James A.
P.O. Box 219
Evergreen, LA 71333

Certified Shorthand Reporters, Board of Examiners of

Borrello, Vincent P. Jr.
3624 Red Oak Ct.
New Orleans, LA 70131

Chenier Plain Coastal Restoration and Protection Authority

Barnett, Kay C.
4105 Maidstone Dr.
Lake Charles, LA 70605

Bourriaque, Ryan J.
206 South State St.
Abbeville, LA 70510

Landry, Earl A. Jr.
P.O. Box 247
Erath, LA 70533

Norton, Occie A.
510 South Cities Service Hwy.
Sulphur, LA 70665

Sagrera, Skie R.
13431 Nelson Dr.
Abbeville, LA 70510

Trahan, Steven D.
657 West Main St.
Hackberry, LA 70645

Trosclair, Phillip L. "Scooter"
5827 Grand Chenier Hwy.
Grand Chenier, LA 70643

June 6, 2013

Vidrine, Aldes "Al" K. III
9730 Andrew Rd.
Abbeville, LA 70510

Woolman, Janet R.
1201 1/2 17th St.
Lake Charles, LA 70601

Chennault Aviation and Military Museum of Louisiana Board of Directors

Baugh, Terry L.
P.O. Box 1889
West Monroe, LA 71294

Denmon, Terry D.
114 Venable Ln.
Monroe, LA 71203

Estes, Clyde Lee
3200 Deborah Dr.
Monroe, LA 71201

George, Alex J.
309 Raymond Dr.
Monroe, LA 71201

Hartley, Richard T.
12785 Highland Rd.
Baton Rouge, LA 70810

Heflin, Robert M.
102 Rue Rondelet
West Monroe, LA 71291

Hicks, Jerry R.
315 Kendallwood Rd.
West Monroe, LA 71292

Miles, O. Landon III
4405 Belle Terre Dr.
Monroe, LA 71201

Shaw, Edward Driscoll III
2216 Island Dr.
Monroe, LA 71201

Sims, Robert T.
1291 Stubbs Vinson Rd.
Monroe, LA 71203

Walker, Carey D. (Col.)
58 Quail Ridge Dr.
Monroe, LA 71203

Webber, Robert Wayne
1850 Stubbs Vinson Dr.
Monroe, LA 71203

Children and Family Services, Department of

Harris, Etta
P.O. Box 3776
Baton Rouge, LA 70821

Sonnier, Susan W.
P.O. Box 3776
Baton Rouge, LA 70821

Tucker, Sharon K.
P.O. Box 3776
Baton Rouge, LA 70821

Children's Cabinet Advisory Board

Dixon, Debra D.
P.O. Box 94064
Baton Rouge, LA 70804

Gutierrez, Martin O.
1000 Howard Ave. #205
New Orleans, LA 70113

Hamilton, Sean C.
7919 Independence Blvd., 1st. Fl.
Baton Rouge, LA 70806

Helveston, David B.
1001 North 23rd St.
Baton Rouge, LA 70802

Holloway, Jodie S.
112 Random Oak Ln.
Mandeville, LA 70448

Hrabovsky, Theresa C.
4452 Markham Ave.
Jefferson, LA 70121

Judson, Makesha L.
12015 Justice Ave.
Baton Rouge, LA 70816

Lane, John Thomas "J.T."
P.O. Box 3214
Baton Rouge, LA 70821

Magee, Myra N.
31298 Jery Moses Rd.
Angie, LA 70426

Osofsky, Joy D.
719 Camp St.
New Orleans, LA 70130

Speier, Anthony Jr.
P.O. Box 4049
Baton Rouge, LA 70821

Tucker, Sharon K.
P.O. Box 3776
Baton Rouge, LA 70821

Walden, David P.
122 Boyce Cir.
Benton, LA 71006

Weisner, Carmen D.
700 North 10th St., Ste. 200
Baton Rouge, LA 70802

Children's Trust Fund Board, Louisiana

Gremillion, Ryan N.
P.O. Box 94064
Baton Rouge, LA 70804

Chiropractic Examiners, Louisiana Board of

Martello, Ned J.
2798 O'Neal Ln., Ste. F-11
Baton Rouge, LA 70816

Zeagler, Jon Eric
366 South Dr.
Natchitoches, LA 71457

Citizens Property Insurance Corporation Board of Directors,
Louisiana

Berger, Eric Steven
P.O. Box 6103
Metairie, LA 70009-6103

LeBouef, Craig C.
2811 South Union St.
Opelousas, LA 70570

Little, Samuel P.
13492 Cooper Lake Rd.
Bastrop, LA 71220

Clinical Laboratory Personnel Committee

Givens, Rhonda M.
P.O. Box 653
Jackson, LA 70748

Grant, Dana P.
14 Foxfire Ln.
Alexandria, LA 71302

Muslow, Mary R.
15 Beaux Rivages Dr.
Shreveport, LA 71106

Roberts, George H.
764 Howard Brown Rd.
West Monroe, LA 71292

Taylor, James A. Jr.
P.O. Box 609
Livingston, LA 70754

Coastal Protection and Restoration Authority Board

Cormier, Laurie T.
1015 Pithon St.
Lake Charles, LA 70601

Curole, Windell A.
P.O. Box 426
Galliano, LA 70354

Hidalgo, William H. Sr.
P.O. Box 2727
Morgan City, LA 70381

Wilson, Steven C.
112 Panther Run Dr.
Destrehan, LA 70047

Young, John F. Jr.
1221 Elmwood Park Blvd., Ste. 1002
Jefferson, LA 70123

Coastal Protection, Restoration and Conservation, Governor's

Advisory Commission on
Allen, Charles Edward III
9696 Haynes Blvd., Apt K11
New Orleans, LA 70127

Brennan, Ralph Owen
550 Bienville St.
New Orleans, LA 70130

Claudet, Michel H.
P.O. Box 2416
Houma, LA 70361

Costonis, John J.
LSU Law Center 1 East Campus Dr.
Baton Rouge, LA 70803

Creswell, Timothy M.
10703 Louisiana Hwy. 82
Abbeville, LA 70510

Falgout, Ted M.
720 Hamilton St.
Larose, LA 70373

Front, Alan S.
P.O. Box 625
San Anselmo, CA 94979

Galloway, Gerald E.
1267 S. Oakcrest Rd.
Arlington, VA 22202

Gautreaux, Karen K.
P.O. Box 9125
Baton Rouge, LA 70821

Gonsoulin, Ronald J.
4812 Jefferson Island Rd.
New Iberia, LA 70560

Hayden, Channing F. Jr.
P.O. Box 3753
Lake Charles, LA 70602

Johnson, Tanner A.
903 Camelia Ave.
Baton Rouge, LA 70806

Macaluso, Christopher M.
2293 Hollydale Ave., Apt. 5B
Baton Rouge, LA 70808

Madina, Telley S. Sr
3520 Gen DeGaulle Dr., Ste. 3201
New Orleans, LA 70114

Methvin, Stacy P.
43 E. Bend Ln.
Houston, TX 77007

Milling, R. King
228 St. Charles Ave., Ste. 1126
New Orleans, LA 70130

June 6, 2013

Montelaro, Jody R.
P.O. Box 2431
Baton Rouge, LA 70821

Piazza, Mark
P.O. Box 1170
Abbeville, LA 70511

Rudolf, William B.
One Galleria Blvd., Ste. 902
Metairie, LA 70001

Stewart, Robert E Jr.
104 Clipper Cove
Lafayette, LA 70508

Tripp, James T. B.
257 Park Ave., South
New York, NY 10010

Williams, John C.
824 Baronne St.
New Orleans, LA 70113

Zaubrecher, Linda G.
29405 Burnell Rd.
Gueydan, LA 70542

College and Career Readiness Commission
Bondy, David J. Jr.
P.O. Box 98082
Baton Rouge, LA 70898

Commerce and Industry, State Board of
Atkins, Millie W.
100 CenturyLink Dr.
Monroe, LA 71203

Bossier, Bryan L. Sr.
P.O. Box 379
Woodworth, LA 71485

Brasseaux, Glenn L.
P.O. Drawer 10
Carencro, LA 70520

Elmore, Jeffrey Wayne
P.O. Box 52126
Lafayette, LA 70505

Gonsoulin, Richard A. "Dickie"
P.O. Box 9036
Bourg, LA 70361

Holden, Thomas Stephen
358 Third St.
Baton Rouge, LA 70801

Jones, Jerald N. "Jerry"
301 Main St., Ste. 2100
Baton Rouge, LA 70825

King, William V. "Bill"
P.O. Box 91
Lake Charles, LA 70602

Mehrotra, R.K.
8149 Florida Blvd., Ste. 100
Baton Rouge, LA 70806

Soprano, Charles J.
1115 Texas Ave.
Alexandria, LA 71301

Community Advisory Committee, LSU Health Care Services
Division Hospitals

Gregory, Craig G.
616 Zimmerman St.
Breaux Bridge, LA 70517

Contractors, State Licensing Board for
Lambert, Donald G.
P.O. Box 1958
Kenner, LA 70063

Talbot, Byron E.
P.O. Box 5658
Thibodaux, LA 70302

Correctional Facilities Corporation
McDonald, Charles M.
1089 Hwy. 856
Rayville, LA 71269

Cosmetology, Louisiana Board of
Hays, Michelle M.
1008 Main St.
Pineville, LA 71360

Moreau, Lora V.
2516 Johnston St.
Lafayette, LA 70503

Robicheaux, Carolyn L.
P.O. Box 1084
Baldwin, LA 70514

Cotton Museum Governing Board, Louisiana State
Brown, Mark N.
988 Oswalt Rd.
Lake Providence, LA 71254

Facen, Bobbie
P.O. Box 622
Lake Providence, LA 71254

Fairchild, Patricia W.
628 Stamboul Rd.
Transylvania, LA 71286

Minsky, Reynold S.
506 Island Point Dr.
Lake Providence, LA 71254

Oswalt, Jean C.
784 Island Point Dr.
Lake Providence, LA 71254

Rawls, Al Jr.
3470 Old Delhi Rd.
Pioneer, LA 71266

Winters, Donna B.
3560 Hwy. 134
Lake Providence, LA 71254

Council for the Development of French in Louisiana (CODOFIL)

Ancelet, Barry J.
151 rue des Babineaux
Scott, LA 70583

Arceneaux, William "Bill"
7733 Perkins Rd.
Baton Rouge, LA 70810

Boudreaux, Nicole
1400 South Orange St.
Lafayette, LA 70501

Goudeau, Christian M.
407 North Market St.
Opelousas, LA 70570

Gustin, Philippe J.
735 Jefferson St.
Lafayette, LA 70501

Haj-Broussard, Michelle
1044 Leger Rd.
Breux Bridge, LA 70517

Hammatt, Terri
242 Delgado Dr.
Baton Rouge, LA 70808

Joubert, Joseph Ulysse
3326 Walnut Dr.
Opelousas, LA 70570

Klingler, Thomas A.
3664 Laurel St
New Orleans, LA 70115

Kress, Dana Alan
P.O. Box 41188 Centenary College
Shreveport, LA 71134

Labat, Jacqueline B.
3015 Broussard St.
Baton Rouge, LA 70808

Lafayette, Robert
13536 Mosher Court
Baton Rouge, LA 70810

LaFleur, Amanda
205 Pickwick
Lafayette, LA 70503

Marcantel, David E.
302 E. Nezpique
Jennings, LA 70546

Crab Task Force
Alfonso, Kim
2016 Flamingo Dr.
St. Bernard, LA 70085

Anderson, Julie
114 RNR Building
Baton Rouge, LA 70803

Bourn, Donnye L.
21217 Bourn Ln.
Ponchatoula, LA 70454

Britt, Carl F. Jr.
c/o LDWF P.O. Box 1190
Lacombe, LA 70445

Caffey, Rex H.
6023 Covington Dr.
Baton Rouge, LA 70820

Comardelle, Kernny
242 Octavia St.
Larose, LA 70373

Daigle, Melissa Trosclair
120 Winder Rd.
Thibodaux, LA 70301

Gerica, Pete
Rt 6 Box 285 K
New Orleans, LA 70129

Isaacs, Jack Coburn
P.O. Box 98000
Baton Rouge, LA 70898

Luke, Trudy Ann
8239 Shrimpers Row
Dulac, LA 70353

Matherne, Alan
511 Roussel St.
Houma, LA 70360

Mayne, Jeff S.
P.O. Box 98000
Baton Rouge, LA 70898

Parfait, Rodney
220 Sterling Dr.
Houma, LA 70363

Watts, Keith M.
39161 Everett Ln.
Ponchatoula, LA 70454

Crawfish Promotion and Research Board, Louisiana

Babin, Ralph J.
334 Rodriguez Dr.
Raceland, LA 70394

Benhard, Gregory P.
P.O. Box 68
Palmetto, LA 71358

Bienvenu, Michael
1021 Vicknair Rd
St. Martinville, LA 70582

Buller, Robert S.
370 Daniel Rd.
Bunkie, LA 71322

June 6, 2013

Faulk, Roland Gregory
416 Doucet Rd., Ste. 7A
Lafayette, LA 70503

Jewell, Wylie B. Jr.
P.O. Box 256
Maringouin, LA 70757

Lastrapes, Kip
P.O. Box 53373
Lafayette, LA 70505

Meche, Jody
P.O. Box 694
Henderson, LA 70517

Pizzolato, William "Bill"
5215 Plank Rd.
Baton Rouge, LA 70805

Romig, Wayne
11665 Hwy. 76
Maringouin, LA 70757

Savoy, David
153 Levin Savoy Ln.
Church Point, LA 70525

Scarber, Chandra
1713 Lake Ave.
Metairie, LA 70005

Crime Victims Reparations Board (1982)

Di Benedetto, Carroll Leon Sr.
8942 Trudeau Ave.
Baton Rouge, LA 70806

Fanara, Mary L.
P.O. Box 630
Bunkie, LA 71322

Culture, Recreation and Tourism, Department of

Hamilton, Rebecca
P.O. Box 131
Baton Rouge, LA 70821

Tullos, Mark
P.O. Box 2448
New Orleans, LA 70176

D.A.R.E. Advisory Board

Daniel, J. Austin
P.O. Box 1844
St. Francisville, LA 70775

Graves, Melissa "Missy" A
150 N. 3rd. St., Ste. 121
Baton Rouge, LA 70801

Guidroz, Bobby J.
P.O. Box 1029
Opelousas, LA 70571

Jones, Victor E. Jr.
200 Church St.
Natchitoches, LA 71457

Knaps, Michael "Mike" R.
1320 Alabama St.
Baker, LA 70714

Powell, Darren M.
1870 Hwy. 190
Mandeville, LA 70448

Stone, Stanley "Mike"
P.O. Box 2070
Ruston, LA 71270

Watts, Wesley S.
4100 Bronco Ln.
Zachary, LA 70791

Whittington, Julian C.
P.O. Box 850
Benton, LA 71006

Dairy Industry Promotion Board

Alford, James Paul
28752 Glen Guy Rd.
Mt. Hermon, LA 70450

Brown, Mack
27367 Brown Farm Rd.
Mt. Hermon, LA 70450

Burford, Harvey
P.O. Box 68
Gloster, LA 71030

Conerly, Lanny P.
18436 J.T. Conerly Rd.
Kentwood, LA 70444

Creel, Russell
47593 Westmoreland Rd.
Franklinton, LA 70438

Fisher, Donald B.
1208 Hwy. 172
Keatchie, LA 71046

Miller, Taylor E. III
6255 Hwy. 132
Baskin, LA 71219

Robertson, Daryl E.
P.O. Box 605
Pine Grove, LA 70453

Robertson, Eugene
1500 Hwy. 1041
Pine Grove, LA 70453

Sharkey, Robert M. Jr.
1199 Hwy. 10
Greensburg, LA 70441

Sharkey, Susan "Susie"
70342 Kennedy Rd.
Kentwood, LA 70444

Simpson, Jerry L.
596 Nicholson Rd.
Arcadia, LA 71001

Womack, Joy Dupuy
21833 Noble Reames Rd.
Zachary, LA 70791

Dairy Stabilization Board
Cannata, Vincent A.
6289 W. Park Ave. Ste. 5
Houma, LA 70364

Kleinpeter, Gregory W.
354 Fulwar Skipwith
Baton Rouge, LA 70810

Robertson, Daryl E.
P.O. Box 605
Pine Grove, LA 70453

Delta Music Museum, Louisiana
Anders, Nancy R.
1489 Indian Village Rd
Clayton, LA 71326

Bateman, Lena R.
199 Weecama Rd.
Ferriday, LA 71374

Boles, Guylyn
803 Myrtle St.
Vidalia, LA 71373

Burris, Eugene
P.O. Box 169
St. Joseph, LA 71366

Butcher, Fred T.
230 Martin Luther King Blvd.
Ferriday, LA 71334

Copeland, Hiram
603 Elm St.
Vidalia, LA 71373

Hammett, Lollie C.
111 Iowa St.
Ferriday, LA 71334

Harris, Doyle A.
5039 Hwy. 4
Winnsboro, LA 71295

Oliver, Dorothy Caston
8939 Hwy. 15
Clayton, LA 71326

Pitts, Rena
836 Fisherman Dr.
Ferriday, LA 71334

Rabb, Michael "Mike" M.
183 Pecania Dr.
Ferriday, LA 71334

Robin, Gwen
221 Lakeshore Dr.
Ferriday, LA 71334

Tanner, Lynette A.
11054 Hwy. 84
Frogmore, LA 71334

Taylor, John M.
211 Hwy. 3232
Ferriday, LA 71334

Dentistry, Louisiana State Board of
Cavallino, Claudia A.
3116 Sixth St.
Metairie, LA 70002

Manning, Dean L.
1910 Maplewood Dr
Sulphur, LA 70663

Mayer, Russell P.
910 West Thomas St
Hammond, LA 70401

Smith, James "Jerry"
200 Beaulieu Dr., Ste. 2
Lafayette, LA 70508

Developmental Disabilities Council, Louisiana
Brackin, Laura
P.O. Box 3117, Bin #21
Baton Rouge, LA 70821

Davis, Vickie B.
3953 N. Flannery Rd.
Baton Rouge, LA 70814

Eley, Hugh R.
P.O. Box 2031
Baton Rouge, LA 70821-2031

Hebert, Kristopher R.
118 Tideland Raod, Lot 16
Broussard, LA 70518

Noto, Chasedee
13182 Spellman Lambert Rd.
St. Amant, LA 70774

Osborn, Stephen J.
1201 N. 3rd St., Ste. 4-311
Baton Rouge, LA 70802

Rouse, Allison K.
P.O. Box 5358
Thibodaux, LA 70302

Sadow, Deshae Lott
P.O. Box 9232
Bossier City, LA 71113

Smith, Erin L.
P.O. Box 812
Springhill, LA 71075

Dietetics and Nutrition, Louisiana State Board of Examiners in
Compton, Terry B.
17277 Riverside Ln.
Tickfaw, LA 70466

June 6, 2013

Roy, Lori B.
9911 Chase Island Dr.
Shreveport, LA 71118

Wetsman, Howard C.
3950 Tchoupitoulas St.
New Orleans, LA 70115

Disability Affairs, Gov's Advisory Council on
Breaux, Donna S.
27 Mesa St.
Kenner, LA 70065

Cornwell, Benjamin J.
2030 Oakcliff Dr.
Baton Rouge, LA 70810

Fontenot, Maria Lynette
404 Roswell Crossing
Lafayette, LA 70508

Hennessey, Sharon L.
606 Colonial Dr., Ste. 1
Baton Rouge, LA 70806

Jones, Robert Brandon
2325 Hickory Ln.
Lake Charles, LA 70601

St. Cyr, Donna R.
11903 N. Oak Hills Parkway
Baton Rouge, LA 70810

Drug Control and Violent Crime Policy Board
Browning, James Douglas
13421 Hooper Rd., Ste. 8
Central, LA 70818

Caraway, Stephen
500 Veterans Blvd.
Kenner, LA 70062

Cassidy, Michael C.
P.O. Box 1388
Jennings, LA 70546

Cureington, Billy R.
P.O. Box 158
Wisner, LA 71378

Knaps, Michael "Mike" R.
1320 Alabama St.
Baker, LA 70714

Melancon, Wayne Anthony
P.O. Box 289
Crowley, LA 70527

Scott, Charles R.
501 Texas St., 5th Fl.
Shreveport, LA 71101

Stone, Stanley "Mike"
P.O. Box 2070
Ruston, LA 71270

Stout, Carlos J.
110 Centennial Dr.
Carencro, LA 70520

Strain, Rodney Jack
P.O. Box 1120
Covington, LA 70433

Tubbs, Zane "Mike"
351 S. Franklin St.
Bastrop, LA 71220

Drug Policy Board
Neuner, Francis "Frank" X. Jr.
P.O. Box 52828
Lafayette, LA 70505

Waguespack, Mike J.
P.O. Box 69
Napoleonville, LA 70390

DWI-Vehicular Homicide, Governor's Task Force on
Johnson, Floyd A.
2644 S. Sherwood Forest Plaza
Baton Rouge, LA 70816

Economic Development Corporation, Louisiana
Kamath, Nitin
2901 Division St.
Metairie, LA 70002

Eddie G. Robinson Museum Commission
Belton, John F.
138 Griffin Rd.
Ruston, LA 71270

Bradford, James E.
709 Leon Dr.
Jonesboro, LA 71251

Clark, Robert J.
P.O. Box 6
Monroe, LA 71201

Ellis, Wilbert
1005 Second Ave.
Ruston, LA 71270

Napper, Travis
2111 N. Trenton St.
Ruston, LA 71273

Robinson, Eddie G. Jr.
P.O. Box 818
Grambling, LA 71245

Educational Television Authority, Louisiana (LETA)
Kinsey, Glenn V.
401 Edwards St., Ste. 1805
Shreveport, LA 71101

McNamara, Sandy Breland
844 Government St.
Baton Rouge, LA 70802

Electrolysis Examiners, State Board of
Ellender, Theresa-Marie
239 Hwy. 55
Bourg, LA 70343

Freeman, Tonya M.
7942 Picardy Ave., Ste. B
Baton Rouge, LA 70809

Embalmers and Funeral Directors, La. State Board of
Cox, James S.
200 East Noble St.
Oak Grove, LA 71263

Dansby, John H.
1852 Russell Rd.
Shreveport, LA 71107

Savoy, Kelly Rush
P.O. Box 688
Oakdale, LA 71463

Schoen, Gerard L. III
5100 Pontchartrain Blvd.
New Orleans, LA 70124

Shehee, Margaret S.
1818 Marshall St.
Shreveport, LA 71101

Emergency Medical Services Certification Commission, Louisiana
Salzer, Kenneth C.
709 Girod St.
Covington, LA 70448

Wood, James R.
P.O. Box 1190
St. Francisville, LA 70775

Emergency Response Commission, Louisiana (LERC)
Bennett, Cecil Keith
6868 Nicholson Dr.
Baton Rouge, LA 70820

Flynn, Edward J.
One American Pl., Ste. 2040
Baton Rouge, LA 70825

Hatch, Peggy M.
P.O. Box 4301
Baton Rouge, LA 70821

Moss, Allen "Taylor"
7919 Independence Blvd.
Baton Rouge, LA 70806

Naquin, Paul P. Jr.
P.O. Box 371
Baldwin, LA 70514

Polk, James K.
P.O. Box 302
Hahnville, LA 70070

Robbins, Brent D.
P.O. Box 631
Baton Rouge, LA 70821-0631

Santos, Earl Patrick Jr.
7667 Independence Blvd.
Baton Rouge, LA 70806

Staton, Glenn David
7919 Independence Blvd.
Baton Rouge, LA 70806

Walsworth, Michael A.
4007 White's Ferry Rd., Ste. A
West Monroe, LA 71291

White, Mack "Bodi" Jr.
808 O'Neal Ln.
Baton Rouge, LA 70816

Wynne, Brian J.
P.O. Box 66614
Baton Rouge, LA 70896

Emergency Response Network Board, Louisiana (LERN)
Greene, Craig C.
8080 Bluebonnet Blvd., #1000
Baton Rouge, LA 70810

Sullivan, Peter J.
5000 Hennessy Blvd.
Baton Rouge, LA 70808

Wold, Tracy B.
P.O. Box 867
Hodge, LA 71247

Employment Security Board of Review
Bourgeois, Arthur Gerald
13336 Bourgeois Rd.
Gonzales, LA 70737

Webb, Garland W.
P.O. Box 94094
Baton Rouge, LA 70804

Encore Louisiana Commission
Brown, Robert W.
1615 Poydras St., Ste. 253
New Orleans, LA 70112

Collins, Lawrence
1346 Cicero Ave. North
Baton Rouge, LA 70816

Curtis-Sparks, Linda
1601 Texas Hwy.
Many, LA 71449

Dehan, Marian
600 East Flourney Lucas Rd.
Shreveport, LA 71115

Endowment for the Humanities, Louisiana
Earhart, Philip C.
4440 Nelson Rd.
Lake Charles, LA 70605

June 6, 2013

Environmental Education Commission

Rabalais, Nancy N.
c/o LUMCON, 8124 Hwy. 56
Chauvin, LA 70344

Ernest N. Morial-New Orleans Exhibition Authority

Berger, Brandon B.
100 Conti St.
New Orleans, LA 70113

Besselman, James "Jim" M. Jr.
610 Peters St., Ste. 300
New Orleans, LA 70130

Cvitanovich, Klara Buonic
4812 Chateau Dr.
Metairie, LA 70002

Quinn, Francis P. "Frank"
500 Port of New Orleans Pl., Ste. 101
New Orleans, LA 70130

Rodrigue, Melvin Joseph Jr.
209 Bourbon St.
New Orleans, LA 70130

Fifth Louisiana Levee District

Frith, John D.
7626 Hwy. 65 North
Lake Providence, LA 71254

Kelly, James E., Sr.
P.O. Box 403
Newellton, LA 71357

Mabray, Jack Patton Jr.
339 Hwy. 608
Newellton, LA 71357

Maxwell, Barry L.
562 Maxwell Rd.
Ferriday, LA 71334

Minsky, Reynold S.
506 Island Point Dr.
Lake Providence, LA 71254

Tiffie, Charles Scott
304 Hart Young Rd.
Monterey, LA 71354

Varner, Jack Mervin Jr.
123 Varner Dr.
Tallulah, LA 71282

Fire and Emergency Training Commission, Louisiana

St. Germain, Karen G.
57835 Plaquemine St.
Plaquemine, LA 70764

Fireman's Supplemental Pay Board

Brewer, Charles Bruce
P.O. Box 278
Stonewall, LA 71078

Price, Ozias "Junior" Jr.
P.O. Box 13591
Alexandria, LA 71315

Robichaux, Roy A. Jr.
104 New Orleans St.
Belle Chasse, LA 70037

Ruiz, Brien C.
8201 West Judge Perez Dr.
Chalmette, LA 70043

Florida Parishes Juvenile Justice Commission

Mule, Salvatore T.
76334 Robinson Rd.
Folsom, LA 70437

Wood, Richard A.
504 Keeneland Dr.
Madisonville, LA 70447

Fluoridation Advisory Board

Buras, Floyd A.
2800 Veterans Blvd., Ste. 340
Metairie, LA 70002

Credeur, Patrick "Pat" Jr.
P.O. Box 180
Kinder, LA 70648

Marcello, Rachael M.
219 Grinage St.
Houma, LA 70360

Folklife Commission, Louisiana

Berthelot, Raymond O. Jr.
P.O. Box 44426
Baton Rouge, LA 70804

Leathem, Karen
P.O. Box 2448
New Orleans, LA 70176

McGimsey, Charles R.
P.O. Box 44247
Baton Rouge, LA 70804

Pena, Allison H.
Nat. Park Service, 419 Decatur St.
New Orleans, LA 70130

Rasmussen, Shane E.
NSU Box 3663
Natchitoches, LA 71497

Funding Review Panel

Dearmon, Anna I.
P.O. Box 94095
Baton Rouge, LA 70804

Greaves, Travis
P.O. Box 94004
Baton Rouge, LA 70804

Gaming Control Board, Louisiana

Jackson, Claude D.
P.O. Box 336
Rodessa, LA 71069

Mercer, Claude
74 Gladney Loop
Rayville, LA 71269

Geographic Information Systems Council

Duplantis, Duffy J. Jr.
P.O. Box 2768
Houma, LA 70361

Kron, Warren L. Jr.
1100 Laurel St., Ste. 104
Baton Rouge, LA 70802

Geoscientists, Louisiana Board of Professional

Hardesty, Kelli A.
3838 N. Causway Blvd., Ste. 2725
New Orleans, LA 70002

Germantown Colony Museum

Agan, John
811 Cline St.
Minden, LA 71055

Doerge, Jean M.
700 Nella St.
Minden, LA 71055

Dorsey, Lynn
P.O. Box 1528
Minden, LA 71058

Kemmerly, James R.
215 Fernwood Ln.
Minden, LA 71055

Krouse, Otto
1314 Dogwood Trail
Minden, LA 71055

Krouse, Vernon
1079 Airport Loop
Homer, LA 71040

Lester, Susie M.
700 Buchanan St.
Minden, LA 71055

Rolfe, George W. Jr.
120 West Kelly Ln.
Sibley, LA 71073

Governor, Office of the

Ducrest, John P.
8660 United Plaza Blvd., 2nd Fl.
Baton Rouge, LA 70809

Enright, Thomas L. Jr.
P.O. Box 94004
Baton Rouge, LA 70804

Rainwater, Paul W.
P.O. Box 94095
Baton Rouge, LA 70804

Grand Isle Independent Levee District

Bellanger, Arthur A.
P.O. Box 294
Grand Isle, LA 70358

Grand Isle Port Commission

Besson, Ambrose M.
P.O. Box 53
Grand Isle, LA 70358

Chighizola, Perry J.
P.O. Box 653
Grand Isle, LA 70358

Galliano, Andy C.
P.O. Box 999
Grand Isle, LA 70358

Sevin, Robert "Bob"
P.O. Box 1145
Grand Isle, LA 70358

Grant Parish Port Commission

Hines, Barry D.
P.O. bOX 11589
Alexandria, LA 71315

Greater Baton Rouge Port Commission

Bohach, Donald
12555 Ronaldson Rd.
Baton Rouge, LA 70807

Harang, Lee W.
6302 Pelican Crossing Dr.
Gonzales, LA 70737

Hardy, Timothy W.
8440 Jefferson Hwy., Ste. 301
Baton Rouge, LA 70809

Hurst, Brenda R.
6140 Rougon Rd.
Port Allen, LA 70767

Juneau, Jerald J.
1038 Bromley Dr.
Baton Rouge, LA 70808

Loup, Raymond R.
P.O. Box 82
Brusly, LA 70719

Medine, Travis M.
619 Ave. C
Port Allen, LA 70767

Pickren, Roy A.
1615 Poydras St.
New Orleans, LA 70112

Robertson, Marilyn B. "Lynn"
521 America St.
Baton Rouge, LA 70802

Sanchez, Evans J. "Jimmy"
18159 E. Petroleum Blvd.
Baton Rouge, LA 70809

Sarullo, Phillip C.
P.O. Box 87
Grosse Tete, LA 70740

June 6, 2013

Seneca, Clint P.
P.O. Box 223
Rosedale, LA 70772

Sheets, Blaine Joseph
39376 Babin Rd.
Gonzales, LA 70737

Watts, Robert W "Bobby"
16861 Joor Rd.
Zachary, LA 70791

Greater New Orleans Expressway Commission
Ligi, Anthony V.
4425 Clearview Parkway, Ste. C
Metairie, LA 70006

Health and Hospitals, Department of
Kliebert, Kathy Hawkins
P.O. Box 629
Baton Rouge, LA 70821

Phillips, Courtney
P.O. Box 629
Baton Rouge, LA 70821

Health Care Commission, Louisiana
Baumgartner, Eric T.
1515 Poydras St., Ste. 1200
New Orleans, LA 70112

Cohoon, Derrell
714 N. Fifth St.
Baton Rouge, LA 70802

Hebert, Hedy S.
550 Boardwalk Boulevard
Bossier City, LA 71111

Health Education Authority of Louisiana (HEAL)
Cavallino, Claudia A.
3116 Sixth St.
Metairie, LA 70002

Deland, M. Maitland
4809 Amb. Caffery Pkwy, Ste.100
Lafayette, LA 70508

French, Ronald
6123 Marquette Pl.
New Orleans, LA 70118

Gershanik, Juan J.
1303 Henry Clay Ave.
New Orleans, LA 70118

Licciardi, Dolleen Mary
10612 Carthage St.
River Ridge, LA 70123

Mederos, Eileen T.
533 Bolivar St., Room 520
New Orleans, LA 70112

Shames, Jay M.
123 Walnut St. #705
New Orleans, LA 70118

Health Works Commission, Louisiana
Cassity, Anne P.
P.O. Box 94004
Baton Rouge, LA 70804

Hearing Aid Dealers, Louisiana Board for
Fogg, Kenneth J.
301 Veterans Blvd.
Denham Springs, LA 70726

Sayer, Scott Jeffery
18614 Perkins Oak Rd.
Prairieville, LA 70769

Highway Safety Commission, Louisiana
Arbuckle, Rodney G.
205 Franklin St.
Mansfield, LA 71052

Bossier, Bryan L. Sr.
P.O. Box 379
Woodworth, LA 71485

Buckley, Robert G. "Bob"
100 East Bayou St., Ste. 101
Farmerville, LA 71241

Harrell, Archie "Lee" Jr.
708 Julia St., Ste. 113
Rayville, LA 71269

Kyle, Franklin M. III
638 Village Ln. North
Mandeville, LA 70471

Mancuso, Anthony "Tony" S. Jr.
5400 East Broad St.
Lake Charles, LA 70615

Moses, Ricky L.
P.O. Box 370
DeRidder, LA 70634

Munch, Dwayne J. "Poncho"
401 Fourth St.
Westwego, LA 70094

Historical Records Advisory Board, Louisiana
Lestage, Brian S.
P.O. Box 100
DeRidder, LA 70634

Wynne, Michael D.
604 Hummingbird Ln.
Alexandria, LA 71303-2429

Home Inspectors, Louisiana State Board of
Blanchard, Keith J.
P.O. Box 58
Milton, LA 70558

Dinkel, Kevin W.
18028 Jefferson Hwy.
Baton Rouge, LA 70817

Gurtler, Friedrich "Fritz"
622 City Park Ave.
New Orleans, LA 70119

Montgomery, Darren L.
304 Paris Pl.
Bossier City, LA 71111

Horticulture Commission of Louisiana

Hoover, Steven W.
525 Esplanade St.
LaPlace, LA 70068

Von Kurnatowski, Zefferino C.
548 Kenmore Ave.
Baton Rouge, LA 70806

Housing Corporation, Louisiana

Ferdinand, Larry
4646 Hilry Huckaby Ave.
Shreveport, LA 71107

Human Rights, Louisiana Commission on

Ginn, Terrence G.
P.O. Box 3677
Baton Rouge, LA 70821

Information Technology Advisory Board, Louisiana

LeBlanc, James M.
P.O. Box 94304
Baton Rouge, LA 70804-9304

Wisher, Ruth A.
P.O. Box 94004
Baton Rouge, LA 70804

Insurance, Department of

Bell, Patrick W.
1702 N. Third St.
Baton Rouge, LA 70802

Brock, Caroline E.
P.O. Box 94214
Baton Rouge, LA 70804-9214

Byrd, Warren E. II
P.O. Box 94214
Baton Rouge, LA 70804-9214

Fontenot, Emma L.
P.O. Box 94214
Baton Rouge, LA 70804-9214

Henderson, Ron C.
P.O. Box 94214
Baton Rouge, LA 70804

Ledet, Heana Garcia
P.O. Box 94214
Baton Rouge, LA 70804

O'Brien, Edward F. Jr.
P.O. Box 94214
Baton Rouge, LA 70804-9214

Pursnell, Allan J.
1702 N. 3rd St
Baton Rouge, LA 70802

Ward, Barry Eugene
P.O. Box 94214
Baton Rouge, LA 70804

Integrated Criminal Justice Information System Policy Board

Enright, Thomas L. Jr.
P.O. Box 94004
Baton Rouge, LA 70804-9095

Interior Designers, State Board of Examiners of

Johnston, Marion M.
1852 Williams Ave.
Natchitoches, LA 71457

Lamb, Andrea M. "Dru"
365 Canal St., Ste. 3150
New Orleans, LA 70130

Interstate 49 South Feasibility and Funding Task Force

Allain, R. L. "Bret" II
600 Main St., Ste. 1
Franklin, LA 70538

Billiot, Robert E.
#10 Westbank Expressway
Westwego, LA 70094

Boyd, Bill G.
5958 West Main St., Ste. 2
Houma, LA 70360

Champagne, Gregory C.
P.O. Box 426
Hahnville, LA 70057

Huval, Rickey J., Sr
300 Iberia St., Ste. B-100
New Iberia, LA 70560

Naquin, Paul P. Jr.
P.O. Box 371
Baldwin, LA 70514

Randolph, Charlotte A.
P.O. Box 594
Larose, LA 70373

Ratcliff, Louis A.
P.O. Box 3403
Morgan City, LA 70381

Viator, Wilson B. Jr.
P.O. Box 399
Youngsville, LA 70592

Young, John F. Jr.
1221 Elmwood Park Blvd., Ste. 1002
Jefferson, LA 70123

Interstate Adult Offender Supervision, State Council for

LaBorde, Natalie R.
P.O. Box 94004
Baton Rouge, LA 70804

Powers, Eugenie C.
P.O. Box 94304
Baton Rouge, LA 70804

June 6, 2013

Interstate Commission for Juveniles

Bridgewater, Angela J.
7919 Independence Blvd.
Baton Rouge, LA 70806

Jefferson Parish Human Services Authority

Majeau, Albert F. Jr.
120 Elaine Ave.
Harahan, LA 70123

Olivier, LaCresiea R.
1204 Linwood Ave.
Metairie, LA 70003

Spinato, Michael J.
9238 4th St.
River Ridge, LA 70123

John K. Kelly Grand Bayou Reservoir District

Veatch, Claude E.
168 Elria Rd.
Coushatta, LA 71019

Judicial Compensation Commission

Abaunza, Donald R.
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Arnold, Jeffery "Jeff" J.
35202 General DeGaulle Dr.
New Orleans, LA 70131

Gasaway, Grace B.
P.O. Box 1224
Hammond, LA 70404

Lorusso, Nick
3535 Canal St., Ste. 103
New Orleans, LA 70119

Martiny, Daniel R.
131 Airline Hwy., Ste. 201
Metairie, LA 70001

Thibodeaux, Ulysses Gene
P.O. Box 16577
Lake Charles, LA 70616

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

Burton, David W.
P.O. Box 99
DeRidder, LA 70634

DePrato, Debra K.
2252 Myrtle Dale Ave.
Baton Rouge, LA 70808-2878

Galan, Julio R.
220 Louie St.
Lake Charles, LA 70601

Hooks, Curtis L.
3309 Sun Valley Court
Shreveport, LA 71109

Lax, Tyler B.
12776 Archery Dr.
Baton Rouge, LA 70815

Tullos, Tyler E.
3434 Rachel Dr.
Sulphur, LA 70663

LA Board of International Commerce

Blondiau, Kevin L.
13084 Hwy. 23
Belle Chasse, LA 70037

Chaisson, Joel T.
P.O. Box 819
Destrahan, LA 70047

Chiasson, Chett C.
P.O. Box 490
Galliano, LA 70354

Fay, John F. Jr.
1100 Poydras St., Ste. 2900
New Orleans, LA 70163

Feibus, Daniel M. "Dan"
1017 Saint John St.
Lafayette, LA 70501

Fox, Marion W.
104 Rue de l'Acadie
Jennings, LA 70546

Guillot, Richard W.
300 Washington St., Ste. 212
Monroe, LA 71201

Gustin, Philippe J.
735 Jefferson St.
Lafayette, LA 70501

Hardman, John G. "Jay"
P.O. Box 80108
Port Allen, LA 70898

Knoll, Dominik
365 Canal St., Ste. 1120
New Orleans, LA 70130

LaGrange, Gary P.
1350 Port of New Orleans Pl.
New Orleans, LA 70130

Manuel, Felicia S.
256 Holloway Blvd.
Ville Platte, LA 70586

Ranson, Richard L. Jr.
P.O. Box 465
Alexandria, LA 71309

Robb, Randolph "Randy"
3650 Sen. J. Bennett Johnston Ave.
Lake Charles, LA 70615

Rusovich, Gregory R.
1615 Poydras St., Ste. 250
New Orleans, LA 70112

Sanchez, Walter M.
901 Lake Shore Dr., Ste. 1050
Lake Charles, LA 70601

Sanders, Don P.
2105 Oak Villa Blvd.
Baton Rouge, LA 70815

Scafidel, Robert J.
P.O. Box 1331
Chalmette, LA 70044

Terral, Thomas B. "Brad"
222Loisa St.
Rayville, LA 71232

Lafitte Area Independent Levee District

Burmester, Barron C.
7507 Baratavia Blvd.
Crown Point, LA 70072

Frickey, Dena C.
5696 Jean Lafitte Blvd.
Lafitte, LA 70067

Kerner, Timothy P.
1156 Jean Lafitte Blvd.
Laffite, LA 70067

Moore, Allen D.
P.O. Box 663
Lafitte, LA 70067

Lafourche Basin Levee District Board of Commissioners

Boughton, John D.
1181 Saint James St.
Vacherie, LA 70090

Carmouche, Leonce "L.J." Jr.
P.O. Box 257
Belle Rose, LA 70341

Dantin, Joseph A.
2600 Crestview Dr., Unit A
Luling, LA 70062

Jasmin, James P.
P.O. Box 695
Vacherie, LA 70090

Jasmin, Whitney P. Jr.
112 West 16th
Vacherie, LA 70090

LeBlanc, Robert H.
P.O. Box 192
Labadieville, LA 70372

Loupe, Russell A.
740 Luling Ave.
Luling, LA 70070

McKinney, Michael K. Sr.
509 Vatican Dr.
Donaldsonville, LA 70346

Rogers, Marlin J.
107 Shelia Court
Luling, LA 70070

Sirmon, Wm "Bill" J. Jr.
141 Mimosa Ave.
Luling, LA 70070

Waguespack, Wayne F.
1141 Waguespack St.
Vacherie, LA 70090

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on

Buckley, Robert G. "Bob"
100 East Bayou St., Ste. 101
Farmerville, LA 71241

Burton, David W.
P.O. Box 99
DeRidder, LA 70634-0099

Connick, Paul D. Jr.
200 Derbigny St., 5th Fl.
Gretna, LA 70053

Daniel, J. Austin
P.O. Box 1844
St. Francisville, LA 70775

Dickinson, Jacob M. "Mac" V
6441 Jefferson Hwy.
Harahan, LA 70123

Hilton, William E.
P.O. Box 173
Hineston, LA 71438

Jones, Jerry L.
P.O. Box 52
Mer Rouge, LA 71261

Kent, David R.
714 South Madison St.
Covington, LA 70433

Landry, William P. "Bill"
42080 Preston Landry Rd.
Gonzales, LA 70737

Layrisson, Louis Bry
110 West Hickory St.
Ponchatoula, LA 70454

Lemoine, James P. "Jay"
P.O. Box 309
Colfax, LA 71417

Mancuso, Anthony "Tony" S. Jr.
5400 East Broad St.
Lake Charles, LA 70615

Martin, Willy J. Jr.
P.O. Box 83
Convent, LA 70723

June 6, 2013

Moore, Hillar C. III
222 St. Louis St., 5th Fl.
Baton Rouge, LA 70802

Perkins, Anthony R. "Tony"
801G St., N.W.
Washington, DC 20001

Prator, Stephen W.
505 Travis St., Room 700
Shreveport, LA 71101

Stout, Carlos J.
110 Centennial Dr.
Carencro, LA 70520

Thornton, John Dale "J.D."
P.O. Box 266
Natchitoches, LA 71458

Tubbs, Zane "Mike"
351 S. Franklin St.
Bastrop, LA 71220

Walters, John Reed
P.O. Box 1066
Jena, LA 71342

Wiley, Jeffrey F.
828 South Irma Blvd.
Gonzales, LA 70737

Law Enforcement Executive Management Institute Bd
Butler, David C. II
P.O. Box 228
Woodworth, LA 71485

Law Enforcement Officers and Firemen's Survivor Benefit Review Board
Browning, Hillary "Butch" Jr.
8181 Independence Blvd.
Baton Rouge, LA 70806

Legal Representation in Child Protection Cases, Task Force on
Simpson, Tiffany
P.O. Box 94004
Baton Rouge, LA 70804

Library of Louisiana, State
Covington, Louis
P.O. Box 597
Haughton, LA 71037

Licensed Professional Counselors Board of Examiners, LA
Lammert, Kathy J.
6612 Blanke St.
Metairie, LA 70003

Legendre, David A.
2445 East Milton Ave.
Youngsville, LA 70592

Steele, Kathryn A.
3939 Gentilly Blvd.
New Orleans, LA 70126

Life Safety and Property Protection Advisory Board
Brown, Katherine M.
3307 Kingman St.
Metairie, LA 70006

Livestock Brand Commission
Capdeboscq, Henry
58451 Hwy. 445
Husser, LA 70442

Woods, Ivy James
P.O. Box 863
Jennings, LA 70546

Lottery Corporation, Board of Directors of the Louisiana
Carver, Christopher "Kim"
201 N. Carrollton Ave.
New Orleans, LA 70119

Louisiana Medical Disclosure Panel
Berger, Debra H.
4008 Rivage Court
Metairie, LA 70002

Blankenship, Kurt S.
3421 N. Causeway Blvd., Ste. 900
Metairie, LA 70002

Daly, Nelson P.
4450 Bluebonnet Blvd., Ste. B
Baton Rouge, LA 70809

Devier, Katherine W.
104 Innwood Dr.
Covington, LA 70433

Garrett, Geoffrey W.
471 Ashley Ridge Blvd.
Shreveport, LA 71106

Hall, Patrick B.
7301 Hennessey Blvd., Ste. 200
Baton Rouge, LA 70808

Levet, Barry M.
205 Spyglass Ln.
Broussard, LA 70518

Marier, Robert L.
P.O. bOX 30250
New Orleans, LA 70190

Miller, Jack "Jay" Jr.
350 Moosa Boulevard
Eunice, LA 70535

Mitchell, Jeffrey A.
One Galleria Blvd., Ste. 2130
New Orleans, LA 70001

Morvant, Francis J.
401 North College Rd., Ste. 3
Lafayette, LA 70506

Mouton, Benjamin P.
340 Florida St.
Baton Rouge, LA 70801

Pressly, Thomas A.
2751 Albert Bicknell, Ste. 2E
Shreveport, LA 71103

Regan, Robert "Leo"
5227 Flanders Dr.
Baton Rouge, LA 70808

Samuels, Kara H.
935 Gravier St., Ste. 1150
New Orleans, LA 70112

Yount, Royce Dean
3715 Prytania St., Ste. 400
New Orleans, LA 70115

Louisiana Shrimp Task Force

Blanchard, Andrew J.
175 Gage Court
Houma, LA 70364

Cooper, Acy J. Jr.
42941 Hwy. 23
Venice, LA 70091

Despaux, Byron
5107 Andrea Dr.
Barataria, LA 70036

Nacio, Lance M.
1011 Hwy. 55
Montegut, LA 70377

Louisiana State University and Agricultural and Mechanical College,

Board of Supervisors of
Angelle, Scott A.
4349 Main Hwy.
Breaux Bridge, LA 70517

Ballard, John "Scott"
109 New Camellia Blvd., Ste. 200
Covington, LA 70433

Duplessis, Ann D.
1300 Perdido St., Ste. 9E06
New Orleans, LA 70112

George, John Fisher Jr.
504 Texas St., Ste. 600
Shreveport, LA 71101

Jacobs, Stanley J.
500 St. Louis St., Ste. 200
New Orleans, LA 70130

Mallett, Chester "Lee"
511 East Frontage Rd.
Iowa, LA 70647

McCollister, Rolfe H. Jr.
9029 Jefferson Hwy. #300
Baton Rouge, LA 70809

Mansfield Female College Museum Governing Board

Abington, Ellen
P.O. Box 415
Many, LA 71449

Bedsole, Beverly
3014 Hwy. 513
Mansfield, LA 71052

Bruce, Beverly G.
9969 Burgundy Oaks Dr.
Shreveport, LA 71118

Calhoun, Riemer Jr.
P.O. Box 819
Mansfield, LA 71052

Freeman, John L.
P.O. Box 504
Mansfield, LA 71052

Green, Britney A.
139 White Oak Dr.
Mansfield, LA 71052

Huckabay, Carolyn Calhoun
330 Pierremont
Shreveport, LA 71106

Powell, Raymond E.
P.O. Box 523
Mansfield, LA 71052

Rives, Judson Carey
1556 Hwy. 513
Mansfield, LA 71052

Rogers, Jeannie
1055 Rogers Rd.
Grand Cane, LA 71032

Spalding, Sandra J.
P.O. Box 83
Keatchie, LA 71046

Marriage and Family Therapy Advisory Committee

Legendre, David A.
2445 East Milton Ave.
Youngsville, LA 70592

Steele, Kathryn A.
3939 Gentilly Blvd.
New Orleans, LA 70126

Marriage and Family, Louisiana Commission on

Bingham, Deanne
150 N. 3rd St., Ste. 129
Baton Rouge, LA 70801

Bradford, Connie E.
P.O. Box 94064
Baton Rouge, LA 70804

Broome, Sharon Weston
P.O. Box 94183
Baton Rouge, LA 70804

Crowe, A.G.
195 Strawberry St.
Slidell, LA 70460

June 6, 2013

Doss, Heather L.
P.O. Box 51483
Lafayette, LA 70505

Green, Gregory G.
5102 W. Shilo Ave.
Baker, LA 70714

Heaney, Cordelia R.
627 N. Fourth St. 8-225-17
Baton Rouge, LA 70802

Helveston, David B.
1001 North 23rd St.
Baton Rouge, LA 70802

Hollis, Paul D.
2000 Preserve Lake Dr., Ste. B
Covington, LA 70433

Huertas, Juan C.
9375 Highland Rd.
Baton Rouge, LA 70810

Mills, Theogene A.
655 St. Ferdinand St.
Baton Rouge, LA 70802

Pugh, Audrey Veal
628 North Fourth St., Bin #4
Baton Rouge, LA 70802

Simpson, Tiffany
P.O. Box 94004
Baton Rouge, LA 70804

Spaht, Katherine S.
2184 Kleinert Ave.
Baton Rouge, LA 70806

Tasman, Robert M.
2431 S. Acadian Thruway, Ste. 250
Baton Rouge, LA 70808

Massage Therapy, Louisiana Board of
Curran, Colleen R.
P.O. Box 597
Mandeville, LA 70470

Raymond, Sallye A.
100 Dodge Ave.
Jefferson, LA 70121

Syvertsen, Mary D.
1705 Timberlane Estate Dr.
Harvey, LA 70058

Math, Science and the Arts, Louisiana School of
Taylor, Scriven A. Sr.
P.O. Box 949
Natchitoches, LA 71457

Medicaid Pharmaceutical & Therapeutics Committee
Gee, Rebekah E.
2020 Gravier St.
New Orleans, LA 70112

Suleman, Mohammad
200 West Esplanade Ave., Ste. 312
Kenner, LA 70065

Wolfson, Neil
4525 Taft Park
Metairie, LA 70002

Medical Examiners, Louisiana State Board of
Busby, Joseph D.
P.O. Box 1575
Winnsboro, LA 71295

Farris, K. Barton
1101 Medical Center Blvd.
Marrero, LA 70072

Military Advisory Council, Louisiana
Beebe, Clarence E.
P.O. Box 292
Hornbeck, LA 71439

Bergman, John W. "Jack"
P.O. Box 3418
St. Francisville, LA 70775

Campbell, Charles C.
345 Drexel Dr.
Shreveport, LA 71106

Davis, William P. "Bill"
2000 Opelousas Ave., Bldg H-100
New Orleans, LA 70146

Elder, Robert J. "Bob"
6300 E. Texas St.
Bossier City, LA 71111

Hill, William "Jim" III
8570 Business Park Dr., Ste. 100
Shreveport, LA 71105

Humphries, Jack N.
3504 English Turn
Ruston, LA 71270

Jakes, Brian P. Sr.
1302 J. W. Davis Dr.
Hammond, LA 70403

Jordan, Steven M.
P.O. Box 1863
Lake Charles, LA 70602

LaCerte, David
P.O. Box 94095
Baton Rouge, LA 70804

Landreneau, Bennett C.
6705 Old Baton Rouge Hwy.
Alexandria, LA 71302

Mathes, Stanley E.
481 F. Edward Hebert Boulevard
Belle Chasse, LA 70037

Randolph, Deborah B.
P.O. Box 992
Alexandria, LA 71309

Reese, Michael D.
P.O. Box 1698
Leesville, LA 71496

Russo, Leonardo "Ben" Jr
2030 Donahue Ferry Rd.
Pineville, LA 71361

Sawyer, Paul Brian
P.O. Box 94185
Baton Rouge, LA 70804

Stanton, Edwin M.
P.O. Box 5924
Slidell, LA 70458

Thomson, David A. "Andy"
6300 East Texas St., Ste. 210
Bossier City, LA 71111

Vinci, Donald W., "Don"
639 Loyola Ave.
New Orleans, LA 70119

Viser, Murray W.
P.O. Box 1931
Shreveport, LA 71166-1931

Walker, Lorenz J. "Lo"
P.O. Box 5337
Bossier City, LA 71171

Military Hall of Fame and Museum Governing Board of Directors,
Louisiana

Coles, Dewey L.
130 Oak Dr.
Breaux Bridge, LA 70517

Couvillon, David W.
1877 Antonio Rd.
Port Allen, LA 70767

Hill, Joe D.
605 Orchard Dr.
Lake Charles, LA 70605

LeBlanc, Bob
1728 South State St.
Abbeville, LA 70510

Leger, Al
P.O. Box 94095
Baton Rouge, LA 70804

LeRouge, Joseph G. "Joey"
112 Industrial Park Loop
Abbeville, LA 70510

Minix, Darrell
P.O. Box 994
Opelousas, LA 70571

Plaisance, Francis
2333 Camella St.
Abbeville, LA 70510

Raymond, John "Johnny" T.
226 Odgen St.
Breaux Bridge, LA 70517

Vidrine, John R. "Randy"
2424 Pierre Matte Rd.
Branch, LA 70516

Military Museum Governing Board, Louisiana

Barge, Jerry E. "Jake"
328 Mitchell Rd.
Simsboro, LA 71275

Clark, Lynn L.
504 Pine Hill Dr.
Calhoun, LA 71225

Gentry, Richard R.
1503 Speed Ave.
Monroe, LA 71201

Goodwin, Randy
503 S. Sparta St.
Ruston, LA 71270

Jurkus, Anthony F. "Tony"
2302 Royal Oaks Dr.
Ruston, LA 71270

Love, Thomas Lewis
189 Pelican Dr.
Downsville, LA 71234

Morris, Thomas "Tom"
341 Old Wire Rd.
Ruston, LA 71270

Rutledge, William J.
143 Main St.
Grambling, LA 71245

Simonsen, Daniel J. "Dan"
2495 Caplis Sligo Rd.
Bossier City, LA 71112

Staples, Leon
111 Sweetbriar Ave.
Ruston, LA 71270

Theodos, Pete
175 Turtle Creek Rd.
Ruston, LA 71270

Mineral and Energy Board, State

Arnold, Thomas L. "Tom" Jr.
2766 Belle Chasse Hwy
Gretna, LA 70056

Brouillette, Danny R., "Dan"
9800 Fredericksburg Rd.
San Antonio, TX 78288

June 6, 2013

Cordaro, Emile B.
428 Travis St.
Shreveport, LA 71101

Lambert, Louis J.
37110 St. Andrews Fairway
Prairieville, LA 70769

Miller, Robert E. "Bob"
P.O. Box 3616
Morgan City, LA 70381

Morton, Robert "Michael"
4017 Second St.
New Iberia, LA 70560

Sanders, Thomas W.
411 Clarence St.
Lake Charles, LA 70601

Segura, W. Paul Jr.
106 Oil Center Dr., Ste. 226
Lafayette, LA 70503

Morgan City Harbor and Terminal District, Board of Commissioners
of

Foret, Joseph J. Jr.
P.O. Box 142
Morgan City, LA 70380

Matthews, Tim Sr.
318 South Railroad Ave.
Morgan City, LA 70380

Melancon, R. Scott
P.O. Box 1567
Morgan City, LA 70381

Motor Vehicle Commission, Louisiana

Hayes, Glenn W.
3421 North Causeway Blvd., Ste. 304
Metairie, LA 70002

Natchitoches Levee and Drainage District

Brazzel, Charles D. Jr.
1296 Hwy 484
Natchez, LA 71456

Giddens, William H.
8048 Hwy. 71
Natchitoches, LA 71457

Jones, Janet K.
2633 Hwy. 119
Melrose, LA 71452

Methvin, Kenneth "Karlton"
505 Saint Clair Ave.
Natchitoches, LA 71457

Roge, Doris D.
1543 Hwy. 495
Cloutiersville, LA 71416

Sklar, Adolph Jr.
1703 Hwy. 485
Robeline, LA 71469

Smith, Rayburn L.
103 Smith -Thomas Rd.
Natchitoches, LA 71457

Swafford, Mark C. Sr.
2220 Hwy 1226
Natchitoches, LA 71457

National Register Review Committee, Louisiana

Martin, Floyd Lestar
2955 Mt. Lebanon Rd.
Gibsland, LA 71028

Saunders, Rebecca
119 Foster Hall, LSU
Baton Rouge, LA 70803

Natural Resources, Department of

Chustz, Stephen J.
P.O. Box 94396
Baton Rouge, LA 70804

Lovell, Keith O.
P.O. Box 44487
Baton Rouge, LA 70804-4487

Naval War Memorial Commission, Louisiana

Brandt, Richard P. "Dick"
420 Chesterfield Dr.
Baton Rouge, LA 70815

Gomez, Sherry S.
7570 N. Eisworth Ave.
Baton Rouge, LA 70818

Kennedy, Kyle R
1228 Chevelle Dr.
Baton Rouge, LA 70806

Kimberly, Kenneth J.
210 Robinhood Rd.
Covington, LA 70433

New Orleans and Baton Rouge Steamship Pilots

Carmadelle, Nathan L. Jr.
4600 Purdue Dr.
Metairie, LA 70003

Doyle, John T.
9165 Schexnayder St.
Convent, LA 70723

Grundmeyer, Luke A.
171 Pleasant Ridge Dr.
Belle Chasse, LA 70037

Lahners, Lauren E.
812 Dupre St.
Mandeville, LA 70448

Lashley, Jon W.
700 S. Peters St., # 607
New Orleans, LA 70130

Morman, Eric B.
728 Heavens Dr., No. 8
Mandeville, LA 70471

Smith, Jeremy D.
40085 Olde Mill Ln.
Ponchatoula, LA 70454

Walker, Matthew M.
38035 Post Office Rd., Apt. 14B
Prairieville, LA 70769

New Orleans and Baton Rouge Steamship Pilots for the Mississippi River, Board of Examiners for

Heitmeier, Robert D.
1911 River Tree Court
New Orleans, LA 70131

Jackson, Lee A.
2805 Harvard Ave., Ste. 102
Metairie, LA 70006

Wattigney, Louie M. Jr.
2805 Harvard Ave., Ste. 102
Metairie, LA 70006

New Orleans Center for Creative Arts Board of Directors

Altman, Adrienne T.
4920 Camp St.
New Orleans, LA 70115

Cox, Gary "Max"
100 CenturyLink Dr.
Monroe, LA 71203

Galloway-Wallis, Nancy M.
400 Poydras St., Ste. 2040
New Orleans, LA 70130

Ledet, Rosemary
410 Royal St.
New Orleans, LA 70130

Randall, Lee W.
170 Walnut St., Unit 3F
New Orleans, LA 70118

New Orleans City Park Improvement Association, Board of Commissioners of the

Crawford, Billy E.
1421 Constantinople St.
New Orleans, LA 70115

Nineteenth Louisiana Levee District

Crain, Richard C.
P.O. Box 246
Colfax, LA 71417

Smith, Gordon
1024 River Rd
Colfax, LA 71417

Vallee, C. Todd
1073 Hwy. 158
Colfax, LA 71417

North Lafourche Conservation Levee & Drainage District

Babin, Lonny J.
11147 Hwy 308
Larose, LA 70373

Broussard, George W.
922 Barrilleaux St.
Lockport, LA 70374

Clement, Joseph D.
229 Choctaw Rd.
Thibodaux, LA 70301

Kief, Cory H.
721 Rosedown Dr.
Thibodaux, LA 70301

Matherne, Kenney P.
407 Lafourche St.
Lockport, LA 70374

Smith, Nolan Sr.
210 Brooklyn Ln.
Raceland, LA 70394

Nursing Facility Administrators, Board of Examiners for

Sanders, Jack H.
145 North Highland Dr.
Many, LA 71449

Nursing, Louisiana State Board of

Bonanno, Laura S.
1900 Gravier St.
New Orleans, LA 70112

Porche, Demetrius J.
1900 Gravier St.
New Orleans, LA 70112

Obesity Prevention and Management, LA Council on

Simpson, Tiffany
P.O. Box 94004
Baton Rouge, LA 70804

Occupational Forecasting Conference

Reine, Louis S.
P.O. Box 3477
Baton Rouge, LA 70821

Office Facilities Corporation

Stockstill, Ray L.
1201 N. Third St.
Baton Rouge, LA 70802

Oil and Gas Museum Governing Board, Louisiana State

Fitzgerald, Leone
1265 Capilano Dr.
Shreveport, LA 71106

Hall, Gregory G.
P.O. Box 578
Oil City, LA 71061

Hopkins, Todd A.
7958 Sunset Ln.
Mooringsport, LA 71060

John, Chris
730 North Blvd.
Baton Rouge, LA 70802

June 6, 2013

King, Harry G. Jr.
400 Travis St., Ste. 610
Shreveport, LA 71101

Maddox, Jane Fitzgerald
P.O. Box 268
Ida, LA 71044

Sepulvado, Joe
8709 Glenmora Dr.
Shreveport, LA 71106

Shuey, John M. Jr.
401 Edwards, Ste. 1300
Shreveport, LA 71101

Sneed, Judith L.
P.O. Box 323
Mooringsport, LA 71060

Oilfield Site Restoration Commission
Callahan, Barney J.
302 Amis St.
Thibodaux, LA 70301

Frey, Paul D.
8982 Darby Ave.
Baton Rouge, LA 70806

Old State Capitol, Advisory Board of the
Arrigo, Paul
359 Third St.
Baton Rouge, LA 70801

Broadhurst, Nancy
524 E. Fourth St.
Crowley, LA 70526

Clayton, Antonio "Tony" M.
3741 Hwy. 1 South
Port Allen, LA 70767

Dampf, Courtney
4896 Pine Valley Way
Lake Charles, LA 70605

Dorsey-Colomb, Yvonne
1520 Thomas H. Delpit Dr., #226
Baton Rouge, LA 70802

Freeman, Bobby
23515 Church St.
Plaquemine, LA 70764

Harris, Elizabeth "Liz" K.
451 E. Airport Ave., Ste. A
Baton Rouge, LA 70806

Kuhn, James "Jimmy"
103 N. Sixth St.
Ponchatoula, LA 70454

Long, Rita Katherine "Kay"
6536 Millstone Ave
Baton Rouge, LA 70808

Love, Pamela
189 Pelican Dr.
Downsville, LA 71234

Magee, Elizabeth "Betsy"
108 Cedar Tree Dr.
Thibodaux, LA 70301

Nelson, George D. Jr.
P.O. Box 5
Shreveport, LA 71161

Randolph, Deborah B.
P.O. Box 992
Alexandria, LA 71309

Ransburg, Frank S.
P.O. Drawer 1100
Zachary, LA 70791

Toledano, Lacey
18061 Three Rivers Rd.
Covington, LA 70433

Turner, Suzanne W.
#3 Rue Sorbonne
Baton Rouge, LA 70808

Vidrine, Peggy
5648 N. Shore Dr.
Baton Rouge, LA 70817

Optometry Examiners, Louisiana State Board of
Fisher, David H. Jr.
1458 S. College Rd.
Lafayette, LA 70503

Pardons, Board of
Ranatza, Sheryl M.
P.O. Box 94304
Baton Rouge, LA 70804

Slocum, Michael D.
P.O. Box 94304
Baton Rouge, LA 70804

Wise, Jimmy
P.O. Box 94304
Baton Rouge, LA 70804

Parish Boards of Election Supervisors
Ackley, Janice K.
4510 Maplewood Dr.
Sulphur, LA 70663

Ashton, Vergie
P.O. Box 257
Mansfield, LA 71052

Blackwelder, Suzanne N.
106 Adam Cir.
Ruston, LA 71270

Broussard, Sye J.
7731 Park Ave.
Houma, LA 70364

Brown, George Lavelle
P.O. Box 421
Oak Grove, LA 71263

Bryant, Deryl Ray
238 Bryant's Edge Rd.
Downsville, LA 71234

Chandler, Jerry W.
438 Linton Rd.
Benton, LA 71006

Cheremie, Gwendolynn P.
603 Country Club Blvd.
Thibodaux, LA 70301

Cruse, Margie D.
P.O. Box 447
Jena, LA 71342

Dugas, Richard T.
P.O. Box 208
Cecilia, LA 70521

Green, Paula H.
31383 Hwy. 441
Holden, LA 70744

Gurvich, Louis S. Jr.
1620 Martin Luther King Blvd.
New Orleans, LA 70130

Jeansonne, Bryan G.
P.O. Box 1028
Baton Rouge, LA 70821

Jefferson, Louria Dell
3056 Johnson
Arcadia, LA 71001

Kershaw, Jeff C.
2041 Holly Wood Court
Port Allen, LA 70767

Laborde, Louie W.
626 Willow Dr.
Cottonport, LA 71327

Lolley, Sarah H.
2536 Hwy. 4
Jonesboro, LA 71251

Magee, Barbara Jeani
413 Weecama Dr.
Ferriday, LA 71334

McCall, Norman Francis
P.O. Box 102
Cameron, LA 70631

Mitchell, James P. Sr.
8207 Kingview St.
St. James, LA 70086

Mizell, Charles E. Sr.
1404 Charwood Dr.
Bogalusa, LA 70427

Napier, Patrick N.
608 Janice St.
Jeanerette, LA 70544

Oster, Joseph A. Jr.
308 W. Urquhart St.
Chalmette, LA 70043

Polk, Dianne T.
P.O. Box 208
Lottie, LA 70756

Roberts, B. Ted
9443 Mansfield Rd
Shreveport, LA 71118

Robinson, Melvin D.
P.O. Box 780
Columbia, LA 71418

Savoie, Cory M.
301 Maryland Dr.
Luling, LA 70070

Serio, Vinson J.
4416 W. Esplanade Ave
Metairie, LA 70006

Tubbs, Kathrine A.
10871 Whitestar Dr.
Bastrop, LA 71220

Waldron, Betty D.
1152 Forest Dr.
Haynesville, LA 71038

Wiltz, Gary M.
710 First St.
Franklin, LA 70538

Parks and Recreation Commission, State
Bedenbaugh, Kathryn E.
42366 South Range Rd.
Hammond, LA 70403

Gray-Jacobs, Theresa
P.O. Box 252
Grambling, LA 71245

May, Raymond L.
13777 Joor Rd.
Central, LA 70818

Murphy, Clifton "Clif"
3676 Hundred Oaks
Baton Rouge, LA 70808

Nelson, Lisa T.
720 S. Martin Luther King Jr. Dr
St. Martinville, LA 70582

Odom, Joseph N. "Joey"
614 South Lake Court Dr.
Lake Charles, LA 70605

Raymond, Larry R.
6675 North Park Cir.
Shreveport, LA 71107

June 6, 2013

Ward, Katrina C.
6201 Florida Blvd.
Baton Rouge, LA 70806

Parole, Committee on
Hardy, Matthew "Rickey"
P.O. Box 94304
Baton Rouge, LA 70804

Jones, Greta W.
P.O. Box 94304
Baton Rouge, LA 70804

LeDoux, Jerrie Ann
P.O. Box 94304
Baton Rouge, LA 70804

Powell, Henry W. "Tank"
P.O. Box 94304
Baton Rouge, LA 70804

Ranatza, Sheryl M.
P.O. Box 94304
Baton Rouge, LA 70804

Slocum, Michael D.
P.O. Box 94304
Baton Rouge, LA 70804

Wise, Jimmy
P.O. Box 94304
Baton Rouge, LA 70804

Patient's Compensation Fund Oversight Board
Cosse, Clark R. III
9521 Brookline Ave.
Baton Rouge, LA 70809

De Pascual, Manuel R.
4444 York St., Ste. 100
Metairie, LA 70001

Donchess, Joseph A.
7844 Office Park Blvd.
Baton Rouge, LA 70809

Hritz, James E.
214 Avalon Way
Metairie, LA 70001

Peace Officer Standards and Training, Council on (POST)
Buckley, Robert G. "Bob"
100 East Bayou St., Ste. 101
Farmerville, LA 71241

Dickinson, Jacob M. "Mac" V
6441 Jefferson Hwy.
Harahan, LA 70123

Lemoine, James P. "Jay"
P.O. Box 309
Colfax, LA 71417

Prator, Stephen W.
505 Travis St., Room 700
Shreveport, LA 71101

Wiley, Jeffrey F.
828 South Irma Blvd.
Gonzales, LA 70737

Perinatal Care and Prevention of Infant Mortality, Commission on
Dean, Gaye E.
2808 Tuscany Cir.
Shreveport, LA 71106

Pharmacy, Louisiana Board of
Bond, Brian A.
P.O. Box 1154
Jena, LA 71342-1154

Melancon, Chris B.
550 Catholique Rd.
Carencro, LA 70520

Pitre, Blake Paul
301 Roberta Grove Boulevard
Houma, LA 70363-5465

Rabb, T. Morris
1531 Frenchman's Bend Rd.
Monroe, LA 71203-8797

Valentine, Rhonny K.
P.O. Box 1619
Mansfield, LA 71052

Physical Fitness and Sports, Governor's Council on
Berthelot, Benjamin J. "Ben"
P.O. Box 52066
Lafayette, LA 70505

Cannon, Wesley John
5417 South Tonti St.
New Orleans, LA 70125

Jenkins, Kenneth W.
6550 Sevenoaks Ave.
Baton Rouge, LA 70806

Mathews, John Wm. "Bill" Jr.
5731 Menlo Dr.
Baton Rouge, LA 70808

Odom, Joseph N. "Joey"
614 South Lake Court Dr.
Lake Charles, LA 70605

Physical Therapy Board, LA
Leglue, Gerald J. Jr.
1270 Southampton Dr.
Alexadria, LA 71303

Lounsberry, Kristina A.
5710 Delord Ln.
Lake Charles, LA 70605

Pilotage Fee Commission
Brown, Willie B. III
2805 Harvard Ave., Ste. 101
Metairie, LA 70006

Cramond, James E.
8712 Hwy. 23
Belle Chasse, LA 70037

French, John F. "Fenn"
230 Carondelet St.
New Orleans, LA 70130

Lippman, Alfred S.
P.O. Box 2526
Morgan City, LA 70381

Loga, Scott A.
8712 Hwy. 23
Belle Chasse, LA 70037

Lorino, Michael R Jr.
P.O. Box 8563
Metairie, LA 70011

Miller, Michael T.D.
3813 N. Causeway Blvd., Ste. 100
Metairie, LA 70002

Miller, Michael G.
4902 Ihles Rd
Lake Charles, LA 70605

Rooney, Michael E.
2805 Harvard Ave., Ste. 102
Metairie, LA 70006

Trappey, Ann F.
9107 Interline Ave.
Baton Rouge, LA 70809

Trent, David B.
4902 Ihles Rd.
Lake Charles, LA 70605

Plumbing Board, State
Bourgeois, Carl N.
5612 Crawford St.
New Orleans, LA 70123

Polygraph Board, Louisiana State
Johnson, James Richie III
P.O. Box 872
Brusly, LA 70719

Zuelke, Don A.
14677 S. Harrells Ferry Rd.
Baton Rouge, LA 70816

Polysomnography, Advisory Committee on
Bordelon, Joseph Y.
1200 Hospital Dr., Ste. 4
Opelousas, LA 70570

Bourgeois, Gay G.
100 Asma Blvd., Ste. 205, Bldg 1
Lafayette, LA 70508

Davis-Toups, Lauren
P.O. Box 1460
Madisonville, LA 70447

Harr, Christopher D.
5211 Essen Ln., Ste. 7
Baton Rouge, LA 70809

McCarty, David E.
1501 Kings Hwy
Shreveport, LA 71130

Soileau, Christine
100 Asma Blvd., Ste. 205, Bldg. 1
Lafayette, LA 70508

Speyrer, Lori L.
209 Rue Pacannier
Carencro, LA 70520

Spindel, Lisa Marie
62200 Westend Blvd., Apt. 1209
Slidell, LA 70461

Pontchartrain Levee District Board of Commissioners

Bosco, Ricky P.
108 Acadia Ln.
Destrehan, LA 70047

Irvin, Leonard C. "LC" Sr
P.O. Box 353
Darrow, LA 70725

Poche, Marty Joseph
P.O. Box 776
Gramercy, LA 70052

Savoy, Jerry Paul
12047 Buster Rd.
St. Amant, LA 70774

St. Pierre, Allen J. Sr.
3106 Hwy. 44
Reserve, LA 70084

Port of South Louisiana Commission, The
Bazile, Stanley C.
P.O. Box 272
Vacherie, LA 70090

Prison Enterprises Board
Ardoin, Joseph M. Jr.
P.O. Box 28
Weyanoke, LA 70787

Chatelain, Charles Harold
P.O. Box 159
Carencro, LA 70520

Spalitta, Paul J.
P.O. Box 279
Hammond, LA 70404

Professional Engineering and Land Surveying Board, LA
Hale, Paul N. Jr.
3978 Hwy. 818
Ruston, LA 71270

Irving, John T.
5031 Hazel Jones Rd.
Bossier City, LA 71111-5439

Knotts, Christopher P.
P.O. Box 94245
Baton Rouge, LA 70804

June 6, 2013

Patterson, David L.
6730 Exchequer Dr.
Baton Rouge, LA 70809

Psychologists, LA State Board of Examiners of
Burnett, Darla R.
8280 YMCA Dr., Ste. 8B
Baton Rouge, LA 70810

Public Defender Board
Goff, Addison K. IV
P.O. Box 2050
Ruston, LA 71273-2050

Hamilton, Leo C.
P.O. Box 3197
Baton Rouge, LA 70821

Holthaus, C. Frank
618 Main St.
Baton Rouge, LA 70801

Linares, Hector
LSU Box 25080
Baton Rouge, LA 70803

Neuner, Francis "Frank" X. Jr.
P.O. Box 52828
Lafayette, LA 70505-2828

Snead, Deborah Majeeda
7214 St. Charles Ave Box 902
New Orleans, LA 70118

Womack, Gina B.
1600 Oretha Castle Haley Blvd.
New Orleans, LA 70113

Public Facilities Authority, Louisiana
Liew, Hon "Eric"
4971 Central Ave.
Monroe, LA 71203

Public Safety and Corrections, Department of
Campbell, Stephen F.
P.O. Box 64886
Baton Rouge, LA 70896

Wynne, Brian J.
P.O. Box 66614
Baton Rouge, LA 70896

Racing Commission, Louisiana State
Babb, Keith W.
P.O. Box 4968
Monroe, LA 71211

Grimstad, Thomas H.
One Galleria Blvd., Ste. 700
Metairie, LA 70001

Guilbeau, Benjamin J. Jr.
P.O. Box 2900
Lake Charles, LA 70602

Hollier, Richard M. Jr.
P.O. Box 95
Opelousas, LA 70571

Meaux, Jerry F.
2730 S. Fieldspan St.
Duson, LA 70529

Romero, Kenneth "Kenu" P.
6107 Loreauville Rd.
New Iberia, LA 70563

Turner, Luther B.
113 Benoist Cir.
Bossier City, LA 71111

Wright, Bob F.
P.O. Box 3668
Lafayette, LA 70502

Radiologic Technology Board of Examiners, LA
Bennett, Brett H.
597 Purdy Rd.
Calhoun, LA 71225

Bradley, Gregory "Greg" L.
1027 S. Tamela Dr.
Lake Charles, LA 70605

Frizzell, Elizabeth M.
11182 River Highlands Dr. #10A
St. Amant, LA 70774

Hammonds-Guarisco, Susan C.
8702 Carriage Court Dr.
Baton Rouge, LA 70817

Kemper-Martin, Abbie A.
3809 Creswell Ave.
Shreveport, LA 71106

Real Estate Commission, Louisiana
Wolford, Evelyn C.
3533 Inwood Ave.
New Orleans, LA 70131

Red River, Atchafalaya, and Bayou Boeuf Levee District, Board of
Commissioners for the
Lacombe, Keith W.
610 Woodside Ave
Marksville, LA 71351

Polotzola, Carlos D.
421 Atkin Bayou Rd.
Melville, LA 71353

Roy, Christopher J. Jr.
P.O. Box 1592
Alexandria, LA 71309

Regents, Board of
Abraham, Mark T.
3935 Ryan St.
Lake Charles, LA 70605

Brandt, Raymond "Ray" J.
3017 12th St.
Metairie, LA 70002

Dupre, Joel E.
902 Julia St.
New Orleans, LA 70113

Egan, Pamela B.
1116 West 21st Ave.
Covington, LA 70433

Levy, Robert W.
P.O. Box 777
Ruston, LA 71273

Lipsey, Richard A.
6823 Exchequer Dr.
Baton Rouge, LA 70809

Markle, Edward "Ed" D.
3520 General Degaulle, Ste. 1101
New Orleans, LA 70114

Regional Museum Governing Board of the Louisiana State Exhibit
Museum

Black, Betty
415 Albany Ave.
Shreveport, LA 71105

Bradford, Tari T.
300 Fannin St., Ste. 2240
Shreveport, LA 71101

Calhoun, Marcia Copeland
P.O. Box 819
Mansfield, LA 71052

Cawthorne, William T.
724 Coachlight Rd.
Shreveport, LA 71106

Doerge, Jean M.
700 Nella St.
Minden, LA 71055

Green, Margaret
7235 Gilbert Dr.
Shreveport, LA 71106

Gregory, Jim
7600 Fern Ave., Building 700
Shreveport, LA 71105

Hamilton, Gayle K.
649 Elmwood St.
Shreveport, LA 71104

Hebert, Hedy S.
550 Boardwalk Boulevard
Bossier City, LA 71111

Hickman, Kenneth L.
401 Edwards St., Ste. 1000
Shreveport, LA 71101

LeBlanc, Richard J.
705 Texas St.
Shreveport, LA 71101

Perego, Geoffrey
111 Hawn St.
Shreveport, LA 71107

Pierre, Markey
P.O. Box 29284
Shreveport, LA 71149

Rockett, David "Rocky" Jr.
425 Ontario St.
Shreveport, LA 71106

Sarpy, Maxine P.
325 Holcomb Dr.
Shreveport, LA 71103

Shehee, Nell E.
P.O. Box 88
Shreveport, LA 71161

Taylor, Andrew G.
P.O. Box 52986
Shreveport, LA 71135

Valore, Evelyn H.
125 Fondren Cir.
Shreveport, LA 71103

Rehabilitation Council, Louisiana

Choudhury, Pranab
1334 Brookhollow Dr.
Baton Rouge, LA 70810

Lobos, Robert J. "Bob"
P.O. Box 40665
Baton Rouge, LA 70816

Murphy, Shawn E. "Libby"
1750 Claiborne Ave.
Shreveport, LA 71103

Residential Building Contractors Subcommittee

Castjohn, Nick F.
824 24th St.
Kenner, LA 70062

Gibson, Karon "Kay"
303 Austin Village Boulevard
Lafayette, LA 70508

Penn, Jodi C.
7841 E. Kings Hwy.
Shreveport, LA 71115

Ward, Wm P. "Billy" Jr.
P.O. Box 749
Brusly, LA 70719

Wyman, Wesley "Wes" L. Jr.
113 Jarrell Dr.
Belle Chasse, LA 70037

Respiratory Care Advisory Committee

Alexander, Kenneth E.
9521 Brookline Ave.
Baton Rouge, LA 70809

Davis, Sue Evelyn
1420 Basswood Dr.
Denham Springs, LA 70726

June 6, 2013

Merendino, Diana T.
LSU HSC - P.O. Box 33932
Shreveport, LA 71130

Nolan, Michael J.
301 W. Plantation Ridge Court
Baton Rouge, LA 70810

Pisani, Raymond A. Jr.
204 Tournament Blvd.
Berwick, LA 70342

Revenue, Department of
Barfield, Thomas A. "Tim" Jr.
P.O. Box 66258
Baton Rouge, LA 70896

DeCuir, Jason M.
P.O. Box 66258
Baton Rouge, LA 70896

Howell, Natalie A.
P.O. Box 66258
Baton Rouge, LA 70896

Rice Promotion Board, Louisiana
Berken, Kevin M.
12527 Hwy. 14
Lake Arthur, LA 70549

Durand, Jeffrey J.
6934-D Cemetery Hwy
St. Martinville, LA 70582

Fairchild, Kenneth W.
3209 Roundhill Rd.
Oak Grove, LA 71263

Habetz, Ronald H.
414 Barbara Hill Dr.
Ragley, LA 70657

Hoppe, James E. "Jimmy"
19400 BeBee Rd.
Iowa, LA 70647

Richard, Christian Jude
5632 Hwy 700
Kaplan, LA 70548

Thevis, Robert J.
661 Hwy. 1183
Simmesport, LA 71369

Zaubrecher, Ronny D. "Blue"
2050 R.B. Johnson Dr.
Lake Arthur, LA 70549

Zaubrecher, Wayne N.
29405 Burnell Rd.
Gueydan, LA 70542

Rice Research Board, Louisiana
Berken, Clarence A.
9201 Hwy. 380
Lake Arthur, LA 70549

Berken, Donald J.
616 South Joseph St.
Welsh, LA 70591

Bollich, Richard D.
15787 Sunshine Rd.
Jones, LA 71250

Fontenot, Richard B.
3465 Vidrine Rd.
Ville Platte, LA 70586

Hebert, Dane
5569 Alfred Rd.
Maurice, LA 70555

Hensgens, John "Johnny" C.
3765 E. Tank Farm Rd.
Lake Charles, LA 70607

Loewer, Paul "Jackie" Jr.
4362 White Oak Hwy.
Branch, LA 70516

Miller, Robert H. Sr.
P.O. Box 64
Eunice, LA 70535

Noel, Samuel Jesse
14414 Sammy Rd.
Abbeville, LA 70510

Sonnier, Ronald J.
1238 Green Oak Rd.
Kinder, LA 70648

Waller, Jason A.
P.O. Box 152
Mer Rouge, LA 71261

Wild, Brian T.
357 Basswood Rd.
Lake Charles, LA 70611

Zaubrecher, Frederick C.
6909 Cameron St.
Duson, LA 70529

River Pilot Review and Oversight, Board of Louisiana
Alarcon, Terry Q.
1100 Poydras St.
New Orleans, LA 70163

Andrews, Craig C.
2728 Athania Pkwy.
Metairie, LA 70002

Bradley, Bruce
P.O. Box 80258
Baton Rouge, LA 70898

Hank, Harry C.
1229 Dumbarton Dr.
Lake Charles, LA 70605

Hymel, Dale J. Jr.
P.O. Box 909
Laplace, LA 70069

Jackson, Lee A.
2805 Harvard Ave., Ste. 102
Metairie, LA 70006

Palmer, Brett A.
4902 Ihles Rd.
Lake Charles, LA 70605

Steinmuller, Charles P.
3813 N. Causeway Blvd., Ste. 100
Metairie, LA 70002

River Port Pilot Commissioners and Examiners (Calcasieu), Board of
Palmer, Brett A.
4902 Ihles Rd.
Lake Charles, LA 70605

River Port Pilot Commissioners for the Port of New Orleans, Board of
Vogt, Steven B.
2728 Athania Pkwy.
Metairie, LA 70002

River Port Pilots for the Port of New Orleans
Crawford, Chase William
317 Marina Boulevard
Mandeville, LA 70471

Crawford, Colby T.
131 N. Roadway B/H #126
New Orleans, LA 70124

Curole, Douglas P.
2409 Hyman Pl.
New Orleans, LA 70131

Duvernay, Patrick S.
3511 Monroe St.
Mandeville, LA 70448

Eschete, Jace M.
1755 Jean Lafitte Blvd.
Lafitte, LA 70067

Garrity, Blaine Andrew
221 Timberlane Rd.
Gretna, LA 70056

Gravolet, Robert R. Jr.
108 Cambridge Dr.
Belle Chase, LA 70037

Hinkley, Whitney K.
112 Liberty St.
Belle Chase, LA 70037

Nelson, Warren Anthony
792 Heritage Ave.
Terrytown, LA 70056

Road Home Corporation d/b/a LA Land Trust
Burckel, Daryl V.
3287 Gleneagle Dr.
Lake Charles, LA 70605

Guillory, Alvin Fred
1145 Hodges St.
Lake Charles, LA 70601

Laborde, Kathleen F.
1610A Oretha Castle Haley Blvd.
New Orleans, LA 70113

Lee, Ellen M.
1055 St. Charles Ave., Ste. 100
New Orleans, LA 70130

Leger, Walter J Jr.
600 Carondelet St., 9th Fl.
New Orleans, LA 70130

Wyman, Wesley "Wes" L. Jr.
113 Jarrell Dr.
Belle Chasse, LA 70037

Sabine River Authority, Board of Commissioners for the
Arbuckle, Norman
P.O. Box 425
Logansport, LA 71049

Burgess, Chester "C.A." Jr.
P.O. Box 8
Evans, LA 70639

Cupit, Daniel W.
916 Live Oak St.
Westlake, LA 70669

Davis, Frank T.
110 North Star Ln.
Many, LA 71449

Foret, James B. Jr.
P.O. Box 1891
Sulphur, LA 70664

Gibbs, Byron D.
121 Gulfway Dr.
Hackberry, LA 70645

Goodeaux, Henry N. II
895 Merritt Mountain Rd.
Many, LA 71449

Holmes, Jerry L.
663 Holmes Rd.
Keatchie, LA 71046

Nash, Therman
186 T. Nash Rd.
Anacoco, LA 71403

Scott, Estella
607 Banks St.
DeRidder, LA 70634

Vidrine, Stanley
1632 Amalynn Dr.
DeRidder, LA 70634

Williams, Bobby E.
277 LA Hwy. 118
Florien, LA 71429

Williams, Ronnie R.
46 Lawson Ln.
Many, LA 71449

June 6, 2013

Sanitarians, Louisiana State Board of Examiners for
Sibley, Tenney G.
P.O. Box 4489
Baton Rouge, LA 70821

Seafood Promotion and Marketing Board, Louisiana
Avery, Larry J.
3935 Ryan St.
Lake Charles, LA 70605

Collette, Sherbin J.
P.O. Box 595
Henderson, LA 70517

Despaux, Byron
5107 Andrea Dr.
Barataria, LA 70036

Folse, John D.
2517 South Philippe Ave.
Gonzales, LA 70737

Gibson, Alan "Andy"
P.O. Box 120
Dulac, LA 70353

Maginnis, David M.
5885 Hwy 311
Houma, LA 70360

Randol, Frank B.
2320 Kaliste Saloom Rd.
Lafayette, LA 70508

Sclafani, Peter J., "Pete"
18811 Highland Rd.
Baton Rouge, LA 70809

Stoddard, Tommy A.
166 John H Duhon St.
Hackberry, LA 70645

Sunseri, Salvador R. "Sal"
1039 Toulouse St.
New Orleans, LA 70112

Tortorich, Peter J. "Pete"
8600 Anselmo Ln.
Baton Rouge, LA 70826

Voisin, Sarah T.
P.O. Box 3916
Houma, LA 70361

Watts, Keith M.
39161 Everett Ln.
Ponchatoula, LA 70454

Sentencing Commission, Louisiana
Babin, Ricky Lamar
12420 Fernand Rd.
Gonzales, LA 70346

Ballay, Charles J.
301-A Main St.
Belle Chasse, LA 70037

Barkerding, Robert Russell Jr.
110 Veterans Blvd., Ste. 103A
Metairie, LA 70005

Cazes, Michael B "Mike"
P.O. Box 1086
Port Allen, LA 70767

Dugas, David R.
301 Main St., 14th Fl.
Baton Rouge, LA 70825

Faria, Jean M.
500 Laurel St., Ste. 300
Baton Rouge, LA 70801

Graffeo, Mark J.
P.O. Box 107
Port Allen, LA 70767

McCallum, Jay B.
P.O. Box 138
Farmerville, LA 71241

McDonald, James Michael
1600 N. Third St.
Baton Rouge, LA 70802

White, Laurie A.
2700 Tulane Ave.
New Orleans, LA 70119

Sex Offenses, Interagency Council on the Prevention of
Noble, Frances "Reid"
59505 Neslo Rd
Slidell, LA 70460

Tubbs, Zane "Mike"
351 S. Franklin St.
Bastrop, LA 71220

Sheriff's Executive Management Institute, LA
Champagne, Gregory C.
P.O. Box 426
Hahnville, LA 70057-0426

Normand, Newell D.
1233 West Bank Exp., Bldg B, 5th Fl
Harvey, LA 70058

Prator, Stephen W.
505 Travis St., Room 700
Shreveport, LA 71101

Shreveport Water Works Museum Governing Board
Brown, Nettie Laurice
9307 Kildare Park Rd.
Shreveport, LA 71118

Brown, Stacy A.
629 Spring St.
Shreveport, LA 71101

Fox, Gary
2424 Lakecrest Dr.
Shreveport, LA 71109

Joiner, Marilyn S.
1039 Blanchard Pl.
Shreveport, LA 71104

Link, Winston Conway
8663 Grover Pl.
Shreveport, LA 71115

Little, Jeffrey
642 Stoner
Shreveport, LA 71101

Mohr, James D.
6025 Buncombe Rd.
Shreveport, LA 71129

Pedro, Russell
9910 Green Oak Dr.
Shreveport, LA 71106

Ward, Dale E.
P.O. Box 957
Shreveport, LA 71163

Williams, Paul R.
9302 Stonebriar Cir.
Shreveport, LA 71115

Williamson, E. Catherine "Cathy"
314 Rutherford St.
Shreveport, LA 71104

South Lafourche Levee District, Board of Commissioners
Duet, Brent A.
20987 Hwy. 1
Golden Meadow, LA 70357

Mayet, Ray C.
224 East 101 Pl.
Cut Off, LA 70345

South Tangipahoa Parish Port Commission, Board of Commissioners of the
Drake, Ernest G. III
P.O. Box 189
Ponchatoula, LA 70454

Joubert, William F.
214 Ravenwood Dr.
Hammond, LA 70401

Southeast Louisiana Flood Protection Authority - East
Estopinal, Stephen V.
P.O. Box 1751
Baton Rouge, LA 70821-1751

Tilly, Wilton P. III
900 Commerce Rd. East
Harahan70123, LA

Southeast Louisiana Flood Protection Authority-West
Gaddy, Kendall A.
1216 Clipper Dr.
Slidell, LA 70458

Southeast Regional Airport Authority
Murphy, Todd P.
3421 N. Causeway Blvd., Ste. 203
Metairie, LA 70002

Rathle', Raymond M. Jr.
401 Iona St.
Metairie, LA 70005

Settoon, Deborah M.
5321 Toby Ln.
Kenner, LA 70065

Southern High-Speed Rail Commission
Carter, Stephen F.
3115 Old Forge
Baton Rouge, LA 70808

Spain, John M.
402 N. Fourth St.
Baton Rouge, LA 70802

Southern Regional Education, Board of Control for
Woodley, Sandra K.
1201 N. Third St., Ste. 7-300
Baton Rouge, LA 70802

Southern University and Agricultural and Mechanical College, Board of Supervisors of
Clayton, Antonio "Tony" M.
3741 Hwy. 1 South
Port Allen, LA 70767

Fondel, Raymond M. Jr.
241 W. Sallier St.
Lake Charles, LA 70601

Gant, Joe Jr.
5823 Ledbetter St.
Shreveport, LA 71108

Small, Mike A.
214 Constellation Dr.
Slidell, LA 70458

Tarver, Leon R. II
16215 Chadsford Ave.
Baton Rouge, LA 70817

Soybean and Grain Research and Promotion Board, Louisiana
Ater, Thomas A.
2065 Bill Johnson Dr.
Vidalia, LA 71373

Berken, Donald J.
616 South Joseph St.
Welsh, LA 70591

Bordelon, Jules K. "J.K."
2528 Hwy. 451
Moreauville, LA 71355

Cannatella, Charles J.
13803 Hwy. 105
Melville, LA 71353

June 6, 2013

Franchébois, Leo J. Jr.
361 Sugar Mill Rd.
Opelousas, LA 70570

Kirby, Ryan A.
P.O. Box 147
Belcher, LA 71004

Olivier, Joey J.
2056 Hwy. 31
Arnaudville, LA 70512

Polotzola, Carlos D.
421 Atkin Bayou Rd.
Melville, LA 71353

Schexnayder, Raymond S. Jr.
7614 Cooks Landing
Ventress, LA 70783

Thevis, Robert J.
661 Hwy. 1183
Simmesport, LA 71369

Turner, Bernie Daniel
P.O. Box 143
Mer Rouge, LA 71261

Vandeven, Darrell J.
174 Vandeven Rd.
St. Joseph, LA 71366

Sparta Groundwater Conservation District
Doherty, Willie G.
6577 Hwy. 84 East
Winnfield, LA 71483

Hohlt, Herbert "Rick"
212 W. Park Ave.
Ruston, LA 71270

Little, Samuel P.
13492 Cooper Lake Rd.
Bastrop, LA 71220

Lowery, Bennie R.
244 Quail Trail
Homer, LA 71040

McKinney, Ted W.
1607 Ravine Dr.
Ruston, LA 71270

Pace, Jacky W. "Jack"
714 St. Clair Ave.
Natchitoches, LA 71457

Perritt, Billy D.
16439 Hwy. 151
Arcadia, LA 71001

Smith, Christopher C.
P.O. Box 150
Arcadia, LA 71001

Speech-Language Pathology and Audiology, LA Board of Examiners for
Harris, Stephen J.
134 Carolyn Dr.
Lafayette, LA 70508

Spring Street Historical Museum Governing Board
Andrews, Vivian F.
6205 La Fleur Dr.
Shreveport, LA 71119

Bollinger, Pamela A.
1904 Shaded Willow Ln.
Shreveport, LA 71106

Brown, Stacy A.
629 Spring St.
Shreveport, LA 71101

Cage, Susan
64 Tealwood
Shreveport, LA 71104

Chidlow, Judy
6040 Arden St.
Shreveport, LA 71106

Despot, Pearla
507 College Ln.
Shreveport, LA 71106

Joiner, Gary D.
1039 Blanchard Pl.
Shreveport, LA 71104

Link, Winston Conway
8663 Grover Pl.
Shreveport, LA 71115

Walter, Charlotte D.
300 Fannin St. #4200
Shreveport, LA 71101

St. Mary Levee District, Board of Commissioners of the
Hidalgo, William H. Sr.
P.O. Box 2727
Morgan City, LA 70381

Vidos, James B.
107 Jones Dr.
Patterson, LA 70392

Stadium and Exposition District, Louisiana (LSED)
Brignac, John E. "J.E." Jr.
4670 I-49 Service Rd.
Opelousas, LA 70570

Bruno, Robert J.
71208 Hickham Field Ln.
Covington, LA 70433

Forman, L. Ronald "Ron"
6500 Magazine St.
New Orleans, LA 70118

Melara, Julio A.
9029 Jefferson Hwy., Ste. 300
Baton Rouge, LA 70809

Patterson, Gregg J.
P.O. Box 2096
Gonzales, LA 70707

Windham, William C. "Bill"
P.O. Box 5037
Bossier City, LA 71171

State Board of Election Supervisors
Traina, Richard L.
2341 Metairie Rd.
Metairie Road, LA 70001

State Interagency Coordinating Council for ChildNet, Louisiana
Burris, Hugh "Brandon"
150 North Third St., Ste. 129
Baton Rouge, LA 70801

Di Sandro, Tara C.
P.O. Box 91030-6th Fl.
Baton Rouge, LA 70821

Eichler, Kaye B.
P.O. Box 1077
New Roads, LA 70760

Kelso, Gail B.
Room 4-185 1201 N. 3rd St.
Baton Rouge, LA 70802

LeBlanc, Danita A.
OBH, P.O. Box 4049
Baton Rouge, LA 70821

Magee, Charmaine Jarvis
P.O. Box 3318
Baton Rouge, LA 70821

Mendoza, Nina S.
21990 Talbot Dr.
Plaquemine, LA 70764

Wahid, Kahree A.
P.O. Box 6
Lecompte, LA 71346

Winchell, Sandee B.
P.O. Box 3455
Baton Rouge, LA 70821

Zapata, Amy L.
1450 Poydras St., Room 2032
New Orleans, LA 70112

State Museum, Board of Directors of the Louisiana
Adams, Jerry F.
P.O. Box 365
Patterson, LA 70392

Bagneris, Madlyn B.
5000 Bancroft Dr.
New Orleans, LA 70122

Curl, William B. "Bill"
3220 Maine Ave.
Kenner, LA 70065

Davis, Michael M.
P.O. Box 6764
Metairie, LA 70009

Ewing, Rosemary U.
296 Country Ln.
Quitman, LA 71268

Gibbs, Allen J "A.J."
3 Waver Tree Court
Metairie, LA 70005

Guice, Jeffrey Pipes
4130 Prytannia St. #4
New Orleans, LA 70115

Haedicke, Janet V.
3502 Deborah Dr.
Monroe, LA 71201

Kramer, Thomas F.
4484 Irish Bend Rd.
Franklin, LA 70538

Leckelt, Aleta
P.O. Box 2794
Houma, LA 70361

Lupin, E. Ralph
828 Chartres St.
New Orleans, LA 70116

McCullen, Henry "Wayne"
604 Monroe Dr.
Natchitoches, LA 71457

Powell, Lawrence N.
2310 Metairie Ct.
Metairie, LA 70001

Redd, Anne
1427 Fourth St.
New Orleans, LA 70130

Winters, Donna B.
3560 Hwy. 134
Lake Providence, LA 71254

Woollam, Philip M.
P.O. Box 30308
New Orleans, LA 70190-0308

Zink, Diane Kay
1636 Valence
New Orleans, LA 70115

Statewide Independent Living Council
Blackwell, Wayne E.
29655 Prokop Rd.
Albany, LA 70711

Kelly, Paige Miller
627 N. Fourth St.
Baton Rouge, LA 70802

June 6, 2013

Strawberry Marketing Board, Louisiana

Fletcher, William E.
22119 Mayhaw Ln.
Ponchatoula, LA 70454

Liuzza, Kevin
P.O. Box 370
Tickfaw, LA 70466

Liuzza, Mark Sr.
12054 Jack Liuzza Ln.
Amite, LA 70422-4216

Morrow, Eric M.
22602 Fletcher Rd.
Ponchatoula, LA 70454

Olah, Chris
P.O. Box 333
Albany, LA 70711-0333

Robertson, Heather E.
22061 Robertson Ln.
Ponchatoula, LA 70454

Tax Appeals, Board of
Cole, Cade R.
P.O. Box 1550
Lake Charles, LA 70602

Graphia, Anthony "Tony" J.
17552 Martin Lake Dr.
Baton Rouge, LA 70816

Technology Advisory Group, Louisiana
Grantham, Christina K.
P.O. Box 94004
Baton Rouge, LA 70804

Tensas Basin Levee District, Board of Commissioners of
Calloway, Michael A.
4065 Hwy. 165-South
Monroe, LA 71202

Haire, Ramona N.
90 Buckles Rd.
Rayville, LA 71269

Harwell, Robert N.
702 Horace St.
Mangham, LA 71259

Hutchins, James "Rodney"
286 Rex Rd.
Harrisonburg, LA 71340

Keahey, Hamilton Drew
155 Wallace Dr.
Columbia, LA 71418

Kinnaird, Julian Venoy
2109 Cooper Lake Rd.
Bastrop, LA 71220

Mayo, James P. Sr.
209 Lake Village Dr.
West Monroe, LA 71291

Nobles, Harlon E.
Box 1870
Jena, LA 71342

Peters, Jerry "Reggie"
184 Hollywood Lake Loop
Winnsboro, LA 71295

Ruffin, Shelton
P.O. Box 808
Oak Grove, LA 71263

Venable, Charles R.
122 Bayou Bend Rd.
Monroe, LA 71203

Terrebonne Levee & Conservation District, Bd of Commissioners of

the
Alford, Anthony "Tony" J.
P.O. Box 910
Houma, LA 70361

Chauvin, Carl J. Sr.
5486 Hwy. 56
Chauvin, LA 70344

Daisy, Walton "Buddy" Jr.
112 Brandon Dr.
Houma, LA 70364

Guidry, Darrin W.
4924 Hwy. 311
Houma, LA 70360

Henry, Leward Paul
197 Pierre St.
Chauvin, LA 70344

Ledet, Dennis J.
1388 Hwy. 665
Montegut, LA 70377

Moore, Jack W.
P.O. Box 318
Montegut, LA 70377

Pinkston, Howard D.
5353 Bayou Black Rd.
Gibson, LA 70356

Shaffer, M. "Lee" III
2678 Hwy. 311
Schriever, LA 70395

Tioga Heritage Park and Museum Governing Board

Bordelon, Patrick A.
264 Ferguson Loop
Pollock, LA 71467

Bowie, Melvyn
1420 Hwy. 1204
Pineville, LA 71360

Bracknell, Sandra
316 Hermitage Rd.
Pineville, LA 71360

Cumpton, Lois E. "Betty"
321 Bob Frazie Rd
Bentley, LA 71407

Doyle, Karen
5101 Shreveport Hwy.
Pineville, LA 71360

Dufour, John Allan
4427 Northup Rd.
Pineville, LA 71360

Hataway, Carolyn
4709 Handley Loop
Pineville, LA 71360

Lewis, Jimmie Nelle
2808 Hill St.
Alexandria, LA 71301

Longino, Betty C.
P.O. Box 441
Tioga, LA 71477

McNeely, Kenneth M.
98 Woodcreek Loop
Pineville, LA 71360

Morris, Lewis M. Jr.
2116 Oakdale Dr.
Baton Rouge, LA 70810

Ryan, Wayne
6205 Bradford Dr.
Alexandria, LA 71303

Tobacco Settlement Financing Corporation Board
Adams, Byron A. Jr.
228 St. Charles Ave., #814
New Orleans, LA 70130

Bruyninckx, Jodee N.
2604 Millhaven Rd.
Monroe, LA 71203

Carver, Christopher "Kim"
201 N. Carrollton Ave.
New Orleans, LA 70119

Rasberry, Wm. C "Bubba" Jr.
800 Spring St., Ste. 211
Shreveport, LA 71101

Tourism Development Commission, Louisiana
Bernard, Mark L.
1060 Lynn Romero Dr.
Breaux Bridge, LA 70517

Cooper, Alana
P.O. Box 1436
West Monroe, LA 71294

Curtis-Sparks, Linda
1601 Texas Hwy.
Many, LA 71449

D'Amico, Diane
2727 Monroe Hwy.
Pineville, LA 71360

DeLerno, Janice
8860 Highland Rd.
Baton Rouge, LA 70808

Evans, Brandy
112 Haymarket Court
Bossier City, LA 71111

Faul, Phil
P.O. Box 1738
Scott, LA 70583

Johnson, Shelley G.
4301 Oaklawn Dr.
Lake Charles, LA 70605

LeBlanc, Maurice J. Jr.
20073 River Crest Dr.
Hammond, LA 70403

McInnis, Elizabeth
2827 Toulon Dr., Apt. D
Baton Rouge, LA 70816

Mickal, Kristin McLaren
2021 Lakeshore Dr.
New Orleans, LA 70122

Ney, Ralph H.
4949 Constitution Ave.
Baton Rouge, LA 70808

Nunley, Mary Ann
1032 Williams Ave.
Natchitoches, LA 71457

Reggio, Gregory M.
3000 48th St.
Metairie, LA 70118

Scarborough, Alice
1110A Jim Meyer Dr.
Alexandria, LA 71303

Ziober, Emily
2932 Sarpy Ave.
Baton Rouge, LA 70820

Uniform Construction Code Council, Louisiana State

Barry, Wilfred B.
P.O. Box 1751
Baton Rouge, LA 70821

Boudreaux, Steve M.
5256 Bigman Ln.
Oscar, LA 70762

Dhume, Bhola V.
1300 Perdido, Ste. 7E07
New Orleans, LA 70112

Gadberry, Foy Bryan
P.O. Box 1883
West Monroe, LA 71294

June 6, 2013

Gautreau, Randy B.
P.O. Box 21
Gonzales, LA 70707

Landry, Gregory E.
15555 Airline Hwy.
Baton Rouge, LA 70817

Metcalf, David "Mike"
102 Ave. G
Belle Chasse, LA 70037

Naquin, Kenneth E.
666 North St.
Baton Rouge, LA 70802

Stephens, John R.
P.O. Box 2840
Jena, LA 71342

University of Louisiana System Board of Supervisors

Condos, John R.
4222 Locke Ln.
Lake Charles, LA 70605

Faircloth, Kelly
4450 Stillmeadow Dr.
Alexandria, LA 71360

Long, Jimmy D. Sr.
4204 University Parkway
Natchitoches, LA 71457

Martin, Jimmie "Beau" Jr.
P.O. Box 448
Cut Off, LA 70345

Romero, Mark E.
P.O. Box 81248
Lafayette, LA 70598

Shreve, Robert J.
10988 N. Harrells Ferry Rd., Ste. 5
Baton Rouge, LA 70817

Sibille, Winfred "Win"
209 Chretien Point Rd.
Sunset, LA 70584

Solomon, Gary N.
1100 Poydras St., Ste. 100
New Orleans, LA 70163

Veterans' Affairs, Department of

LaCerte, David
P.O. Box 94095
Baton Rouge, LA 70804

Veterinary Medicine, Louisiana Board of

Emerson, John S.
1501 W. McNeese St.
Lake Charles, LA 70605

Volunteer Louisiana Commission

Bradsher, Monica Panwitt
682 Stanford Ave.
Baton Rouge, LA 70808

Broome, Sharon Weston
P.O. Box 94183
Baton Rouge, LA 70804

Cherry, Julie T.
P.O. Box 3477
Baton Rouge, LA 70821

Davis, Leroy
4312 Azie Ave.
Baker, LA 70714

Dietz, Shannon P.
3600 Florida Blvd.
Baton Rouge, LA 70806

Falls, Jennifer A.
P.O. Box 94064
Baton Rouge, LA 70804

Gorman, Chris D.
6009 Financial Plaza
Shreveport, LA 71129

Ilustre, Vincent N.
6823 St Charles Ave., 327 Gibson Hall
New Orleans, LA 70124

Manning, Michael G. "Mike"
P.O. Box 2996
Baton Rouge, LA 70821

Micheels, Teresa D.
9068 Melody Ln.
Shreveport, LA 71118

Morrison, Dena C.
323 East Airport
Baton Rouge, LA 70806

Stoudt, William O.
5950 Canal Blvd.
New Orleans, LA 70124

Water Management Advisory Task Force

DePuy, Alberto A.
P.O. Box 94004
Baton Rouge, LA 70804

Water Resources Commission

Graves, Jerry V. Sr
100 Port Blvd., 3rd Fl.
Chalmette, LA 70043

Rooney, Michael E.
2805 Harvard Ave., Ste. 102
Metairie, LA 70006

Weights and Measures, Louisiana Commission of

LeBlanc, Marcy Sr.
1434 North Burnside Ave., Ste. 34
Gonzales, LA 70737

LoPinto, Frank A.
12644 Bankston Rd.
Amite, LA 70422

White Lake Property Advisory Board
Davey, Miriam L.
9350 W. Inniswold Rd
Baton Rouge, LA 70809

Guidry, Richard "Marty"
6139 North Shore Dr.
Baton Rouge, LA 70817

Wholesale Drug Distributors, Louisiana Board of
Brooks, Randall D.
7525 Picardy Ave., #120
Baton Rouge, LA 70808

Dickson, Jacob A.
P.O. Box 51367
Shreveport, LA 71135-1367

Gielen, Chad D.
P.O. Box 500
Sunset, LA 70584

Wildlife and Fisheries Commission, Louisiana
Davis, Daniel H.
1607 Coral Dr.
Houma, LA 70360

Drost, William T.
641 West Prien Lake Rd.
Lake Charles, LA 70601

Women's Policy & Research Commission, Louisiana
Badeaux, Laura M.
917 Jackson St.
Thibodaux, LA 70301

Bryant, Martha G.
P.O. Box 42730
Lafayette, LA 70504

Dent, Elizabeth R.
1055 Laurel St.
Baton Rouge, LA 70802

Ducorbier, Alexis M.
304 Old Covington Hwy.
Hammond, LA 70403

Egan, Pamela B.
1116 West 21st Ave.
Covington, LA 70433

Mix, Kathleen N.
4805 Beau Lac Ln.
Metairie, LA 70002

Workers' Compensation Advisory Council
Cosse, Clark R. III
9521 Brookline Ave.
Baton Rouge, LA 70809

Crawford, Eddie Franklin
P.O. Box 1411
Tyler, TX 75710

Gallagher, Daniel J.
4633 Wichers Dr.
Marrero, LA 70072

Israel, Robert C.
7526 Picardy Ave.
Baton Rouge, LA 70808

Jolissaint, Joseph H.
P.O. Box 83159
Baton Rouge, LA 70884

Morris, Michael D.
660 Laurel St., 2nd Fl.
Baton Rouge, LA 70802

Workers' Compensation Corporation, Louisiana
Hall, James "Jim"
1405 Commercial Dr.
Port Allen, LA 70767

Workforce Investment Council, Louisiana
Baugh, Terry L.
P.O. Box 1889
West Monroe, LA 71294

Golleher, Brent W.
730 North Blvd.
Baton Rouge, LA 70802

Lobos, Robert J. "Bob"
P.O. Box 40665
Baton Rouge, LA 70816

Mitternacht, Michael A.
2713 Athania Pkwy
Metairie, LA 70002

Rispon, Edward L.
20480 Highland Rd.
Baton Rouge, LA 70817

Tarajano, Jorge Luis
P.O. Box 15949
Baton Rouge, LA 70895

Respectfully submitted,
LEE "JODY" AMEDEE
Chairman

Motion to Confirm

Senator Amedee moved to confirm the persons on the above list who were reported by the Committee on Senate and Governmental Affairs and recommended for confirmation.

Senator Peterson moved as a substitute motion that the confirmation of Mr. Tim Barfield be voted on separately.

Senator Amedee objected.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Peterson
Total - 1

June 6, 2013

NAYS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Gallot	Perry
Amedee	Guillory	Riser
Appel	Johns	Smith, G.
Broome	Kostelka	Tarver
Brown	LaFleur	Thompson
Buffington	Long	Walsworth
Chabert	Mills	Ward
Claitor	Morrell	White
Cortez	Morrish	
Donahue	Murray	
Total - 34		

ABSENT

Crowe	Martiny
Heitmeier	Smith, J.
Total - 4	

The Chair declared the substitute motion failed to pass.

Petitions, Memorials and Communications

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

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. One of the appointees subject to confirmation is a family member.

Sincerely,
ERIC LAFLEUR
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
YVONNE DORSEY-COLOMB
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. One of the appointees subject to confirmation is a family member.

Sincerely,
JOHN R. SMITH
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
MIKE WALSWORTH
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
A. G. CROWE
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. One of the appointees subject to confirmation is a family member.

Sincerely,
GERALD LONG
Senator

**SENATE
STATE OF LOUISIANA**

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
MACK "BODI" WHITE
Senator

SENATE
STATE OF LOUISIANA

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
R.L. BRET ALLAIN II
Senator

SENATE
STATE OF LOUISIANA

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
SHARON WESTON BROOME
Senator

SENATE
STATE OF LOUISIANA

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. One of the appointees subject to confirmation is a family member.

Sincerely,
DAVID R. HEITMEIER
Senator

SENATE
STATE OF LOUISIANA

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. I am one of the appointees subject to confirmation.

Sincerely,
DANIEL R. MARTINY
Senator

SENATE
STATE OF LOUISIANA

June 6, 2013

To Members of the Senate:

I respectfully wish to recuse myself from voting on confirmation of 2013 appointees. One of the appointees subject to confirmation is a family member.

Sincerely,
GREGORY TARVER
Senator

ROLL CALL

The roll was called on the original motion with the following result:

YEAS

Mr. President	Donahue	Murray
Adley	Erdey	Nevers
Amedee	Gallot	Peacock
Appel	Guillory	Perry
Brown	Johns	Riser
Buffington	Kostelka	Smith, G.
Chabert	Mills	Thompson
Claitor	Morrell	Ward
Cortez	Morrish	
Total - 26		

NAYS

Peterson
Total - 1

ABSENT

Allain	Heitmeier	Smith, J.
Broome	LaFleur	Tarver
Crowe	Long	Walsworth
Dorsey-Colomb	Martiny	White
Total - 12		

The Chair declared the people on the above list were confirmed.

REPORT OF COMMITTEE ON

SENATE AND GOVERNMENTAL AFFAIRS

Senator Lee "Jody" Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 6, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The committee recommends that the following Notaries be confirmed:

June 6, 2013

Acadia

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

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

Allen

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

Paula Miller
1231 Rollins Rd.
Ville Platte, LA 70586

Ascension

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

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

Tonya Carter Callahan
18130 Judy Dr.
Prairieville, LA 70769

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

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

Tonia Delaune
14365 Brentwood Ct.
Gonzales, LA 70737

Scott Thomas Dupaquier
38124 Summerwood Ave.
Prairieville, LA 70769

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

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

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

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

Garrett Michael Joffrin
37466 White Rd.
Prairieville, LA 70769

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

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

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

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

Jeannie McDuffie
36478 Manchac Way
Prairieville, LA 70769

Courtney Kay Medlock
17549 Laborde Ln.
Prairieville, LA 70769

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

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

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

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

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

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

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

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

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

Kirk Patrick Lacour
439 Hwy. 1186
Mansura, LA 71350

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

Darlene M. Sepulvado
175 Scottsville Crossing
Marshall, TX 75672

Beauregard

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

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

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

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

Bienville

Gayle Brown
1477 Hwy. 80
Gibsland, LA 71028

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

Bossier

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

Alexandra Aiello
5069 Sweetwater Dr.
Benton, LA 71006

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

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

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

Stephen Matthew Sanders
312 Camelback
Bossier City, LA 71111

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

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

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

Lynne Tynan
1503 Doctors Dr.
Bossier City, LA 71111

Christopher Umling
2017 Solar Ln.
Bossier City, LA 71112

Caddo

Mary Amari
344 Carroll St.
Shreveport, LA 71105

Jeremy Babers
3919 Elmer Ln.
Shreveport, LA 71109

Amina Bader
9309 Melissa Way
Shreveport, LA 71115

Dana Bader
9309 Melissa Way
Shreveport, LA 71115

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

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

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

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

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

Holly Costanza
454 McCormick St.
Shreveport, LA 71104

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

Clinton James Davis
7534 Millbrook Dr.
Shreveport, LA 71105

Susan Defatta
9809 Madeline Cir.
Bethany, LA 71007

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

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

Chelsea Posey Grissom
8357 Satinwood Dr.
Greenwood, LA 71033

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

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

Lyra Ann Jousma 506 Harrell Ln. Vivian, LA 71082	Maya Walker 330 Marshall St., Ste. 1112 Shreveport, LA 71101	Loreta Middleton 3102 Enterprise Blvd., Apt. 4 Lake Charles, LA 70601	East Baton Rouge Eli Joseph Abad 900 Dean Lee Dr., Apt. 604 Baton Rouge, LA 70820
Charles McCollum 401 Hamilton Rd., Ste. 122 Bossier City, LA 71111	David Welch 11140 Heritage Oaks Shreveport, LA 71106	Erin Meagan Moore 1111 Ryan St. Lake Charles, LA 70601	Rachel Abadie 10600 Lakes Blvd., Apt. 907 Baton Rouge, LA 70810
Gray McCraw III 204 Pomeroy Dr. Shreveport, LA 71115	Lisa W. Williams 907 Lazywood Ln. Shreveport, LA 71108	Cynthia J. Pippin P.O. Box 715 Sulphur, LA 70664	Carlton J. Allen 18140 Smallen Dr. Zachary, LA 70791
Kyle McGuire 910 Pierremont Rd., Ste. 410 Shreveport, LA 71106	Calcasieu Brittany Bell P.O. Box 3210 Lake Charles, LA 70602	Daphne Richard 914 Cleveland St. Lake Charles, LA 70601	Sarah E. Aycocock 2223 Quail Run Dr., Ste. B Baton Rouge, LA 70808
Charles Taunton Melville 900 Market St., Ste. 300 Shreveport, LA 71101	Jake Buford 6339 East Opelousas St. Lake Charles, LA 70615	Jennifer Semmes 213 West Claude Lake Charles, LA 70605	Susan Bajon 19132 Beaujolais Ave. Baton Rouge, LA 70817
Brenda Miller 430 Fannin St. Shreveport, LA 71101	David Burnthorn 367 April Dr. Lake Charles, LA 70611	Elizabeth Shea 2213 Lacache Dr. Lake Charles, LA 70601	Diona L. Bautista 12074 Newcastle Ave., Apt. 2405 Baton Rouge, LA 70816
Meagan Miller P.O. Box 59 Shreveport, LA 71161	Lawrence Corcoran 1807 Lake St. Lake Charles, LA 70601	Kayla M. Sherer 209 Noma Ln. Westlake, LA 70669	David W. Boggs P.O. Box 94095 Baton Rouge, LA 70804
Joshua P. Monteleone 400 Texas St., Ste. 400 Shreveport, LA 71101	Benjamin Andrew Cormier 910 Ford St. Lake Charles, LA 70601	Stacy Skaggs 789 White Rd. Lake Charles, LA 70611	Mittie Jones Bolton 5848 Menlo Dr. Baton Rouge, LA 70808
Tameika Moore 6700 Jefferson Paige Rd., #406 Shreveport, LA 71119	Bernadette T. Courville P.O. Box 3753 Lake Charles, LA 70602	Amanda K. Vaussine 430 W Logan St. Sulphur, LA 70663	Denise Angele Bostick 605 Barrosa Way Baton Rouge, LA 70808
Ebonee Norris 4104 Santa Monica Ct. Shreveport, LA 71119	Andrea Crawford 1707 Hodges St. Lake Charles, LA 70601	Claiborne Daniel Norman Bays Jr. 522 East Main St. Homer, LA 71040	Kelly Kromer Boudreaux 400 Convention St., Ste. 1100 Baton Rouge, LA 70802
Lydia Rhodes 457 Ockley Dr. Shreveport, LA 71105	Scott D. Daigle 7410 N. Harrington Rd. Iowa, LA 70647	Debra S. Sarpy 363 Oil Mill St. Homer, LA 71040	Aneatra P. Boykin 622 S. Acadian Thruway Baton Rouge, LA 70808
Whitney Rogers 3057 Hayes Dr. Shreveport, LA 71118	Jeanette E. Dewitt P.O. Box 1644 Lake Charles, LA 70602	Concordia Janice F. Bruce P.O. Box 423 Vidalia, LA 71373	John Clay Braud 3233 Southlake Ave. Baton Rouge, LA 70810
Sangbahn Scere 4646 Hilry Huckaby, Ste. 116 Shreveport, LA 71107	Miller M. Flynt 1202 Kirkman St., Ste. C Lake Charles, LA 70601	Ashley G. Ramsey P.O. Box 398 Jonesville, LA 71343	Robert A. Breazeale II 4946 Summa Ct. Baton Rouge, LA 70808
Angela Denise Simpson 1040 Wards Chapel Rd. Farmerville, LA 71241	Jennifer Glass 306 Thicket Rd. Sulphur, LA 70663	Desoto Velma E. Marr 3583 Radio Station Rd. Mansfield, LA 71052	John Lee Brewerton III 9007 Highland Rd., Ste. D-1 Baton Rouge, LA 70810
Cynthia Smith 714 Acklen St. Shreveport, LA 71104	Marcelynn Hartman 1330 W. Mcneese St., #2108 Lake Charles, LA 70605	Leah C. Strickland 345 Country Pl. Stonewall, LA 71078	Maryanna Jene Broussard 1280 Del Este Ave. Denham Springs, LA 70726
Sarah Margaret Smith 101 Milam St., Ste. 100 Shreveport, LA 71101	Daniel A. Kramer 501 Broad St. Lake Charles, LA 70601	Leah Vance 4026 Fire Tower Rd. Grand Cane, LA 71032	April W. Brumfield P.O. Box 9294 Baton Rouge, LA 70813
Heidi Trant 6425 Youree Dr., Ste. 140 Shreveport, LA 71105	Nicole Louviere 422 Emile Rd. Lake Charles, LA 70611	Leah Vance 4026 Fire Tower Rd. Grand Cane, LA 71032	Lakeisha M. Bruner P.O. Box 1973 Baton Rouge, LA 70821
Robin E. Vosbury 9873 Deepwoods Dr. Shreveport, LA 71118	David Wayne May 1724 Ethel St. Lake Charles, LA 70601	Dawn Juleen Mabel Young 174 Hilltop Rd. Stonewall, LA 71078	Lorri Burns 14413 Courtshire Ave. Baton Rouge, LA 70817

June 6, 2013

Lauren Ashley Bynum
1916 Cherrydale Ave.
Baton Rouge, LA 70808

Sarah Delahoussaye Call
444 Seyburn Dr.
Baton Rouge, LA 70808

Donald Lance Cardwell
1730 Napoleon Ave., Apt. A
New Orleans, LA 70115

Benjamin Richard Carpenter
15037 Kentshire St., Ste. A
Baton Rouge, LA 70810

Joseph John Cefalu
301 Main St., Ste. 2300
Baton Rouge, LA 70821

Carlin Chambliss
12041 Pheasantwood
Baker, LA 70714

Ryan Chenevert
7320 Memo Pl.
Baton Rouge, LA 70817

Cosima Clements
19440 S. Muirfield Cir.
Baton Rouge, LA 70810

Brent J. Cobb
701 Main St.
Baton Rouge, LA 70802

Margaret Collier
P.O. Box 94005
Baton Rouge, LA 70802

Kelli Shuttleworth Conerly
1724 N. Burnside Ave., Ste. 8
Gonzales, LA 70737

Christopher R. Dassau
905 Sinbad St.
Baker, LA 70714

Alison Mills Deboisier
1576 Stanford Ave.
Baton Rouge, LA 70808

James Francis D'Entremont
6513 Perkins Rd.
Baton Rouge, LA 70808

Ariel Dixon
2010 College Dr.
Baton Rouge, LA 70808

Virginia Yoder Dodd
P.O. Box 4412
Baton Rouge, LA 70821

Ross J. Donnes
17405 Perkins Rd.
Baton Rouge, LA 70810

Hester Dornan
619 Jefferson Hwy., Ste. 2H
Baton Rouge, LA 70806

Sherry A. Dunaway
13440 Ridgeview Dr.
Baton Rouge, LA 70809

Richard Edwards Jr.
1175 Nicholson
Baton Rouge, LA 70802

Stephen Edwards Jr.
4000 Lake Beau Pre Blvd., Apt. # 82
Baton Rouge, LA 70820

Kelly R. Englert
358 Westmoreland Dr.
Baton Rouge, LA 70806

Jared Evans
8008 Bluebonnet Boulevard, 15-11
Baton Rouge, LA 70810

Sherie L. Faulkinberry
10707 Leigh Ellen Ave.
Baton Rouge, LA 70810

Colin Brent Feazell
7924 Wrenwood Blvd., Ste. C
Baton Rouge, LA 70809

Kathy L. Fletcher
15340 Becky Lee Dr.
Baton Rouge, LA 70819

May Guntz Flowers
909 Poydras #2000
New Orleans, LA 70112

Michael Lee Garner
13612 Shortridge Ave.
Baton Rouge, LA 70817

Jeremy Gathe
1885 North Third St.
Baton Rouge, LA 70802

Charlotte S. Gooch
4243 Chelsea Dr.
Baton Rouge, LA 70809

Danielle Nicole Goren
2166 Hillridge Ave.
Baton Rouge, LA 70810

John Neher Grinton
450 Laurel St., Ste. 2150
Baton Rouge, LA 70801

Jennifer R. Guckert
5959 S. Sherwood Forest Blvd.
Baton Rouge, LA 70816

Marie Yvonne Guillory
P.O. Box 78385
Baton Rouge, LA 70837

Samantha M. Hannon
14357 Lilac St.
Baton Rouge, LA 70819

Kimberly Hardy-Lamotte
P.O. Box 82760
Baton Rouge, LA 70884

John D. Hewitt
2925 Morning Glory Ave.
Baton Rouge, LA 70808

Raushanah S. Hunter
3212 Topaz Dr.
Baton Rouge, LA 70805

Courtney D. Jackson
1885 N. Third St., 3rd Fl.
Baton Rouge, LA 70802

Mason C. Johnson
2528 Myrtle Ave.
Baton Rouge, LA 70806

Anne Kaufman
1551 S. Acadian THwy., Apt. A
Baton Rouge, LA 70808

Duncan S. Kemp, IV
10602 Coursey Blvd.
Baton Rouge, LA 70816

Janna Messina Kiefer
4737 Sweetbraiar St.
Baton Rouge, LA 70808

William Boles Kirtland
5344 Boone Ave.
Baton Rouge, LA 70808

Morgan Elizabeth Levy
2045 N. Third St., Apt. 407
Baton Rouge, LA 70802

Sarah Elizabeth Lewis
1190 Lakemont Dr.
Baton Rouge, LA 70816

Lisa M. Martinez
10744 Linkwood Ct.
Baton Rouge, LA 70808

Kathryn M. Mather
14211 Center Town Dr.
Baton Rouge, LA 70810

Sunny Mayhall
P.O. Box 3197
Baton Rouge, LA 70821

Amanda Elizabeth McGowen
8712 Jefferson Hwy., Ste. B
Baton Rouge, LA 70809

Ellen Miletello
830 North St.
Baton Rouge, LA 70802

Lakita Miller
2900 Westfork Dr., Ste. 401
Baton Rouge, LA 70827

Jennifer Ashley Walker Mitchell
P.O. Box 94183, Ste. B297 D
Baton Rouge, LA 70804

Jonathan A. Moore
451 Florida St., 8th Fl.
Baton Rouge, LA 70801

Michael Ackel Moreau
1253 Springlake Dr.
Baton Rouge, LA 70810

Geoffrey C. Morthland
10615 Jefferson Hwy.
Baton Rouge, LA 70809

Mohamed Moussa
7510 Florida Blvd.
Baton Rouge, LA 70806

Erin Corry Mullen
300 Louisiana Ave.
Baton Rouge, LA 70802

Courtney Elizabeth Myers
8072 Sevenoaks Ave.
Baton Rouge, LA 70806

Benjamin Joseph Nelson
445 North Blvd., Ste. 300
Baton Rouge, LA 70802

Saul R. Newsome
910 N. Foster Dr.
Baton Rouge, LA 70806

Latisha Nixon-Jones
1741 Elvin Dr.
Baton Rouge, LA 70810

Jennifer A. OConnell
2252 Edeinburgh Ave.
Baton Rouge, LA 70808

James Lewis Oliver III
P.O. Box 73009
Baton Rouge, LA 70874

Cody Passman
6537 Chaucer Dr.
Baton Rouge, LA 70817

R. Diane Patteson
9622 S. Tigerbend Rd.
Baton Rouge, LA 70817

Carrie Coxe Pennison
8967 Trinity Ave.
Baton Rouge, LA 70806

Rebecca Perkins
13451 Florida Blvd.
Baton Rouge, LA 70815

Corey Lamar Pierce
P.O. Box 83511
Baton Rouge, LA 70884

Blake Pino
10600 Lakes Blvd., Apt. 403
Baton Rouge, LA 70810

Claire A. Popovich
14915 Republic Ave.
Baton Rouge, LA 70818

Patricia Ann Poulter
17535 Shady Elm Ave.
Baton Rouge, LA 70816

June 6, 2013

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

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

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

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

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

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

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

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

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

Marcus J. Roots
17302 Culps Bluff Ave.
Baton Rouge, LA 70817

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

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

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

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

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

Ashley Johnston Scott
14548 Cottingham Ct
Baton Rouge, LA 70817

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

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

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

Nancy Stich
11130 Industriplex Blvd.
Baton Rouge, LA 70809

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

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

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

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

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

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

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

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

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

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

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

Brandi West
5902 College Dr.
Baton Rouge, LA 70806

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

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

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

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

Todd Wimberley
17405 Perkins Rd.
Baton Rouge, LA 70810

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

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

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

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

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

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

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

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

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

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

Amanda Lasyone
137 Charles Fletcher Rd.
Montgomery, LA 71454

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

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

Beth Boudreaux
112 Nita St
New Iberia, LA 70563

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

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

Mindy Gaspard
504 Ernest St.
New Iberia, LA 70563

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

Giancarlo Campesi
52410 Clark Rd.
White Castle, LA 70788

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

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

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

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

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

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

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

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

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

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

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

Suzanne Berlier
4404 Shaw St.
Metairie, LA 70001

Peggy Boettner
2001 Red Oak Ln.
Mandeville, LA 70448

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

June 6, 2013

Kathy Hinojosa Brown
1137 Ave. A
Marrero, LA 70072

Gerard J. Burg Jr.
1709 Edenborn Ave.
Metairie, LA 70001

Linette W. Burns
1300 Massachusetts Ave.
Kenner, LA 70062

David B. Campbell
2600 Mitchell Ave.
Metairie, LA 70003

Elizabeth A. Carl
400 Russell Ave.
Belle Chasse, LA 70037

Laura Cotaya Carroll
133 O.K. Ave.
Harahan, LA 70123

Joshua Clayton
909 Poydras St., 27th Fl.
New Orleans, LA 70112

Roshunda Baham Collins
224 Apollo St.
Gretna, LA 70056

Jennifer A. Comarda
1340 Poydras St., Ste. 1500
New Orleans, LA 70112

John A. Costello
3016 42nd St.
Metairie, LA 70001

Craig Stephen Daste Jr.
5740 Citrus Blvd., Ste. 102
Harahan, LA 70123

Denise Marie Dauth
3505 Lake Trail
Kenner, LA 70065

Jessica R. Derenbecker
650 Poydras St., Ste. 2600
New Orleans, LA 70130

Debbie Defiore Desselle
5165 Orleans Way
Crown Point, LA 70072

Christine Lynn Desue
3445 N. Causeway Blvd., Ste. 505
Metairie, LA 70002

James Dill
1517 Choctaw Ave.
Metairie, LA 70005

Alexandra Dittmer
2250 7th St.
Mandeville, LA 70471

Bradley M. Driscoll
5200 Alphonse Ct.
Metairie, LA 70006

Shane Edward Duplaisir
719 N. Atlanta St.
Metairie, LA 70003

Sheryl S. Edwards
136 Jules Ave.
Jefferson, LA 70121

Jarrett Falcon
5044 Lapalco Blvd.
Marrero, LA 70072

Megan Farley
950 Bonabel Blvd.
Metairie, LA 70003

Elizabeth Lynn Finch
3320 West Esplanade Ave. N.
Metairie, LA 70002

Martin Albert Fischman
3724 Rue Emilion
Metairie, LA 70002

Matthew Fransen
814 Howard Ave.
New Orleans, LA 70113

Ryan Fraught
4924 Tartan Dr.
Metairie, LA 70003

Karen H. Freese
639 Loyola Ave.
New Orleans, LA 70113

Christopher Michael Gaffrey
631 St Charles
New Orleans, LA 70130

John E. Galloway
701 Poydras St., Ste. 4040
New Orleans, LA 70139

Sarah S. Graham
228 St. Charles Ave., #1200
New Orleans, LA 70130

Arthur Gordon Grant
1100 Poydras, Ste. 3300
New Orleans, LA 70163

Roxana Guerra
1312 W. Espanade Ave #A
Kenner, LA 70065

Shelly Hale
2040 Black Oak Dr.
Marrero, LA 70072

Michelle Hall
2001 Cypress Creek, Apt. C118
New Orleans, LA 70123

Wendy E. Hawkins
1905 Hickory Ave.
Harahan, LA 70123

Lee A. Heidingsfelder
1221 Elmwood Park Blvd., Ste. 701
Jefferson, LA 70123

Anh Kim Hoang
160 Helen Dr.
Avondale, LA 70094

Allison Holt
4162 Canal St.
New Orleans, LA 70119

Kelly Hopkins
3101 Cleary Ave., #10
Metairie, LA 70002

Aaron Jason Hurd
650 Poydras St., Ste. 1201
New Orleans, LA 70130

Abid M. Hussain
4035 Washington Ave.
New Orleans, LA 70125

Thao Mai Huynh
1705 Lafayette St., Ste. C
Gretna, LA 70053

Erica Hyla
1605 Francis Ave.
Metairie, LA 70003

Anthony J. Impastato
1130 St. Charles Ave.
New Orleans, LA 70130

Megan B. Jacqmin
909 Poydras St., 20th Fl.
New Orleans, LA 70112

Edward George King III
4704 Rue Laurent
Metairie, LA 70002

Amber Klingman
452 Hooper Dr.
Kenner, LA 70065

Kristen Kuehne
2228 Stall Dr.
Harvey, LA 70058

Jason R. Lafon
3229 36th St.
Metairie, LA 70001

Thomas Lanosga
733 Veterans Blvd.
Metairie, LA 70005

Gloria T. Lastra
3508 9th St.
Metairie, LA 70002

Ashley Melerine Liuzza
365 Canal St., Ste. 2850
New Orleans, LA 70130

Christopher Liuzza
237 Metairie Lawn Dr.
Metairie, LA 70001

Marc Lorelli
4249 Bordeaux Dr.
Kenner, LA 70065

Kelly Love
1550 N. Broad St.
New Orleans, LA 70119

Regina Lynn Marshall
4432 Loveland St.
Metairie, LA 70006

Gerson C. Martin
200 Derbigny St.
Gretna, LA 70053-5850

Kourtnei Mason
201 St. Charles Ave., 45th Fl.
New Orleans, LA 70170

Norman J. McEvers Jr.
4708 Lefkoe St.
Metairie, LA 70006

Jessica Babin McNeil
2019 Dupont Dr.
Terrytown, LA 70056

Anthony J. Milazzo
3501 Canal St.
New Orleans, LA 70119

Judy F. Mixon
1905 Emily St.
Metairie, LA 70001

Matthew D. Moghis
620 Carmenere Dr.
Kenner, LA 70065

Tondra Netherton
6329 Freret St., Ste. 206
New Orleans, LA 70118

Loan Mimi Nguyen
650 Poydras St., Ste. 1600
New Orleans, LA 70001

Michael B. North
601 Poydras St., Ste. 1700
New Orleans, LA 70130

Michelle Norwood
4816 Grand Bayou Dr.
Marrero, LA 70072

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

Christopher M. Ordoyne
925 Old Metairie Pl.
Metairie, LA 70001

Kristen M. Pello
P.O. Box 11044
New Orleans, LA 70181

Leeann Geysler Persick
1804 Massachusetts Ave.
Kenner, LA 70062

Leslie Petty
613 Helis Dr.
Waggaman, LA 70094

Fay C. Porche 2016 Delaware Ave. Kenner, LA 70062	Jeffrey Ross Sullivan 4616 Lake Como Ave. Metairie, LA 70006	Jared Brinlee 102 Versailles, Ste. 400 Lafayette, LA 70509	Shannon Gary 728 W Gloria Switch #35 Lafayette, LA 70507
Steven David Reed 715 St. Ferdinand St. Baton Rouge, LA 70802	Dorothea M. Suthon 4435 Ware Ave. Jefferson, LA 70121	Laura Buck 315 S. College Rd., Ste. 163 Lafayette, LA 70503	Adam Paul Gulotta 926 Coolidge Blvd. Lafayette, LA 70503
Anne G. Richwine 5021 Dueling Oaks Ave. Marrero, LA 70072	Leloashia Taylor 118 Terry Pkwy, Ste. E Gretna, LA 70056	David Clay Clarke P.O. Box 54002 Lafayette, LA 70505	Jenna Marie Harris P.O. Box 3324 Lafayette, LA 70502-3324
Jeanne Benoit Roques 3000 26th St., Ste. D Metairie, LA 70002	Carlee Marie Valenti 3701 N. Arnoult Rd. Metairie, LA 70002	Naomi Rakari Michot Colomb 200 W. Port St. St. Martinville, LA 70582	Lanzi Helms 103 Huckleberry Dr. Lafayette, LA 70508
Vanessa Mitchell Ross 1504 Poinsetta Dr. Metairie, LA 70005	Wanda F. Vicari 118 Citrus Rd. River Ridge, LA 70123	Marilyn E. Cruz P.O. Box 1060 Carencro, LA 70520	Anna Katherine Higgins 3639 Ambassador Caffery Pkwy., Ste. 303 Lafayette, LA 70503
Karen Zeringue Saucier 1415 Pine St. Westwego, LA 70094	Virginia Walker 121 Carrollton Ave. Metairie, LA 70005	Jude David 1200 Camellia Blvd., #220 Lafayette, LA 70508	Charles Texada Hightower 402 Woodvale Ave. Lafayette, LA 70503
Linda Williams Scharwath 2008 Iowa Kenner, LA 70062	Pascale Belizaire Watson 2009 11th St. Kenner, LA 70062	Derek Dees 217 Elmwood Dr. Lafayette, LA 70503	Jonathan Thomas Jarrett 1018 Harding St., Ste. 202 Lafayette, LA 70503
Robert P. Schmidt 3731 Jefferson Hwy. Jefferson, LA 70121	Edward Dirk Wegmann 49th Fl., 201 St. Charles Ave. New Orleans, LA 70170	Rhonda Dejesus 1118 Doyle Melancon Extension Breaux Bridge, LA 70517	Mary David Kasischke P.O. Box 52962 Lafayette, LA 70505
Halley Schonekas 2712 Varden Ave. Metairie, LA 70001	Courtney Lyn Weileman 111 Veterans Blvd., Ste. 1810 Metairie, LA 70005	Sheri T. Delahoussaye P.O. Box 51241 Lafayette, LA 70508	Hester Lawrence 322 Walter Dr. Lafayette, LA 70507
Effie Osborne Scott 2700 Aleatha St. Metairie, LA 70003	Justin Haas Weinstein 105 Charleston Park Metairie, LA 70005	Catherine Delcambre 103 Ben Franklin Dr. Youngsville, LA 70592	Charmaine B. Leblanc 109 Tyrona St. Lafayette, LA 70507
Shannon Shelton 909 Poydras St., Ste. 1400 New Orleans, LA 70112	Scott Thomas Welch 849 Sena Dr. Metairie, LA 70005	Geralyn B. Dore 215 Palfrey Parkway Youngsville, LA 70592	Leslie W. Leblanc 220 Heymann Blvd. Lafayette, LA 70503
Genalin Mae Sia 2230 Peters Rd. Harvey, LA 70058	Hansford Perdue Wogan 701 Poydras St., Ste. 400 New Orleans, LA 70139	Sonia F. Benoit Dorsey P.O. Box 51695 Lafayette, LA 70505	Douglas Lee II 628 Wymann Rd. Scott, LA 70583
Renee Beech Smith 3656 W. Loyola Dr. Kenner, LA 70065	Jefferson Davis Paula A. Smith 23435 Hwy. 26 Jennings, LA 70546	Margo Dugas 903 Canberra Rd. Lafayette, LA 70503	Katharine M. Lemaire 241 Badeaux Rd. Lafayette, LA 70507
David Spinner 37 Echezeaux Dr Kenner, LA 70065	Lafayette Elaine Mouille Blood P.O. Box 182 Lebeau, LA 71345	Dominique Durand 235 La Rue France Lafayette, LA 70508	Seth Thomas Mansfield 1001 W. Pinhook Rd., Ste. 200 Lafayette, LA 70503
Molly Stanga 19349 N. 12th St. Covington, LA 70433	Craig R. Bordelon II 102 Versailles Blvd., Ste. 400 Lafayette, LA 70501	Kaitlin Dyer 110 Ray Ave. Lafayette, LA 70506	Jed M. Mestayer 1001 W. Pinhook Rd., Ste. 200 Lafayette, LA 70503
Scott C. Stansbury 3500 N. Causeway Blvd., Ste. 185 Metairie, LA 70002	Geralyn Bordelon P.O. Box 93145 Lafayette, LA 70509	Carolyn F. Estilette 500 Knollwood Cir., #B Lafayette, LA 70506	Simone Nugent 300 Stewart St. Lafayette, LA 70801
Tamer Mamdoh Suleiman 28 Shadows Ct Marrero, LA 70072	Alfred F. Boustany III 308 Brentwood Blvd. Lafayette, LA 70503	S. Shaye Evans 132 Kingsprinte Cir. Lafayette, LA 70508	Donna Pourcio 150 Manchester Cir. Lafayette, LA 70506
Conchita L. Sulli 3306 Cannes Pl Kenner, LA 70065		Todd M. Farrar 109 Stewart St. Lafayette, LA 70501	Leidis M. Prejean 108 Gourmet Rd. Carencro, LA 70520

June 6, 2013

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

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

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

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

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

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

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

Charlotte Schexnayder
1444 Hwy. 1252
Carenbro, LA 70520

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

Paul Byrd Simon
308 Vennard Ave.
Lafayette, LA 70501

Soha Taha
705 Idlewood Blvd.
Lafayette, LA 70506

Michael Joseph Thomas
127 Duclos St.
Lafayette, LA 70506

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

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

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

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

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

Meghan Leigh Young
309 Nanterre Ln.
Lafayette, LA 70507

Mary Krystal Ziegler
235 La Rue France
Lafayette, LA 70508

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

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

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

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

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

Fallon Dominique
9972 Hwy. 1
Lockport, LA 70374

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

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

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

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

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

Anh Luong
16201 E. Main
Cut Off, LA 70345

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

Lincoln
Lynn Carpenter
1109 Center St
Ruston, LA 71270

Jeannine B. Coker
294 Jill Loop
Ruston, LA 71270

Allyson Foster
2109 Beauregard St.
Ruston, LA 71270

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

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

Sheila A. Treadway
107 North Trenton
Ruston, LA 71270

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

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

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

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

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

Kimberly Avery
13650 Ball Park Rd.
Walker, LA 70785

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

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

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

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

Jason Dwen Degraw
15064 Coldwater Dr.
Walker, LA 70785

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

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

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

Colt Fore
33203 Hwy. 1019
Denham Springs, LA 70706

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

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

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

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

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

Billie Schwehm
13000 Roughk Ln.
Walker, LA 70785

Gerald David Snead
9407 Hidden Trail
Denham Springs, LA 70726

Mardrah Starks
11350 Meadowview Dr.
Denham Springs, LA 70726

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

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

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

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

Madison
Pamela Grady
913 Crawford St.
Vicksburg, Ms 39180

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

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

Varhonda Burrell
1909 Cooper Lake Rd.
Bastrop, LA 71220

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

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

Joshua Randall Russell
765 Shreveport Hwy.
Many, LA 71449

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

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

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

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

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

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

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

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

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

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

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

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

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

Alexander Bollag
7117 Benjamin St.
New Orleans, LA 70118

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

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

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

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

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

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

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

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

Carolyn Buckley
827 Lowerline St.
New Orleans, LA 70118

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

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

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

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

Callie Casstevens
904 W. Idaho
Hammond, LA 70401

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

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

Dan Chiorean
1337 Hillary St.
New Orleans, LA 70118

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

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

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

Elizabeth Coe
636 Baronne St.
New Orleans, LA 70113

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

Anne Delesseps Cooper
4537 Yale St.
Metairie, LA 70006

Joshua Brandon Couvillion
505 Raspberry St.
Metairie, LA 70005

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

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

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

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

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

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

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

Andrew Decoste
3636 Upperline St
New Orleans, LA 70125

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

Marcus Delarge
3701 Silver Maple Ct
New Orleans, LA 70131

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

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

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

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

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

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

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

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

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

Lamarre Elder
2127 Mandolin
New Orleans, LA 70122

Patrick Eskew
206 Norland
New Orleans, LA 70131

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

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

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

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

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

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

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

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

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

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

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

June 6, 2013

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

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

Charline K. Gipson
1010 Common St., #2510
New Orleans, LA 70112

Meghan F. Grant
400 Poydras St., Ste. 2500
New Orleans, LA 70130

Timothy Gray
701 Poydras St., Ste. 4350
New Orleans, LA 70139

Monique Nicole Green
4936 Robin Hood Dr.
New Orleans, LA 70128

Thomas Gregoire
128 Central Park Pl.
New Orleans, LA 70124

Christian Grofcsik
228 St. Charles Ave., # 1311
New Orleans, LA 70130

Hope M. Guidry
909 Poydras St, Ste. 1000
New Orleans, LA 70112

Benjamin Gulick
300 Lafayette St., Ste. 101
New Orleans, LA 70130

Yasemin Gunday
365 Canal St., Ste. 2000
New Orleans, LA 70130

Katherine A. Gurley
909 Poydras St., Ste. 2000
New Orleans, LA 70112

Courtney Halwig
201 St. Charles Ave., Ste. 5100
New Orleans, LA 70170

Bruce Hamilton
2932 Fortin St.
New Orleans, LA 70119

Sarah D. Hanauer
22398 Hwy. 435
Abita Springs, LA 70420

Aubrey M. Harris
4000 Bienville, Ste. C
New Orleans, LA 70119

Justin Paul Harrison
P.O. Box 56157
New Orleans, LA 70156

Meghan Claire Harwell
3801 Canal St., Ste. 400
New Orleans, LA 70119

Lacey L. Herring
5027 Laurel St.
New Orleans, LA 70115

Jessica M. Heyman
1820 St. Charles Ave, Ste. 205
New Orleans, LA 70130

Christopher Michael Hines
2013 General Meyer Ave
New Orleans, LA 70114

Shelly Spansel Howat
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Patrick J. Hron
5421 Marcia Ave.
New Orleans, LA 70124

Erica Danielle Jacobson
4007 St. Charles Ave., #113
New Orleans, LA 70115

Rachael A. Jeanfreau
909 Poydras St., Ste. 1500
New Orleans, LA 70112

Carolyn Wales Jefferson
3435 Magazine St.
New Orleans, LA 70115

Hannah Lommers Johnson
636 Baronne St.
New Orleans, LA 70113

Ann Marie Johnston
1000 Howard Ave, 2nd Fl.
New Orleans, LA 70113

Mary K. Jones
365 Canal St., Ste. 2000
New Orleans, LA 70130

Alan Fisher Kansas
1801 Carol Sue Ave.
Terrytown, LA 70056

Timothy Kappel
P.O. Box 121344
Nashville, Tn 37212

Michael D. Karno
365 Canal St., Ste. 3060
New Orleans, LA 70130

Amy Kates
921 Fern St.
New Orleans, LA 70118

Shannon Amber Kelly
801 St Joseph St., Apt. 10
New Orleans, LA 70113

Melissa Anne Kent
1012 Dauphine St.
New Orleans, LA 70116

Stephen Mckell Kepper
7924 Maple St.
New Orleans, LA 70118

Megan C. Kiefer
2310 Metairie Rd.
Metairie, LA 70001

Natasha Lacoste
7214 St. Charles Ave., Box 901
New Orleans, LA 70118

Colin Jeffrey Lagarde
3530 Canal St.
New Orleans, LA 70119

Luke Lancaster
400 Poydras Ste. 1600
New Orleans, LA 70130

Leslie Anne Lanusse
701 Poydras St.
New Orleans, LA 70139

Gregory D. Latham
201 St. Charles Ave., Ste. 2500
New Orleans, LA 70170

William Lavis
1005 Cortez St., Apt. A
New Orleans, LA 70119

Brittany Lauren Lee
611 S. Scott St.
New Orleans, LA 70119

Perrey S. Lee
909 Poydras St., 20th Fl.
New Orleans, LA 70112

J. Andrew Lewis Jr.
2200 Veterans Blvd., Ste. 210
Kenner, LA 70062

Kara Lincoln
650 Poydras St., Ste. 1800
New Orleans, LA 70130

Rachel E. Lindner
636 Baronne St.
New Orleans, LA 70113

Rachel Lisotta
365 Canal St., Ste. 2730
New Orleans, LA 70130

Alexander Liu
3915 St. Charles Ave., Apt. 316
New Orleans, LA 70115

Dawn Liles Lopez
920 Poeyfarre St., #211
New Orleans, LA 70130

Philip D. Lorio, IV
One Galleria Blvd., Ste. 1400
Metairie, LA 70001

Przemek M. Lubecki
909 Poydras St., Ste. 2000
New Orleans, LA 70112

Louis J. Lupin
P.O. Box 931
Metairie, LA 70004

Conor Thomas Lutkewitte
1515 Poydras St., Ste. 1400
New Orleans, LA 70112

Jennifer Hoffman Mabry
909 Poydras St., 28th Fl.
New Orleans, LA 70112

Sarah E. Maheu
2727 Prytania St., Ste. 14
New Orleans, LA 70130

Rebecca Lindley Maisel
3378 Moffett Rd.
Mobile, Al 36607

Eric G. Malone
103 Northpark Blvd., Ste. 300
Covington, LA 70433

Kevin Patrick Maney
1515 Poydras St., Ste. 2380
New Orleans, LA 70112

Monica Jean Manzella
201 St. Charles Ave., 4th Fl.
New Orleans, LA 70170

Natalie K. Maples
2233 St. Charles Ave., #508
New Orleans, LA 70130

John T. Marquette
201 St. Charles Ave., Ste. 4600
New Orleans, LA 70170

Charles A. Marts
1510 Joseph St., D
New Orleans, LA 70115

Fayenisha Matthews
2100 N. Johnson St.
New Orleans, LA 70116

Skelly Bruce McCay
933 Nashville Ave.
New Orleans, LA 70115

Matthew Miles McCluer
755 Magazine St.
New Orleans, LA 70130

Lauren Ann McCulloch
5942 Chestnut St.
New Orleans, LA 70115

Scott McKenzie
650 Poydras, Ste. 2600
New Orleans, LA 70130

Susannah Ross Cooley McKinney
726 Third St.
New Orleans, LA 70130

Pamela Cheryl McLendon
2301 Williams Blvd., Ste. E
Kenner, LA 70062

Helen Beatrice Meaher
2800 Energy Centre, 1100 Poydras
New Orleans, LA 70163

Mark Melasky 2030 St. Charles Ave. New Orleans, LA 70130	Katherine Elise Pizzini 909 Poydras St., Ste. 2000 New Orleans, LA 70112	Alexander R. Saunders 636 Carondelet St. New Orleans, LA 70130	Laura Springer 701 Poydras St., Ste. 5000 New Orleans, LA 70139
Rene A. Merino 636 Jefferson Ave. New Orleans, LA 70115	Gregg Porter 4011 Carondelet St. New Orleans, LA 70115	Michael Schachtman 601 St. Charles Ave. New Orleans, LA 70130	Alexa Rose Stabler 400 Manhattan Blvd. Harvey, LA 70058
Andrew Miner 1034 S. Carrollton Ave., Apt. C New Orleans, LA 70118	Audrey Erin Reed 400 Royal St. New Orleans, LA 70130	Brian Seth Schaps 141 I-310 Service Rd. St Rose, LA 70087	Samuel Tobias Steinmetz 6920 Vicksburg St. New Orleans, LA 70124
Geoffrey A. Mitchell 3838 N. Causeway Blvd., Ste. 2900 Metairie, LA 70002	James S. Rees, IV 501 Clearview Parkway Metairie, LA 70001	Amanda Russo Schenck 909 Poydras St., Ste. 2800 New Orleans, LA 70112	Nikki D. Thanos 215 S. Clark New Orleans, LA 70119
Amy E. Mixon 700 Camp St. New Orleans, LA 70130	Sarah Perkins Reid 365 Canal St., Ste. 2000 New Orleans, LA 70130	Robert D. Schromm 7709 Maple St., Unit B New Orleans, LA 70118	Jennifer Ilana Tintenfass 201 St. Charles Ave., Ste. 3201 New Orleans, LA 70170
Caitlin Paige Morgenstern 631 Louisa St. New Orleans, LA 70117	Aaron A. Reuter 900 S. Peters St., C-1 New Orleans, LA 70130	Jonathan Schultis 41 S. Lark St. New Orleans, LA 70124	Jacob L. Tramontin 4207 Canal St. New Orleans, LA 70119
Cristin D. Morneau 2030 St. Charles Ave. New Orleans, LA 70130	Michael Gerard Riehlmann 4603 S. Carrollton Ave. New Orleans, LA 70119	Mia Richeson Scoggin 1917 Joseph St. New Orleans, LA 70115	Michael David Troendle 1450 Poydras St., Ste. 2200 New Orleans, LA 70112
Adam D. Morris 814 Navarre Ave. New Orleans, LA 70124	Kristin Kay Robbins 3833 State St. Dr. New Orleans, LA 70125	David Michael Serio 2750 Wisteria St. New Orleans, LA 70122	Jaimie A. Tuchman 935 Gravier St., 12th Fl. New Orleans, LA 70112
Tatiana Mouton 28 Chatham Dr. New Orleans, LA 70122	Jessica Anne Roberts 701 Poydras St., Ste. 4800 New Orleans, LA 70139	R. Daniel Serio Jr. 201 St. Charles Ave., 45th Fl. New Orleans, LA 70170	Deborah Ashbrooke Tullis 1515 Poydras St., Ste. 1900 New Orleans, LA 70112
Alisa Nelson 701 Poydras St., P100 New Orleans, LA 70139	Marla Lashey Robertson 5411 Eads St. New Orleans, LA 70122	John Kent Shelton 701 Poydras St., 40th Fl. New Orleans, LA 70139	Courtney J. Vance 601 Clare Ct. New Orleans, LA 70124
Matthew Nichols 1024 Leonidas St. New Orleans, LA 70118	Kristen Stringer Rolfs 1485 Tchoupitoulas St., #11320 New Orleans, LA 70130	Rose Sarah Sher 925 Common St., Apt. 1400 New Orleans, LA 70112	Zoe Vermeulen 909 Poydras St., Ste. 1400 New Orleans, LA 70112
Courtney R. Nicholson 639 Loyola Ave., Fl. 26 New Orleans, LA 70113	Zachary Rosenberg 909 Poydras St., Ste. 2400 New Orleans, LA 70112	Eric Shoemaker 7821 Panola St. New Orleans, LA 70118	Branden J. Villavaso 1100 Poydras St., Ste. 2900-116 New Orleans, LA 70163
Timothy P. O'Leary 1100 Poydras St., Ste. 3700 New Orleans, LA 70163	Charles E. Rothermel 400 Poydras St., Ste. 1200 New Orleans, LA 70130	Brady Skinner III 2826 Powhattan St. New Orleans, LA 70126	Tessa P. Vorhaben 365 Canal St., Ste. 2000 New Orleans, LA 70130
Joanne Patterson 121 Park Pl. Covington, LA 70433	Tanzanika Ruffin 4000 Bienville St., Ste. C New Orleans, LA 70115	Demond Smith 2006 Milan, Apt. E New Orleans, LA 70115	Dylan A. Wade 1714 Cannes Dr. Laplace, LA 70068
Stephen Thomas Perkins 1515 Poydras St., Ste. 1900 New Orleans, LA 70112	Lance R. Rydberg 36 Fountainbleau Dr. New Orleans, LA 70125	Monica Lynn Smith 1450 Poydras St., Ste. 1105 New Orleans, LA 70112	Brittany Waggener 5341 Magazine St. New Orleans, LA 70115
Adrienne A. Petrosini 2308 Joseph St. New Orleans, LA 70115	Hannah B. Salter 755 Magazine St. New Orleans, LA 70130	Shontee A. Smothers 404 S. Jefferson Davis Pkwy. New Orleans, LA 70119	Maurine M. Wall 546 Carondelet St. New Orleans, LA 70130
Bradley Phillips 700 Camp St. New Orleans, LA 70130	Jeannette M. Salter 1139 Arabella St. New Orleans, LA 70115	Adela Ybarra Soto 3517 Broadway St. New Orleans, LA 70125	Hardell Ward 1010 Common St., Ste. 1400 A New Orleans, LA 70112
Lauren R. Pilie' 909 Poydras St., Ste. 2000 New Orleans, LA 70112	Christian Sauce 400 Poydras, 30th Fl. New Orleans, LA 70130	Sarah Elise Spigener 1515 Poydras St., Ste. 1400 New Orleans, LA 70112	Emily Mottiel Washington 539 Dumaine St., Unit B New Orleans, LA 70116

June 6, 2013

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

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

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

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

Kirschelle Williams
6147 Kingston Ct.
New Orleans, LA 70131

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

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

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

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

Ouachita

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

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

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

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

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

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

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

Sarah Helen Kelley
2609 Marquette St.
Monroe, LA 71201

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

Wesley Walker Martin
2123 Valencia Ave.
Monroe, LA 71201

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

Rachel T. Patterson
103 Briarwood
West Monroe, LA 71291

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

Casey Smalley
153 Sanford Ln.
West Monroe, LA 71291

Jason Smith
684 Norris Ln.
West Monroe, LA 71291

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

Kristin Taylor
100 Aspen Cir.
West Monroe, LA 71291

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

Glen Ted Warner
2725 Bayou Ln.
Monroe, LA 71201

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

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

Plaquemines

Andrew Cvitanovic
130 Woodchase St.
Belle Chasse, LA 70037

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

Randal McGee
174 Colony Rd.
Belle Chasse, LA 70037

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

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

Lori West
304 Court St.
New Roads, LA 70760

Rapides

Graham Brian
1239 Jackson St.
Alexandria, LA 71303

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

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

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

Leo Flynn III
3024 Pershing Ave.
Alexandria, LA 71301

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

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

Thomas Frank Larson
934 Third St.
Alexandria, LA 71301

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

Allison Elise Paige
1612 McNutt Dr.
Alexandria, LA 71301

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

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

Rachel Anne Simes
515 Murray St.
Alexandria, LA 71301

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

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

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

Tiffany Wiley
1041 Susek Dr.
Pineville, LA 71360

Richland

Ashley Morris
277 White Island Dr.
Rayville, LA 71269

John Heath Sullivan
1509 Lamy Ln.
Monroe, LA 71201

Sabine

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

Donna Scott
6127 Hwy. 120
Zwolle, LA 71486

St Bernard

Alexandra Kay Roath
600 S. Maestri Pl., 7th Fl.
New Orleans, LA 70130

Christine Abadie Roig
7218 Success St.
Arabi, LA 70032

Dawn Fos Stant
2228 Blanchard Dr.
Chalmette, LA 70043

St Charles

Joshua D. Johnson
413 Honeysuckle Dr.
Norco, LA 70079

Shawn M. Larre
3601 N I-10 Service Rd. W
Metairie, LA 70002

Ryan A. Malbrough
147 Celia Dr.
Luling, LA 70070

Daniel J. Martin
809 Early St.
Paradis, LA 70080

Rusten May
Law Office Of Rusten A May
LLC, 115 Magnolia Ct.
Luling, LA 70070

Meagan E. Thompson
217 Monsanto Ave.
Luling, LA 70070

St James

Kelly Vicknair Delbasty
P.O. Drawer H
Reserve, LA 70084

Christina Prince Gary
P.O. Box 251
Paulina, LA 70763

Katie E. Gravois
12320 Hwy. 44, Bldg. 4, Ste. C
Gonzales, LA 70737

Adam Koenig
P.O. Box 781
Gramercy, LA 70052

Suzanne R. Massey
2126 S. Edward Ave.
Gonzales, LA 70737

Ashley Roussel
111 Founders Dr., Ste. 400
Baton Rouge, LA 70810

St John The Baptist
Jennifer L. Crose
P.O. Drawer H
Reserve, LA 70084

Henri Dufresne
6075 Hwy. 18
Vacherie, LA 70090

Randolph H. Gonzales Jr.
90 Tuscany Dr.
Laplace, LA 70068

Laverne Harry
3041 English Colony Dr.
Laplace, LA 70068

Faye Sons Lovas
253 Hotard Dr.
Reserve, LA 70084

Geoffrey Michel
2108 Pebble Beach Dr.
Laplace, LA 70068

Debbra L. Sparks
241 W. 7th St.
Reserve, LA 70084

Roberta M. Vath
8048 One Calais Ave., Ste. A
Baton Rouge, LA 70809

St Landry
Brenda Miller Brown
P.O. Box 485
Eunice, LA 70535-0485

Corrie Ruth Gallien
233 Roman Rd.
Opelousas, LA 70570

Christie Noel
P.O. Box 656
Opelousas, LA 70570

St Martin
Cheri Bulliard
P.O. Box 877
Breaux Bridge, LA 70517

Leslie O. Crochet
1111 Le Triomphe Parkway
Broussard, LA 70518

Courtney B. Fontenot
1007 Gleaux Dr.
Breaux Bridge, LA 70517

Clara Franks
1014 Joe Mouton Rd.
St. Martinville, LA 70582

Victoria Perry
108 Delcy Dr.
Broussard, LA 70518

Cathy Potier
5642A Main Hwy.
Saint Martinville, LA 70582

Stacy Lee Prejean
401 East Mills Ave.
Breaux Bridge, LA 70517

Jeannine Weil Privat
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Sy E. Savoy
1030 Bonin Rd.
St Martinville, LA 70582

St Mary
Donna M. Comeaux
P.O. Box 206
Amelia, LA 70340

Amy Catherine Owens
P.O. Box 826
Berwick, LA 70342

Aimee Elizabeth Rabalais
2200 Veterans Mem. Blvd., Ste. 210
Kenner, LA 70062

Nealan J. Rider
675 Lakewood Dr.
Lake Charles, LA 70605

St Tammany
Amber Lynne Amore
525 Cedarwood Dr.
Mandeville, LA 70471

Rachel T. Anderson
434 N. Columbia St., Ste. 202
Covington, LA 70433

Karrina Popov Barnhill
859 Cole Ct.
Covington, LA 70433

John W. Becknell III
3445 N. Causeway Blvd., Ste. 736
Metairie, LA 70002

Jeannie Marie Bergeron
2201 Veterans Blvd., Ste. 200
Metairie, LA 70002

Robert T. Binney
110 Maple Cir.
Slidell, LA 70458

Samantha Lee Bloemer
527 E. Boston St., Ste. 201
Covington, LA 70433

Lawrence Bourgeois
2150 Westbank Expwy., Ste. 501
Harvey, LA 70058

Christopher Brown
484 Steeple Chase Rd.
Covington, LA 70435

Jill Cahill
3801 Kent St.
Slidell, LA 70458

Amy Bateman Champagne
201 St. Charles Ave., 26th Fl.
New Orleans, LA 70170

Cheri A. Cochrane
1515 Poydras St., Ste. 1460
New Orleans, LA 70112

Rose Martin Cooper
28637 Venette Ct.
Madisonville, LA 70447

Kim Allemond Cosentino
103 Wallis Ct.
Mandeville, LA 70448

Benny D. Council
419 S. Salcedo St., Ste. 2
New Orleans, LA 70119

Rebecca Cox
330 N. New Hampshire St.
Covington, LA 70433

James William Craig
501 W. 24th Ave.
Covington, LA 70433

Ryan Gregory Davis
601 Garden Ave.
Mandeville, LA 70471

Dwight M. Doskey
321 N. Vermont St.
Covington, LA 70433

Linda Richardson Duhon
126 Cypress Lakes Dr.
Slidell, LA 70458

April Dunehev
434 Tanglewood Dr.
Slidell, LA 70458

Susan Fink
164 Carmel Dr.
Mandeville, LA 70448

Amie Rader Finnan
368 Mansfield Dr.
Slidell, LA 70458

Julia Fitzpatrick
138 Tchefoncté Dr.
Covington, LA 70433

Stephanie M. Folse
255 Delta Dr.
Mandeville, LA 70448

Victor John Franckiewicz Jr.
201 St. Charles Ave., #3310
New Orleans, LA 70170

James Graham Jr.
244 Blue Crane #1
Slidell, LA 70461

Melissa R. Henry
845 Cross Gate Blvd.
Slidell, LA 70461

Jaime Lawrence Jenkins
77330 Robinson Rd.
Folsom, LA 70437

Charles Ray Jones III
79444 Bruhl Rd.
Folsom, LA 70437

Robert Joseph Juge III
2523 Natalie Ln.
Steilacoom, Wa 98388

Edwin A. Kleye Jr.
254 Autumn Wood Dr.
Covington, LA 70433

Shawn Kohnke
240 Metairie Rd.
Metairie, LA 70005

Angela S. LeBlanc
191 Chapel Loop
Mandeville, LA 70471

Jonathan Edward Ley
5800 Airline Dr.
Metairie, LA 70003

Elizabeth Anne Liuzza
23344 Heidi Dr.
Covington, LA 70435

Tiffany Magee
13305 Sandalwood Dr.
Franklinton, LA 70438

Joseph Nelson Mayer
1010 Common St., Ste. 2700
New Orleans, LA 70112

Henry A. Murphy II
213 Chubasco Ln.
Slidell, LA 70458

Lois E. Murry
1680 Old Spanish Trail
Slidell, LA 70458

Lisa Ann Paul
112 Valiant Ln.
Slidell, LA 70458

Cheryl A. Peters
103 Gallant Fox Ct.
Bush, LA 70431

Nicholas R. Pitre
909 Poydras St., Ste. 2500
New Orleans, LA 70448

June 6, 2013

Christie B. Rao
601 Poydras, 12th Fl.
New Orleans, LA 70130

Karlin Fitzmorris Riles
895 Park Ave.
Mandeville, LA 70448

Alphonse J. Schmitt III
15141 Hwy. 1085
Covington, LA 70433

James Calvin Shoemaker Jr.
405 Bon Temps Roule
Mandeville, LA 70471

Mary S. Stier
23082 Kilgore St.
Mandeville, LA 70471

Kristen J. Van Leusden
521 Spartan Dr., Unit 10204
Slidell, LA 70458

Maria Vargas
49 Catalpa Trace
Covington, LA 70433

Chase T. Villeret
19295 N. 3rd St., Ste. 7
Covington, LA 70443

Maureen R. Walker
2341 Metairie Rd.
Metairie, LA 70001

Shelly G. Wells
7030 Edgewater Dr.
Mandeville, LA 70471

Brittany D. White
527 E. Boston St., Ste. 201
Covington, LA 70433

Kyle Wiedemann
701 N. Columbia
Covington, LA 70433

Brian Don Wilcox Jr.
459 Olive Dr.
Slidell, LA 70458

Lynda Wright
735 Old Spanish Trail
Slidell, LA 70458

Tangipahoa

Jessica Andrews
200 Lasare Dr.
Amite, LA 70422

Courtney Danielle Arbour
2706 Rue St. Martin Apt. C
Hammond, LA 70403

Cory B. Blunk
108 E. Mulberry St.
Amite, LA 70422

Jessica Bourgeois
39608 Bedicao Trace Blvd.
Ponchatoula, LA 70454

Ryan A. Brown
505 E. Thomas St.
Hammond, LA 70401

Melissa Bryan
16279 Hwy. 1054
Kentwood, LA 70444

Jessica Cook
P.O. Box 202
Robert, LA 70455

Ginger K. Deforest
501 Clearview Parkway
Metairie, LA 70001

Markus Eugene Gerdes
811 West Morris
Hammond, LA 70403

Amanda Kay Kinchen-Gros
11053 Martin Ln.
Tickfaw, LA 70466

Renee Peco Mangano
450 Kathleen St.
Ponchatoula, LA 70454

Lynnette I. Peters
13240 Dale Dr.
Ponchatoula, LA 70454

Bradley Allen Pierson
110 North Bay St.
Amite, LA 70422

Bryan Sanders
17625 Ridge Wood Dr.
Hammond, LA 70403

Stephanie N. Wald
4511 Jamestown Ave.
Baton Rouge, LA 70808

Clayton Waterman
P.O. Box 245
Ponchatoula, LA 70454

Terrebonne
Angelette Antoinette Jackson
P.O. Box 1167
Gray, LA 70359

Jeray Jambon
201 Green St.
Thibodaux, LA 70301

Jennifer M. Lafont
243 Sugar Land St.
Houma, LA 70364

Melanie Provost
5314 N. Bayou Black Dr.
Gibson, LA 70356

Elizabeth Pipes Quick
1758 Acadian Dr.
Houma, LA 70363

Clinton Bradley Schexnayder
602 Duval St.
Houma, LA 70364

Haley N. Toups Tivet
306 Agnes St.
Houma, LA 70363

Brandi Lynn Verrett
105 Tiger Den Dr.
Houma, LA 70364

Cindy Lee Wright
2033 Bayou Dularge Rd.
Theriot, LA 70397

Union
Gloria C. Hattaway
200L Tower Dr.
Monroe, LA 71201

Dee Massey
471 Cox Ferry Rd.
Downsville, LA 71234

Gerald Randal Post
517 Ervin Rd.
Spearsville, LA 71277

Melinda M. Verrett
297 Burford Rd.
Farmerville, LA 71241

Vermilion
Carol S. Duhon
5017 Heritage Dr.
Maurice, LA 70555

William Armshaw Keaty II
311 Village Park
Maurice, LA 70555

Brandie B. Stelly
104 South St. Charles St.
Abbeville, LA 70510

Robby B. Trahan
723 N. Broadway
Erath, LA 70533

Vernon
Mary Beaird
439 Alexandria Hwy.
Leesville, LA 71446

Cynthia A. Gonzalez
1002 Pinckney Ave.
Leesville, LA 71446

Sandra K. Shirah
3353 University Pkwy
Leesville, LA 71446

Sonkeshiva C. Sneed
P.O. Box 3106
Fort Polk, LA 71459

Washington
Michelle R. Cothorn
P.O. Box 158
Bogalusa, LA 70429

John T. Thomas
47299 Poplarhead Rd.
Franklinton, LA 70438

Webster
Pamela Cawthon Koskie
304 Ellis Dr.
Minden, LA 71055

Jeri Claiborne Melancon
1005 Janice Dr.
Springhill, LA 71075

Christopher Stahl
408 Minden St.
Ruston, LA 71055

West Baton Rouge
Shondra W. Broussard
3818 Rougon Rd.
Port Allen, LA 70767

Ashley Elizabeth Daigle
P.O. Box 1208
Port Allen, LA 70767

Korey Harvey
P.O. Box 94214
Baton Rouge, LA 70804

Jeannette Nauta
12018 Hwy. 190 W
Port Allen, LA 70767

Amanda Washington
P.O. Box 1909
Baton Rouge, LA 70821

Lisa Linette Dunn Wright
5376 Flynn Rd.
Port Allen, LA 70767

West Feliciana
Shane Paul Landry
P.O. Box 3326
St Francisville, LA 70775

Charlotte B. Odum
P.O. Box 2181
St Francisville, LA 70775

Winn
Matthew Shelton
P.O. Box 1355
Winnfield, LA 71483

Melissa Lang Sorter
11836 Hwy. 34
Atlanta, LA 71404

Respectfully submitted,
LEE "JODY" AMEDEE
Chairman

Motion to Confirm

Senator Amedee moved to confirm the Notaries on the above list who were reported by the Committee on Senate and Governmental Affairs and recommended for confirmation.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Brown	Claitor	Smith, J.
Total - 3		

The Chair declared the people on the above list were confirmed.

Motion to Allow Consideration

HOUSE BILL NO. 103—

BY REPRESENTATIVE BADON
AN ACT

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

Senator Morrell moved the adoption of a motion to allow the Senate to consider **House Bill No. 103** on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 57th calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Adley	Dorsey-Colomb	Morrish
Allain	Guillory	Murray
Amedee	Heitmeier	Nevers
Appel	Johns	Peacock
Broome	LaFleur	Perry
Brown	Martiny	Peterson
Chabert	Mills	Smith, G.
Cortez	Morrell	Tarver
Total - 24		

NAYS

Mr. President	Gallot	Thompson
Buffington	Kostelka	Walsworth
Donahue	Long	White
Erdey	Riser	
Total - 11		

ABSENT

Claitor	Smith, J.
Crowe	Ward
Total - 4	

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

Motion to Allow Consideration

HOUSE BILL NO. 659—

BY REPRESENTATIVES THOMPSON, BROADWATER, HENRY BURNS, CARMODY, CARTER, JEFFERSON, AND NANCY LANDRY

AN ACT

To amend and reenact R.S. 17:17.1(A), 81(R)(1), 192.1(C), 235.1(B)(1), 263, 279(A), 416.13(B)(2)(introductory paragraph) and (b)(introductory paragraph) and (D)(introductory paragraph) and (3)(introductory paragraph) and (d)(iii), 416.18(A)(8), and 2112(A)(3), to enact R.S. 17:416.18(A)(10), and to repeal R.S. 17:177 and 266, relative to certain requirements for school employees, school governing authorities, and schools; to provide relative to reporting requirements with respect to required physical activity in schools, the denial of meals to students, and student examinations with respect to sight, hearing, and dyslexia; to provide relative to instruction pertaining to the state's safe haven relinquishments law, adoption awareness, and parenthood education; to provide with respect to parent orientation; to provide relative to school employee training, parental notification, and interviewing students with respect to bullying; to provide relative to the teacher bill of rights; to repeal provisions pertaining to the Legislative Academic Achievement Award and instruction relative to kindness to dumb animals; and to provide for related matters.

Senator Claitor moved the adoption of a motion to allow the Senate to consider **House Bill No. 659** on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 57th calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Crowe	Nevers
Allain	Dorsey-Colomb	Peacock
Amedee	Gallot	Perry
Appel	Heitmeier	Riser
Broome	Johns	Smith, G.
Brown	LaFleur	Walsworth
Buffington	Long	Ward
Chabert	Martiny	White
Claitor	Mills	
Cortez	Morrish	
Total - 28		

NAYS

Kostelka	Murray
Morrell	Peterson
Total - 4	

ABSENT

Adley	Guillory	Thompson
Donahue	Smith, J.	
Erdey	Tarver	
Total - 7		

The Chair declared that the motion to allow the Senate to consider **House Bill No. 659** after 6:00 o'clock P.M. on the 57th calendar day was adopted and the bill may be considered pursuant to the consent of the House.

June 6, 2013

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 297.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 292.

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

Conference Committee Reports, Resumed

The following reports were received and read:

HOUSE BILL NO. 292— BY REPRESENTATIVES JEFFERSON AND SHADOIN AND SENATOR WALSWORTH

AN ACT

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

CONFERENCE COMMITTEE REPORT House Bill No. 292 By Representative Jefferson

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 292 by Representative Jefferson, recommend the following concerning the Engrossed bill:

- 1. That Senate Floor Amendments Nos. 1 through 3 proposed by Senator Walsworth and adopted by the Senate on May 28, 2013, be adopted.

Respectfully submitted,

Representatives: Patrick Jefferson Gordon Dove Rob Shadoin

Senators: Mike Walsworth Gerald Long

Senator Walsworth moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 34

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Smith, J., White. Lists names of representatives and senators who were absent.

Total - 5

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 297— BY REPRESENTATIVES JOHNSON AND WESLEY BISHOP AN ACT

To amend and reenact Code of Criminal Procedure Article 334.4, relative to the prohibition on release on own recognizance for certain offenses; to provide for a rebuttable presumption relative to the release of a defendant on his own recognizance under certain circumstances; to provide for a contradictory hearing; and to provide for related matters.

CONFERENCE COMMITTEE REPORT House Bill No. 297 By Representative Johnson

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 297 by Representative Johnson, recommend the following concerning the Reengrossed bill:

- 1. That Senate Floor Amendments Nos. 1 and 2 in the set of two floor amendments proposed by Senator Morrell and adopted by the Senate on May 31, 2013, be rejected.
2. That Senate Floor Amendments Nos. 1 through 4 in the set of four amendments proposed by Senator Morrell and adopted by the Senate on May 31, 2013, be rejected.

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

AMENDMENT NO. 1

On page 1, line 2, after "334.4" and before "relative" delete the comma "," and insert "and to enact Code of Criminal Procedure Article 334.6,"

AMENDMENT NO. 2

On page 1, line 5, after "hearing;" and before "and" insert "to provide for nonprofit organizations performing or providing pretrial services;"

AMENDMENT NO. 3

On page 1, line 9, after "reenacted" and before "to" insert "and Code of Criminal Procedure Article 334.6 is hereby enacted"

AMENDMENT NO. 4

On page 2, line 15, after "court" and before "shall" and delete "as ordered," and insert "on a felony offense after having been notified in open court,"

AMENDMENT NO. 5

On page 2, at the end of line 18, insert "The hearing shall take place within thirty days of the defendant's release."

AMENDMENT NO. 6

On page 2, after line 18, add the following:
 " * * *

Art. 334.6. Nonprofit organization performing or providing pretrial services

Any nonprofit organization which is contracted, employed, or which receives public funds to perform or provide pretrial services, such as screening of any defendant, shall verify all background information provided by a defendant or otherwise obtained by the organization regarding the defendant."

Respectfully submitted,

Representatives:
 Robert A. Johnson
 Helena N. Moreno

Senators:
 Jean-Paul J. Morrell
 Robert W. "Bob" Kostelka

Senator Morrell moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Donahue	Guillory	Smith, J.
Total - 3		

The Chair declared the Conference Committee Report was adopted.

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 424.**

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 549.**

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

Conference Committee Reports, Resumed

HOUSE BILL NO. 424—
 BY REPRESENTATIVE LOPINTO
 AN ACT

To amend and reenact R.S. 13:5304(O), R.S. 14:98(D)(1)(a), (E)(1)(a), and (K)(3)(a), and R.S. 32:667(A)(2) and (3), (B)(introductory paragraph), (D)(1), (H)(3), and (I)(1)(a) and (b) and to enact R.S. 14:98(D)(4) and (E)(5), relative to operating a vehicle while intoxicated; to provide relative to the eligibility for participation in a drug division probation program by persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to the sentencing of persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to driver's licenses; to extend the time period within which to request an administrative hearing regarding a driver's license suspension after an arrest for operating a vehicle while intoxicated; to provide with respect to installation of ignition interlock devices in motor vehicles owned by certain persons; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 424 By Representative Lopinto

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 424 by Representative Lopinto, recommend the following concerning the Reengrossed bill:

June 6, 2013

1. That Senate Committee Amendments Nos. 1 through 3 proposed by the Senate Committee on Judiciary B and adopted by the Senate on May 29, 2013, be rejected.
2. That Senate Floor Amendments Nos. 1 through 5 proposed by Senator Claitor and adopted by the Senate on May 31, 2013, be rejected.
3. That Senate Floor Amendment No.1 proposed by Senator Martiny and adopted by the Senate on May 31, 2013, be rejected.
4. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "(K)(3)(a)," delete "and"

AMENDMENT NO. 2

On page 1, line 4, after "(b)" and before "and" insert "and 668(A)(introductory paragraph)"

AMENDMENT NO. 3

On page 1, line 12, after "persons;" and before "and" insert "to provide for procedures following revocation or denial of license;"

AMENDMENT NO. 4

On page 4, line 20, after "(b)" and before "are" insert "and 668(A)(introductory paragraph)"

AMENDMENT NO. 5

On page 6, between lines 22 and 23 insert the following:
 "\$668. Procedure following revocation or denial of license; hearing; court review; review of final order; restricted licenses
 A. Upon suspending the license or permit to drive or nonresident operating privilege of any person or upon determining that the issuance of a license or permit shall be denied to the person, the Department of Public Safety and Corrections shall immediately notify the person in writing and upon his request shall afford him an opportunity for a hearing based upon the department's records or other evidence admitted at the hearing, and in the same manner and under the same conditions as is provided in R.S. 32:414 for notification and hearings in the case of suspension of licenses, except that no law enforcement officer shall be compelled by such person to appear or testify at such hearing and ~~the~~ there shall be a rebuttable presumption that any inconsistencies in evidence submitted by the department and admitted at the hearing shall be strictly construed in favor of the person regarding the revocation, suspension, or denial of license. The scope of such a hearing for the purposes of this Part shall be limited to the following issues:
 * * *

Respectfully submitted,

Representatives:
 Joseph P. Lopinto
 Steven Pylant
 Walt Leger III

Senators:
 Daniel "Danny" Martiny
 Dan Claitor
 Jean-Paul J. Morrell

Senator Martiny moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Crowe	Morrell
Adley	Donahue	Morrish
Allain	Dorsey-Colomb	Murray
Amedee	Gallot	Nevers
Appel	Heitmeier	Peacock

Broome	Johns	Perry
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Ward
Cortez	Mills	White
Total - 33		

NAYS

Peterson	Riser
Total - 2	

ABSENT

Erdey	Smith, J.
Guillory	Walsworth
Total - 4	

The Chair declared the Conference Committee Report was adopted.

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Concurrent Resolution No. 6.**

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 437.**

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 620.**

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **Senate Bill No. 47**.

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

Conference Committee Reports, Resumed

HOUSE BILL NO. 549—

BY REPRESENTATIVES LEGER, ABRAMSON, BARROW, BILLIOT, WESLEY BISHOP, BROSSETT, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CHANEY, FOIL, GUILLORY, HUNTER, JAMES, LEBAS, LEOPOLD, MORENO, JIM MORRIS, SIMON, ST. GERMAIN, STOKES, THIERRY, AND PATRICK WILLIAMS AND SENATORS BROOME, BROWN, BUFFINGTON, CORTEZ, CROWE, DORSEY-COLOMB, ERDEY, HEITMEIER, JOHNS, KOSTELKA, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PETERSON, RISER, GARY SMITH, TARVER, AND THOMPSON

AN ACT

To enact R.S. 36:651(CC), 802.23, and Chapter 37-A of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:2211 through 2216, and to repeal Chapter 37 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2201 through 2205, relative to a fund for support of scientific research and development; to establish the MediFund as a special fund for advancement of biosciences and medical centers of excellence; to provide for purposes of the fund; to create and provide for the composition of a governing board for the fund; to provide for duties and authority of the governing board; to provide guidelines for programs and projects to be funded by the MediFund; to establish a termination date for the MediFund; to repeal provisions relative to the Dedicated Research Investment Fund; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
House Bill No. 549 By Representative Leger**

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 549 by Representative Leger, recommend the following concerning the Reengrossed bill:

1. That the set of Senate Committee Amendments, proposed by the Senate Committee on Finance and adopted by the Senate on May 28, 2013, be adopted.
2. That the set of Senate Floor Amendments, proposed by the Legislative Bureau and adopted by the Senate on May 29, 2013, be adopted.
3. That the set of Senate Floor Amendments, proposed by Senator Buffington and adopted by the Senate on May 31, 2013, be adopted.

4. That the set of Senate Floor Amendments, proposed by Senator Morrell and adopted by the Senate on May 31, 2013, be adopted.
5. That the set of Senate Floor Amendments, proposed by Senator Peacock and adopted by the Senate on May 31, 2013, be adopted.
6. That the set of Senate Floor Amendments, proposed by Senator Morrish and adopted by the Senate on May 31, 2013, be rejected.
7. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 4, between lines 8 and 9, insert the following:

"E. (1)(a) Except as provided for in Paragraph (3) of this Subsection, in no fiscal year shall the amount transferred or appropriated to the MediFund exceed twenty percent of any increase in state general fund and dedicated funds in the aggregate in the operating budget as contained in the general appropriation bill for higher education from the prior fiscal year.

(b) Increases in the appropriation for the Louisiana Taylor Opportunity Program for Students, the administrative costs of the management boards of higher education, the Louisiana Education Quality Support Fund, and the Louisiana Marine Consortium shall not count as increases for higher education for purposes of this Section.

(2) Except as provided for in Paragraph (3) of this Subsection, state appropriations and transfers into the fund shall not exceed twenty-five million dollars in any fiscal year.

(3) The restrictions on transfers and appropriations to the fund provided for in this Section shall not apply to the following:

(a) Any tax or fee enacted after June 30, 2013, which provides by law for deposit into the fund; and

(b) An initial, one-time deposit of up to two hundred fifty thousand dollars of state funds as required for deposit in treasury in Article VII, Section 9 of the Constitution of Louisiana, notwithstanding the provisions of Paragraphs (1) and (2) of this Subsection; and

(c) Non-state funds.

(4) State monies received by the fund may be allocated to public and not-for-profit institutions, provided that no grant shall be made to a not-for-profit institution if the grant does not include a public institution with a substantial role unless no public institution possesses the expertise or interest necessary to participate. Likewise, any such grants awarded by the fund to a public institution, as the primary applicant, shall include a not-for-profit institution as a collaborative grant partner, with a substantial role, unless no not-for-profit institution in this state possesses the expertise necessary or the interest to participate in such collaboration. This limitation shall not include non-state funds.

F. Three percent of the balance of the fund or an amount not to exceed six hundred thousand dollars, whichever is lesser, shall be used for administrative fees to accomplish the purpose of this Chapter, as approved by the MediFund board."

AMENDMENT NO. 2

On page 5, line 26, after "University," and before "and the" insert "Xavier University"

Respectfully submitted,

Representatives:
Walt Leger III
James R. Fannin
Helena N. Moreno

Senators:
Jean-Paul J. Morrell
Jack Donahue
Dan Claitor

Senator Morrell moved that the Conference Committee Report be adopted.

June 6, 2013

ROLL CALL

The roll was called with the following result: YEAS

Table with 3 columns: Name, Donahue, Murray. Lists names of representatives and their counts for YEAS.

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Morrish, Smith, J. Lists names of representatives and their counts for ABSENT.

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 437—

BY REPRESENTATIVES HARRIS, ARNOLD, BARRAS, BERTHELOT, STUART BISHOP, BROWN, BURFORD, CARMODY, CHAMPAGNE, CONNICK, DANAHAY, GAROFALO, GEYMAN, GREENE, HARRISON, HAVARD, HENRY, HODGES, HOLLIS, HOWARD, LAMBERT, NANCY LANDRY, LEOPOLD, MILLER, JAY MORRIS, JIM MORRIS, POPE, PUGH, PYLANT, REYNOLDS, RICHARD, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, TALBOT, AND THOMPSON AND SENATORS CORTEZ, GUILLORY, MILLS, AND PERRY

AN ACT

To amend and reenact R.S. 39:24(A), 34(A), 51(A), and 54(A), relative to the budget process; to provide for the official forecast; to provide for the powers, duties, and functions of the Revenue Estimating Conference; to require certain contents in the executive budget; to provide for the contents of the General Appropriation Bill and other appropriation bills; to provide for effectiveness; and to provide for related matters.

CONFERENCE COMMITTEE REPORT House Bill No. 437 By Representative Harris

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 437 by Representative Harris, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 4 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
2. That Senate Committee Amendments Nos. 5 through 7 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 25, between "forecast" and the period "." insert the following: "except as provided for in R.S. 39:54(A)(2)"

AMENDMENT NO. 2

On page 3, between lines 7 and 8, insert the following: "(2) Financing from any existing statutorily dedicated fund for appropriations other than the fund's intended statutory purpose shall be limited to the prior fiscal year's fund balance and shall not include anticipated fund balances for the ensuing fiscal year unless otherwise provided by law."

AMENDMENT NO. 3

On page 3, delete lines 9 through 14 in their entirety.

AMENDMENT NO. 4

On page 3, delete lines 15 through 18 in their entirety and insert the following:

"Section 2. This Act shall become effective on July 1, 2013; if vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on July 1, 2013, or on the day following such approval by the legislature, whichever is later."

Respectfully submitted,

Representatives: Lance Harris, James R. Fannin, John "Johnny" Berthelot

Senators: John A. Alario Jr., Jack Donahue, Robert Adley

Senator Adley moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Donahue, Morrish. Lists names of representatives and their counts for YEAS.

Total - 36

NAYS

Peterson Total - 1

ABSENT

Table with 2 columns: Name, Smith, J. Lists names of representatives and their counts for ABSENT.

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 620—

BY REPRESENTATIVES GEYMAN, ARNOLD, BARRAS, BERTHELOT, STUART BISHOP, BURFORD, CARMODY, CHAMPAGNE, CONNICK, DANAHAY, GAROFALO, GREENE, HARRIS, HARRISON, HAVARD, HENRY, HODGES, HOLLIS, HOWARD, KATRINA JACKSON, JAMES, LAMBERT, NANCY LANDRY, LEOPOLD, MILLER, JAY MORRIS, JIM MORRIS, POPE, PYLANT, REYNOLDS, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, TALBOT, THIERRY, AND THOMPSON AND SENATORS CORTEZ, GUILLORY, MILLS, AND PERRY

AN ACT

To amend and reenact R.S. 39:36(A)(3)(b) and 51(A) and to enact R.S. 24:603(20) and R.S. 39:36(A)(6), relative to budgetary controls and priorities; to require certain items be included in the executive budget; to require the General Appropriation Bill include separate recommendations for discretionary and nondiscretionary spending in certain circumstances; to provide for the powers and functions of the legislative fiscal office; to provide for effectiveness; to provide for definitions; and to provide for related matters.

**CONFERENCE COMMITTEE REPORT
House Bill No. 620 By Representative Geymann**

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 620 by Representative Geymann, recommend the following concerning the Re-Reengrossed bill:

1. That Senate Committee Amendments Nos. 1 through 10 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
2. That Senate Committee Amendments Nos. 11 and 12 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be rejected.
3. That the following amendments to the Re-reengrossed bill, be adopted:

AMENDMENT NO. 1

On page 5, delete lines 24 through 29 in their entirety

Respectfully submitted,

Representatives:	Senators:
Brett F. Geymann	Robert Adley
James R. Fannin	Jack Donahue
Gene Reynolds	John A. Alario Jr.

Senator Adley moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Guillory	Smith, J.
Total - 2	

The Chair declared the Conference Committee Report was adopted.

**HOUSE CONCURRENT RESOLUTION NO. 6—
BY REPRESENTATIVES JIM MORRIS AND GEYMANN
A CONCURRENT RESOLUTION**

To direct the commissioner of administration to change the expenditure limit for Fiscal Year 2013-2014.

**CONFERENCE COMMITTEE REPORT
House Concurrent Resolution No. 6
By Representative Jim Morris**

June 5, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Concurrent Resolution No. 6 by Representative Jim Morris, recommend the following concerning the Engrossed bill:

1. That Senate Floor Amendment No. 1 proposed by Senator Adley and adopted by the Senate on June 3, 2013, be rejected.

Respectfully submitted,

Representatives:	Senators:
James Morris	Robert Adley
James R. Fannin	John A. Alario Jr.
Brett F. Geymann	Jack Donahue

Senator Adley moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:
YEAS

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

NAYS

Total - 0

ABSENT

Guillory	LaFleur	Smith, J.
Total - 3		

The Chair declared the Conference Committee Report was adopted.

June 6, 2013

SENATE BILL NO. 205—
BY SENATORS LAFLEUR AND GUILLORY AND REPRESENTATIVES
MONTOUCKET AND ORTEGO

AN ACT

To enact R.S. 17:273.3, relative to curriculum and instruction; to provide relative to foreign language immersion programs; to authorize local public school boards to establish foreign language immersion programs; to provide for a process whereby parents may request a local public school board to establish a foreign language immersion program; to provide for certification of such programs; to provide with respect to foreign language teachers; to provide with respect to student transportation; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
Senate Bill No. 205 By Senator LaFleur

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 205 by Senator LaFleur, recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1 through 4 proposed by the House Committee on Education and adopted by the House of Representatives on June 2, 2013, be adopted.
2. That House Floor Amendment No. 1 proposed by Representative Montoucet and adopted by the House of Representatives on June 3, 2013, be adopted.
3. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 4, between "**teachers**" and the period "." insert "**at a level equal to or greater than the level of funding provided for this purpose through such formula for the 2011-12 fiscal year**"

Respectfully submitted,

Senators:
Eric LaFleur
Conrad Appel
Patrick Page Cortez

Representatives:
Stephen F. Carter
Jack Montoucet
Stephen Ortego

Senator LaFleur moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Guillory
Total - 2

Smith, J.

The Chair declared the Conference Committee Report was adopted.

Message from the House

RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion agreeing to the Senate considering **House Bill No. 659** on Third Reading and Final Passage after the 57th calendar day.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Rules Suspended

Senator Murray asked for and obtained a suspension of the rules to invoke 5 minute cloture for the remainder of the day.

Without objection, so ordered.

Message from the House

ADOPTION OF
CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **Senate Bill No. 205**.

Respectfully submitted,
ALFRED W. SPEER

Clerk of the House of Representatives

Conference Committee Reports, Resumed

SENATE BILL NO. 37—

BY SENATORS GARY SMITH AND BROWN AND REPRESENTATIVE SCHEXNAYDER

AN ACT

To amend and reenact R.S. 47:246(E) and 287.86(B)(1), relative to income tax; to authorize a net operating loss deduction carryback for corporations of five taxable years if the loss is attributable to Hurricane Isaac; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
Senate Bill No. 37 By Senator Gary Smith

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 37 by Senator Gary Smith, recommend the following concerning the Re-Reengrossed bill:

1. That the two House Committee Amendments proposed by the House Committee on Ways and Means and adopted by the House on June 2, 2013 be rejected.

Respectfully submitted,

Senators:	Representatives:
Gary L. Smith Jr.	Clay Schexnayder
Neil Riser	Joel C. Robideaux
David Heitmeier	Chris Broadwater

Senator Gary Smith moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Mills
Adley	Erdey	Morrell
Allain	Gallot	Morrish
Amedee	Guillory	Murray
Broome	Heitmeier	Nevers
Brown	Johns	Perry
Buffington	Kostelka	Smith, G.
Chabert	LaFleur	Smith, J.
Cortez	Long	Tarver
Donahue	Martiny	Ward
Total - 30		

NAYS

Appel	Peacock	Walsworth
Claitor	Peterson	
Crowe	Thompson	
Total - 7		

ABSENT

Riser	White
Total - 2	

The Chair declared the Conference Committee Report was adopted.

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 6, 2013

To the Honorable President and Members of the Senate:

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

**SENATE CONCURRENT RESOLUTION NO. 129—
BY SENATOR CORTEZ**

A CONCURRENT RESOLUTION

To urge and request the medical advisory council within the office of workers' compensation administration in the Louisiana Workforce Commission to meet and formulate guidelines to address the injured workers' need for routine physician office visits as well as formulate guidelines to address the interruption in prescribed active therapy treatment for injured workers.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 105—

BY SENATORS BROWN, GARY SMITH AND WARD AND REPRESENTATIVES GAINES, MILLER, PRICE, SCHEXNAYDER AND ST. GERMAIN

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to continue operation of the Edgard/Reserve and White Castle ferries and to prescribe and collect equitable ferry charges to supplement state funds necessary to continue operation of the Edgard/Reserve and White Castle ferries.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 113—

BY SENATOR CROWE

A CONCURRENT RESOLUTION

To create and provide for the Louisiana Balance of Powers Study Commission to study federally generated laws, regulations, policies, procedures, directives and orders placed upon the state of Louisiana by the federal government and to recommend any action or legislation that the commission deems necessary and appropriate.

Reported without amendments.

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

**House Bills and Joint Resolutions on
Third Reading and Final Passage**

HOUSE BILL NO. 659—

BY REPRESENTATIVES THOMPSON, BROADWATER, HENRY BURNS, CARMODY, CARTER, JEFFERSON, AND NANCY LANDRY
AN ACT

To amend and reenact R.S. 17:17.1(A), 81(R)(1), 192.1(C), 235.1(B)(1), 263, 279(A), 416.13(B)(2)(introductory paragraph) and (b)(introductory paragraph) and (D)(introductory paragraph) and (3)(introductory paragraph) and (d)(iii), 416.18(A)(8), and 2112(A)(3), to enact R.S. 17:416.18(A)(10), and to repeal R.S. 17:177 and 266, relative to certain requirements for school employees, school governing authorities, and schools; to provide relative to reporting requirements with respect to required physical activity in schools, the denial of meals to students, and student examinations with respect to sight, hearing, and dyslexia; to provide relative to instruction pertaining to the state's safe haven relinquishments law, adoption awareness, and parenthood education; to provide with respect to parent orientation; to provide relative to school employee training, parental notification, and interviewing students with respect to bullying; to provide relative to the teacher bill of rights; to repeal provisions pertaining to the Legislative Academic Achievement Award and instruction relative to kindness to dumb animals; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

June 6, 2013

Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **Senate Bill No. 37**.

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

Conference Committee Reports, Resumed

The following reports were received and read:

**HOUSE BILL NO. 1—
BY REPRESENTATIVE FANNIN
AN ACT**

Making annual appropriations for Fiscal Year 2013-2014 for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1 By Representative Fannin**

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1 by Representative Fannin, recommend the following concerning the Reengrossed bill:

1. That Senate Committee Amendment Nos. 1 through 200, 202 through 218, 220 through 229, 231 through 246, 248 through 280, and 282 through 325 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
2. That Senate Committee Amendment Nos. 201, 219, 230, 247, and 281 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be rejected.
3. That Senate Floor Amendment Nos. 1 through 25, 27 and 28, 31 through 84, 87 through 102, and 104 through 107 in the set of

Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, be adopted.

4. That Senate Floor Amendment Nos. 26, 29 and 30, 85 and 86, and 103 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, be rejected.
5. That the set of Senate Floor Amendments designated as SFAHB1 ELLISC 3430, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, be adopted.
6. That the set of Senate Floor Amendments, proposed by Senator Walsworth and adopted by the Senate on June 1, 2013, be adopted.
7. That the set of Senate Floor Amendments, proposed by Senator LaFleur and adopted by the Senate on June 1, 2013, be rejected.
8. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

In Senate Committee Amendment No. 34 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 5, delete lines 1 through 10, and insert the following:

"EXPENDITURES:	
Civil Law Program	\$ 3,235,295
Criminal Law and Medicaid Fraud Program	\$ 1,328,676
TOTAL EXPENDITURES	<u>\$ 4,563,971</u>

MEANS OF FINANCE:

State General Fund by:	
Statutory Dedications:	
Overcollections Fund	\$ 4,563,971
TOTAL MEANS OF FINANCING	<u>\$ 4,563,971</u>

AMENDMENT NO. 2

In Senate Committee Amendment No. 101 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 11, line 15, change "\$2,025,668,352" to "\$1,825,668,352"

AMENDMENT NO. 3

In Senate Floor Amendment No. 33 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, on page 4, line 19, change "\$7,800,000" to "\$5,800,000"

AMENDMENT NO. 4

In Senate Floor Amendment No. 63 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, on page 7, delete lines 25 and 26 in their entirety and insert the following:

"Transition Fund to the Administrative Program for implementation, in the event that"

AMENDMENT NO. 5

In Senate Floor Amendment No. 100 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, on page 12, delete lines 37 through 39 in their entirety, and on page 13, delete line 1, and insert the following:

"Payable out of the State General Fund (Direct) to the Living and"

AMENDMENT NO. 6

In Senate Floor Amendment No. 101 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by

Senator Donahue and adopted by the Senate on June 1, 2013, on page 13, delete lines 6 through 9 in their entirety, and insert the following:

"Payable out of the State General Fund (Direct) to the NOCCA"

AMENDMENT NO. 7

On page 12, line 14, change "571, 653, and 696" to "571, and 653"

AMENDMENT NO. 8

On page 40, after line 46, insert the following:

"The commissioner of administration is hereby authorized and directed to adjust the means of finance for this agency by reducing the appropriation out of the State General Fund by Fees & Self-generated Revenues for the Civil Program by \$3,235,295 and for the Criminal Law and Medicaid Fraud Program by \$1,328,676."

AMENDMENT NO. 9

On page 99, between lines 27 and 28, insert the following:
"2013 Amnesty Collections Fund \$200,000,000"

AMENDMENT NO. 10

On page 123, line 5, change "(73)" to "(82)"

AMENDMENT NO. 11

On page 129, after line 44, insert the following:

"The above appropriation includes the position of Secretary at a maximum salary of \$250,000."

AMENDMENT NO. 12

On page 141, after line 58, insert the following:

"Provided, however, that of the funding provided for herein from the Aquatic Plant Control Fund, \$200,000 shall be allocated to the research and use of the Water Mower device that was presented to the House Committee on Natural Resources on May 29, 2013, notwithstanding any other provision of law to the contrary and specifically notwithstanding R.S. 56:10.1."

AMENDMENT NO. 13

In Senate Floor Amendment No. 22 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, on page 3, line 10, change "\$667,250,090" to "\$677,250,090"

AMENDMENT NO. 14

In Senate Floor Amendment No. 23 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, on page 3, line 14, change "\$667,250,090" to "\$677,250,090"

AMENDMENT NO. 15

On page 153, between lines 38 and 39, insert the following:

"Overcollections Fund \$ 10,000,000"

AMENDMENT NO. 16

In Senate Floor Amendment No. 25 in the set of Senate Floor Amendments designated as SFAHB1 GASCONR 3117, proposed by Senator Donahue and adopted by the Senate on June 1, 2013, on page 3, line 22, change "\$667,250,090" to "\$677,250,090"

AMENDMENT NO. 17

On page 153, between lines 40 and 41, insert the following:

"Provided, however, that the funding provided for herein from the Overcollections Fund shall be used by the Louisiana State University Board of Supervisors for allocation among its respective institutions for deferred maintenance and general operations. Further provided, the Louisiana State University Board of Supervisors shall allocate the

amount of \$1,000,000 to the Pennington Biomedical Research Center."

AMENDMENT NO. 18

In Senate Committee Amendment No. 215 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 23, line 17, change "\$81,391,829" to "\$97,891,829"

AMENDMENT NO. 19

In Senate Committee Amendment No. 216 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 23, line 19, change "\$81,391,829" to "\$97,891,829"

AMENDMENT NO. 20

On page 162, between lines 39 and 40, insert the following:

"State General Fund (Direct) \$ 6,500,000"

AMENDMENT NO. 21

On page 162, between lines 47 and 48, insert the following:

"Overcollections Fund \$ 10,000,000"

AMENDMENT NO. 22

In Senate Committee Amendment No. 218 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 23, line 23, change "\$81,391,829" to "\$97,891,829"

AMENDMENT NO. 23

On page 162, between lines 49 and 50, insert the following:

"Provided, however, that the funding provided for herein from the Overcollections Fund shall be used by the Southern University Board of Supervisors for allocation among its respective institutions for deferred maintenance and general operations. Further provided, the Southern University Board of Supervisors shall allocate the amount of \$1,800,000 to the Southern University Law Center."

AMENDMENT NO. 24

On page 164, line 15, change "\$0" to "\$1,500,000"

AMENDMENT NO. 25

In Senate Committee Amendment No. 220 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 23, line 33, change "\$47,712,949" to "\$49,212,949"

AMENDMENT NO. 26

On page 166, line 2, change "\$0" to "\$1,500,000"

AMENDMENT NO. 27

In Senate Committee Amendment No. 222 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 24, line 2, change "\$12,237,599" to "\$13,737,599"

AMENDMENT NO. 28

On page 166, line 50, change "\$0" to "\$1,500,000"

AMENDMENT NO. 29

In Senate Committee Amendment No. 223 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 24, line 4, change "\$7,245,191" to "\$8,745,191"

AMENDMENT NO. 30

In Senate Committee Amendment No. 225 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 24, line 8, change "\$516,543,515" to "\$526,543,515"

AMENDMENT NO. 31

In Senate Committee Amendment No. 226 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 24, line 10, change "\$516,543,515" to "\$526,543,515"

June 6, 2013

AMENDMENT NO. 32

On page 168, between lines 16 and 17, insert the following:

"Overcollections Fund \$ 10,000,000"

AMENDMENT NO. 33

In Senate Committee Amendment No. 229 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 24, line 16, change "\$516,543,515" to "\$526,543,515"

AMENDMENT NO. 34

On page 168, between lines 17 and 18, insert the following:

"Provided, however, that the funding provided for herein from the Overcollections Fund shall be used by the University of Louisiana Board of Supervisors for allocation among its respective institutions for deferred maintenance and general operations."

AMENDMENT NO. 35

In Senate Committee Amendment No. 240 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 25, line 11, change "\$170,780,914" to "\$180,780,914"

AMENDMENT NO. 36

In Senate Committee Amendment No. 241 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 25, line 13, change "\$170,780,914" to "\$180,780,914"

AMENDMENT NO. 37

On page 178, between lines 17 and 18, insert the following:

"Overcollections Fund \$ 10,000,000"

AMENDMENT NO. 38

In Senate Committee Amendment No. 246 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 25, line 23, change "\$170,780,914" to "\$180,780,914"

AMENDMENT NO. 39

On page 178, between lines 20 and 21, insert the following:

"Provided, however, that the funding provided for herein from the Overcollections Fund shall be used by the Louisiana Community and Technical Colleges Board of Supervisors for allocation among its respective institutions for deferred maintenance and general operations."

AMENDMENT NO. 40

On page 191, between lines 21 and 22, insert the following

"Payable out of the State General Fund (Direct) to the Louisiana Schools for the Deaf and Visually Impaired for a certificated classroom teacher pay raise and employer retirement contributions \$ 55,000"

AMENDMENT NO. 41

On page 192, between lines 29 and 30, insert the following

"Payable out of the State General Fund by Interagency Transfers to the Louisiana Special Education Center for a certificated classroom teacher pay raise and employer retirement contributions \$ 10,000"

AMENDMENT NO. 42

On page 206, between lines 5 and 6, insert the following:

"Payable out of the State General Fund (Direct) to the Minimum Foundation Program to increase funding for city, parish, special schools, lab schools and charter schools, and the Recovery School District, which shall be allocated in the same manner as provided in the FY 2011-12 MFP Formula, for a certificated

classroom teacher pay raise, related employer retirement contributions and other expenditures, be it more or less estimated \$ 69,000,000

Provided, however, that each city, parish, special school, lab school and charter school and the Recovery School District receiving increased funding as a result of this appropriation shall use no less than fifty percent of the increase in funds from this appropriation for a pay raise and employer retirement contributions for certificated classroom teachers. Provided, however, for purposes of determining the use of these funds, certificated classroom teachers are defined per state Board of Elementary and Secondary Education Bulletin 1929 as classroom teachers (function code series 1000 through 1600, object code 112), including those certificated classroom teachers on sabbatical. Provided, further, that the expenditure of these funds shall be monitored in accordance with the Department of Education's 70% Instructional Expenditure Requirements."

AMENDMENT NO. 43

On page 208, after line 49, insert the following

"Payable out of the State General Fund (Direct) to Special School Districts for a certificated classroom teacher pay raise and employer retirement contributions \$ 38,000"

Respectfully submitted,

Representatives: James R. Fannin, Chuck Kleckley, Lance Harris, John Bel Edwards, Katrina Jackson, Cameron Henry

Senators: John A. Alario Jr., Jack Donahue, Edwin R. Murray

Senator Donahue moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Dorsey-Colomb, Murray. Lists names of representatives and senators present for the yeas vote.

NAYS

Peterson Total - 1

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 678—
BY REPRESENTATIVE FANNIN
AN ACT

To appropriate funds and to make certain reductions in appropriations from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2012-2013; to provide for an effective date; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 678 By Representative Fannin

June 6, 2012

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. 678 by Representative Fannin, recommend the following concerning the Engrossed bill:

1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Finance and adopted by the Senate on May 21, 2013, be rejected.
2. That Senate Floor Amendment No. 1 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be rejected.
3. That Senate Floor Amendments Nos. 2, 3, 4, 5, and 6 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be adopted.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In Senate Floor Amendment No. 2 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, on page 2, at the end of line 9, insert a period "." and delete lines 10 through 16

AMENDMENT NO. 2

In Senate Floor Amendment No. 5 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, on page 16, delete lines 28 through 34

Respectfully submitted,

Representatives:
James R. Fannin
Chuck Kleckley

Senators:
John A. Alario Jr.
Jack Donahue
Edwin R. Murray

Senator Donahue moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Riser
Broome	Johns	Smith, G.
Brown	Kostelka	Smith, J.
Buffington	LaFleur	Tarver

Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	

Total - 38

NAYS

Peterson
Total - 1

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

Rules Suspended

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

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

SENATE CONCURRENT RESOLUTION NO. 129—
BY SENATOR CORTEZ

A CONCURRENT RESOLUTION

To urge and request the medical advisory council within the office of workers' compensation administration in the Louisiana Workforce Commission to meet and formulate guidelines to address the injured workers' need for routine physician office visits as well as formulate guidelines to address the interruption in prescribed active therapy treatment for injured workers.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Broadwater to Original Senate Concurrent Resolution No. 129 by Senator Cortez

AMENDMENT NO. 1

On page 1, line 2, after "compensation" add "administration"

AMENDMENT NO. 2

On page 1, line 5, change "action" to "active"

AMENDMENT NO. 3

On page 1, line 9, after "compensation" add "administration"

AMENDMENT NO. 4

On page 2, line 9, change "action" to "active"

AMENDMENT NO. 5

On page 2, line 11, change "action" to "active"

AMENDMENT NO. 6

On page 2, line 13, after "compensation" add "administration"

AMENDMENT NO. 7

On page 2, line 16, change "action" to "active"

AMENDMENT NO. 8

On page 2, line 18, after "compensation" add "administration"

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

June 6, 2013

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Donahue
Total - 1

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

Rules Suspended

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

House Concurrent Resolutions on Second Reading

HOUSE CONCURRENT RESOLUTION NO. 188—

BY REPRESENTATIVES EDWARDS, ADAMS, ANDERS, ARNOLD, BADON, BARROW, BILLIOT, WESLEY BISHOP, BROADWATER, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHANEY, COX, CROMER, DIXON, FRANKLIN, GAINES, GISCLAIR, GREENE, GUILLORY, GUINN, HARRIS, HARRISON, HAVARD, HILL, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, LAMBERT, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, MILLER, MONTUCET, MORENO, JIM MORRIS, ORTEGO, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SHADOIN, SMITH, ST. GERMAIN, STOKES, THIBAUT, THIERRY, THOMPSON, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT AND SENATORS BROOME, BROWN, DORSEY-COLOMB, ERDEY, KOSTELKA, LAFLEUR, LONG, MORRELL, MURRAY, NEVERS, PETERSON, GARY SMITH, TARVER, AND THOMPSON

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to recognize and include increased per pupil funding to city and parish school systems, as provided in House Bill No. 1 of the 2013 Regular Session, as part of the 2013-2014 Fiscal Year base per pupil amount when developing and adopting a minimum foundation program formula for the 2014-2015 Fiscal Year and to maintain at least that combined amount of per pupil funding for the 2014-2015 Fiscal Year minimum foundation program formula.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Heitmeier Perry
Adley Johns Peterson

Amedee Kostelka Riser
Broome LaFleur Smith, G.
Brown Long Smith, J.
Buffington Martiny Tarver
Chabert Mills Thompson
Cortez Morrell Walsworth
Crowe Morrish Ward
Dorsey-Colomb Murray White
Erdey Nevers
Gallot Peacock

Total - 34

NAYS

Allain Claitor
Appel Guillory
Total - 4

ABSENT

Donahue
Total - 1

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

Conference Committee Reports, Resumed

The following reports were received and read:

HOUSE BILL NO. 653—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To amend and reenact R.S. 47:306(A)(3) and to enact R.S. 47:302(U), relative to state sales and use taxes; to provide with respect to the collection of tax on transactions involving certain tangible personal property and services; to provide for effectiveness; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 653 By Representative Robideaux

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 653 by Representative Robideaux, recommend the following concerning the Engrossed bill:

- 1. That the set of amendments proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, be adopted.
2. That the set of amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 1, 2013, be adopted.
3. That the set of three Senate Floor Amendments proposed by Senator Morrish and adopted by the Senate on June 3, 2013, be rejected.
3. That the Engrossed bill be amended as follows:

AMENDMENT NO. 1

In Senate Committee Amendment No. 4 proposed by the Senate Committee on Finance and adopted by the Senate on June 1, 2013, on page 1, line 16, after "Chapter" and before "shall" insert a comma "," and insert "and Chapters 2-A and 2-B of this Subtitle, and R.S. 51:1286"

Respectfully submitted,

Representatives:
Joel C. Robideaux
Patrick Williams
Jeffery "Jeff" J. Arnold

Senators:
John A. Alario Jr.
Robert Adley
Neil Riser

Senator Adley moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Crowe	Morrell
Adley	Dorsey-Colomb	Murray
Allain	Erdey	Nevers
Amedee	Gallot	Peacock
Appel	Heitmeier	Perry
Broome	Johns	Smith, G.
Brown	Kostelka	Smith, J.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Ward
Cortez	Mills	White
Total - 33		

NAYS

Peterson
Total - 1

ABSENT

Donahue	Morrish	Walsworth
Guillory	Riser	
Total - 5		

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 456—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To enact the Louisiana Tax Delinquency Amnesty Act of 2013; to provide for definitions; to require the Department of Revenue to establish a tax amnesty program as provided for in this Act; to provide for terms and conditions of the program; to provide for the disposition of the monies collected pursuant to the tax amnesty program; to provide for an effective date; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 456 By Representative Robideaux

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 456 by Representative Robideaux, recommend the following concerning the Engrossed bill:

1. That Senate Amendment Nos. 1 through 5 and 7 through 9 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, be adopted.

2. That Senate Amendment Nos. 6 and 10 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, be rejected.
3. That Senate Amendment No. 2 proposed by the Senate Committee on Finance and adopted by the Senate on June 1, 2013, be adopted.
4. That Senate Amendment Nos. 1, 3, and 4 proposed by the Senate Committee on Finance and adopted by the Senate on June 1, 2013, be rejected.
5. That the set of Senate Floor Amendments proposed by Senator Adley and adopted by the Senate on June 3, 2013, be adopted.
6. That the Senate Floor Amendment proposed by Senator Crowe and adopted by the Senate on June 3, 2013, be adopted.
7. That Senate Floor Amendment No. 1 designated as SFAHB456 GUILLOTJ 3443 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be adopted.
8. That Senate Floor Amendment No. 1 designated as SFAHB456 HESSM 3437 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be rejected.
9. That the Engrossed bill be amended as follows:

AMENDMENT NO. 1

On page 3, line 2, after "participate in" and before "amnesty" delete "the" and insert "an"

AMENDMENT NO. 2

On page 3, line 5, after "2016" and before the period "." insert: "for the taxpayers participating in the 2013 amnesty period; for all taxable periods beginning on 2015, 2016, and 2017 for taxpayers participating in the 2014 amnesty period; and for all taxable periods beginning on 2016, 2017, and 2018 for taxpayers participating in the 2015 amnesty period."

AMENDMENT NO. 3

On page 3, line 23, after "during" and before "amnesty" delete "the" and insert "an"

AMENDMENT NO. 4

On page 3, line 24, after "applicable, and" and before "interest" delete "half of the" and insert "any"

AMENDMENT NO. 5

On page 3, delete line 28, and on line 29, delete "amnesty period" and insert: "application. Notwithstanding the terms or provisions of any other Act or other provisions of law to the contrary, if the amnesty application is approved during the 2013 amnesty period"

AMENDMENT NO. 6

On page 4, line 6, after "paid" and before "on" insert "or received"

AMENDMENT NO. 7

On page 4, line 7, after "paid" and before "on" insert "or received"

AMENDMENT NO. 8

On page 5, line 21, change "(L)" to "(L)(1))"

AMENDMENT NO. 9

On page 5, line 22, after "participate in" and before "amnesty" insert "the 2013"

AMENDMENT NO. 10

On page 5, between lines 24 and 25, insert:
"(2) For taxable periods beginning on or after January 1, 2015, and before December 31, 2020, taxpayers that participate in the 2014 amnesty and later fail to comply with any payment or filing provision administered by the secretary shall be subject to the negligence

June 6, 2013

penalty under R.S. 47:1604.1 or a penalty of one hundred dollars, whichever is greater.

(3) For taxable periods beginning on or after January 1, 2016, and before December 31, 2021, taxpayers that participate in the 2015 amnesty and later fail to comply with any payment or filing provision administered by the secretary shall be subject to the negligence penalty under R.S. 47:1604.1 or a penalty of one hundred dollars, whichever is greater."

AMENDMENT NO. 11

On page 6, line 3, after "Act." delete the remainder of the line, delete lines 4 through 7 in their entirety, and insert:

"B.(1) After satisfaction of the requirements of Subsection A of this Section, all remaining monies collected pursuant to this Act shall be paid into the state treasury. After compliance with the requirements of Article VII, Section 9(B) of the Constitution of Louisiana relative to the Bond Security and Redemption Fund prior to any monies being placed into the state general fund or any other fund, an amount equal to the remaining collections shall be credited by the state treasurer to a special fund hereby created in the state treasury to be known as the 2013 Amnesty Collections Fund, hereinafter referred to as "fund". The monies in the fund shall be available for appropriation for any public purpose.

(2) Monies in the fund shall be invested by the state treasurer in the same manner as those in the state general fund and interest earned on such investment shall be credited to the fund after compliance with the requirements of the Bond Security and Redemption Fund. All unexpended and unencumbered monies in the fund at the end of the year shall remain in the fund."

AMENDMENT NO. 12

In Senate Committee Amendment No. 1 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, on page 1, line 4, after "duration" delete the remainder of the line and insert: "in 2013 occurring prior to December 31, 2013; for a period of at least one month in 2014, occurring between July 1, 2014 and December 31, 2014; and for a period of at least one month in 2015, occurring between July 1, 2015, and December 31, 2015; all at the"

AMENDMENT NO. 13

In Senate Committee Amendment No. 7 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, on page 1, at the end of line 23, delete ""one-half of"" and insert ""one-half""

AMENDMENT NO. 14

In Senate Committee Amendment No. 8 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 30, 2013, on page 1, delete line 26 in its entirety and insert: "4, delete line 1, on line 2 delete "periods for which amnesty is applied.", and insert: "If the amnesty application is approved during the 2014 amnesty period, the secretary shall waive fifteen percent of all of the penalties associated with the tax periods for which amnesty is applied, but no interest shall be waived. If the amnesty application is approved during the 2015 amnesty period, the secretary shall waive ten percent of all of the penalties associated with the tax periods for which amnesty is applied, but no interest shall be waived."

Respectfully submitted,

Representatives:
Joel C. Robideaux
Sam Jones
Stuart Bishop

Senators:
John A. Alario, Jr.
Robert Adley
Neil Riser

Senator Riser moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Name, Name. Lists names of members voting 'YEAS'.

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

HOUSE BILL NO. 2—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To provide with respect to the capital outlay budget and the capital outlay program for state government, state institutions, and other public entities; to provide for the designation of projects and improvements; to provide for the financing thereof making appropriations from certain sources; and to provide for related matters.

CONFERENCE COMMITTEE REPORT
House Bill No. 2 By Representative Robideaux

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2 by Representative Robideaux, recommend the following concerning the Reengrossed bill:

- 1. That Senate Amendment Nos. 1 through 124 and 126 through 206 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 28, 2013, be adopted.
2. That Senate Amendment No. 125 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 28, 2013, be rejected.
3. That the set of amendments proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
4. That the set of Senate Floor Amendments proposed by Senator Riser and adopted by the Senate on June 1, 2013, be adopted.
5. That the Reengrossed bill be amended as follows:

AMENDMENT NO. 1
On page 26, delete line 11 in its entirety

AMENDMENT NO. 2

On page 30, between lines 7 and 8, insert:

"() Northwest Louisiana Council of Governments North Louisiana High Speed Rail Corridor Study and Inter-modal Facility, Planning, Study, and Design (Bienville, Bossier, Caddo, Claiborne, Lincoln, Madison, Ouachita, Richland, Webster) Payable from General Obligation Bonds
Priority 2 \$ 250,000

Pending submittal and approval of a capital outlay budget request pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 3

On page 45, between lines 26 and 27, insert:

"(187) Library Deficiencies (A.C. Lewis Main/Annex), Planning and Construction (Lincoln) Payable from General Obligation Bonds
Priority 2 \$ 1,200,000
Priority 5 \$ 8,800,000
Total \$ 10,000,000"

AMENDMENT NO. 4

On page 78, between lines 31 and 32, insert:

"**50/M01 ABBEVILLE**
(555) Hangar Rehabilitation, Planning and Construction (Vermilion) Payable from General Obligation Bonds
Priority 2 \$ 150,000"

AMENDMENT NO. 5

In Senate Committee Amendment No. 71 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 28, 2013, on page 12, delete lines 37 through 41

AMENDMENT NO. 6

In Senate Committee Amendment No. 121 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on May 28, 2013, on page 21, delete lines 17 through 19 in their entirety, and insert:

"Priority 2 \$ 150,000"

AMENDMENT NO. 7

In Senate Floor Amendment No. 15 of the Senate Floor Amendments proposed by Senator Riser and adopted by the Senate on June 1, 2013, on page 3, delete line 4, and insert the following:

"Priority 2 \$ 75,000"

AMENDMENT NO. 8

In Senate Floor Amendment No. 50 of the Senate Floor Amendments proposed by Senator Riser and adopted by the Senate on June 1, 2013, on page 7, delete lines 24 and 25, and insert the following:

"(St. James) Payable from General Obligation Bonds
Priority 2 \$ 85,000"

AMENDMENT NO. 9

In Senate Floor Amendment No. 51 of the Senate Floor Amendments proposed by Senator Riser and adopted by the Senate on June 1, 2013, on page 7, delete line 28, and insert the following:

"Payable from General Obligation Bonds

Priority 2 \$ 90,000"

AMENDMENT NO. 10

In Senate Floor Amendment No. 52 of the Senate Floor Amendments proposed by Senator Riser and adopted by the Senate on June 1, 2013, on page 7, delete lines 31 through 33, and insert the following:

"Payable from General Obligation Bonds
Priority 2 \$ 30,000
Priority 5 \$ 30,000
Total \$ 60,000"

Respectfully submitted,

Representatives:
Chuck Kleckley
Joel C. Robideaux
James R. Fannin

Senators:
John A. Alario Jr.
Sharon Weston Broome
Neil Riser

Senator Riser moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Appel
Total - 1

ABSENT

Donahue
Total - 1

The Chair declared the Conference Committee Report was adopted.

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to **House Bill No. 1**.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 456.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 678.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2.

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

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 653.

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

Conference Committee Reports, Resumed

HOUSE BILL NO. 452— BY REPRESENTATIVE FANNIN AN ACT

To provide relative to special treasury funds; to provide for the transfer, dedication, use, and appropriations as specified of certain treasury funds; to provide for the deposit of certain funds into the state treasury; to provide for effective dates; and to provide for related matters.

CONFERENCE COMMITTEE REPORT House Bill No. 452 By Representative Fannin

June 6, 2013

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

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 452 by Representative Fannin, recommend the following concerning the Reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be adopted.
2. That Senate Committee Amendments Nos. 7 through 10 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, be rejected.
3. That the set of Legislative Bureau Amendments adopted by the Senate on May 31, 2013, be adopted.
4. That Senate Floor Amendments Nos. 1 through 4, 6, 8, 10 through 12, and 18 through 30 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be adopted.
5. That Senate Floor Amendments Nos. 5, 7, 9, 13 through 17, 31, and 32 proposed by Senator Donahue and adopted by the Senate on June 3, 2013, be rejected.
6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1 In Senate Committee Amendment No. 1 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 1, line 2, after "87.5(E)(2)," and before "and" insert "94(C)(4)(b),"

AMENDMENT NO. 2 In Senate Floor Amendment No.1 of the Senate Floor Amendments proposed by Senator Donahue and adopted by the Senate on June 3, 2013, on page 1, line 5, change "33.6(B)" to "332.6(B)"

AMENDMENT NO. 3 In Senate Committee Amendment No. 2 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 1, line 11, after "Corporation;" and before "to provide for" insert "to provide for deposits or appropriations into the Budget Stabilization Fund;"

AMENDMENT NO. 4 In Senate Committee Amendment No. 3 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 1, line 27, after "from the" delete the remainder of the line and insert "Employment Security Administration Account into the"

AMENDMENT NO. 5 In Senate Committee Amendment No. 5 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013,

on page 1, at the end of line 36, insert a comma "," and insert the following: "and insert the following:

"(H) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer the following amounts into the state general fund from the funds specified below. The treasurer shall make such transfers from each fund after fully funding the appropriation from the fund:

(1) Two Million Dollars from the Adult Probation and Parole Officer Retirement Fund.

(2) Four Million One Hundred Fifty-Eight Thousand Five Hundred Sixty Dollars from the Penalty and Interest Account.

(3) Twenty-Two Thousand Two Hundred Twenty-Seven Dollars from the Community and Family Support System Fund.

(4) Two Hundred Twelve Thousand Eight Hundred Thirty-Eight Dollars from the Department of Justice Debt Collection Fund.

(5) Four Hundred Seventy-One Thousand Five Hundred Sixty-Four Dollars from the Energy Performance Contract Fund.

(6) One Hundred Fifty-Two Thousand Nine Hundred Fifty-One Dollars from the Entertainment Promotion and Marketing Fund.

(7) Two Million Four Hundred Eighty-Seven Thousand One Hundred Forty-Six Dollars from the Environmental Trust Fund.

(8) Eight Hundred Forty-Seven Thousand Six Hundred Forty-One Dollars from the Health Care Facility Fund.

(9) Two Hundred Twenty-Five Thousand Six Hundred Thirty-Eight Dollars from the Louisiana Filmmakers Grant Fund.

(10) One Hundred Forty-Four Thousand Four Hundred Thirty-Five Dollars from the Louisiana Life Safety and Property Protection Trust Fund.

(11) One Hundred Six Thousand Nine Hundred Twenty Dollars from the Medical and Allied Health Professional Education Scholarship and Loan Fund.

(12) One Hundred Seventy-Five Thousand Five Hundred Dollars from the Right to Know Fund.

(13) One Million Nine Hundred Thousand Dollars from the Small Business Surety Bonding Fund.

(14) Forty-Eight Thousand Nine Hundred Seventy-Eight Dollars from the Tax Commission Expense Fund.

(15) Two Hundred Thirty-Three Thousand Three Hundred Thirty-Four Dollars from the Tobacco Tax Health Care Fund.

(16) Eighteen Thousand Four Hundred Five Dollars from the Variable Earnings Transaction Fund.

(17) Four Thousand Two Hundred Forty-Three Dollars from the Vital Records Conversion Fund.

(I) Notwithstanding any provision of law to the contrary, the state treasurer is authorized and directed to transfer Five Million Eight Hundred Thousand Dollars from the Riverboat Gaming Enforcement Fund into the state general fund.

(J) Notwithstanding any provision of law to the contrary, the state treasurer is hereby authorized and directed to transfer Five Million Dollars from the Overcollections Fund to the state general fund.

(K) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer Seven Million Twenty-One Thousand Two Hundred Seventy-One Dollars from the Medical Assistance Program Fraud Detection Fund into the state general fund.

(L) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer Two Hundred Sixty-Seven Dollars from the Higher Education Initiatives Fund into the state general fund. The state treasurer is further authorized and directed to transfer all additional interest and proceeds to the state general fund.

(M) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer Seventy-Six Dollars from the Louisiana State Board of Private Investigator Examiners Fund into the state general fund. The state treasurer is further authorized and directed to transfer all additional interest and proceeds exceeding to the state general fund.

(N) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer Seven Hundred Ninety-One Thousand Seven Hundred Forty-Five Dollars from the Louisiana Fire Marshal Fund into the state general fund.

(O) Notwithstanding any provision of the law to the contrary, the state treasurer is hereby authorized and directed to transfer One

Million Eight Hundred Seventy-Eight Thousand One Hundred Seventeen Dollars from the Two Percent Fire Insurance Fund into the state general fund."

AMENDMENT NO. 6

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, delete lines 1 through 8

AMENDMENT NO. 7

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, at the beginning of line 9, change "Section 5." to "Section 4."

AMENDMENT NO. 8

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, line 9, after "87.5(E)(2)," and before "and 352" insert "94(C)(4)(b),"

AMENDMENT NO. 9

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, between lines 39 and 40, insert the following:

"§94. Budget Stabilization Fund

* * *

C. The money in the fund shall not be available for appropriation except under the following conditions:

* * *

(4)

* * *

(b) Notwithstanding any provision of this Section to the contrary, except pursuant to a specific appropriation by the legislature, no appropriation or deposit to the fund shall be made in the same fiscal year as an appropriation, use or withdrawal is made from the fund or until such time as the official forecast exceeds the actual collections of state general fund (direct) revenue for Fiscal Year 2008. The provisions of this Subparagraph shall be null, void, and of no effect on July 1, 2015.

* * *

AMENDMENT NO. 10

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, line 45, change "the fiscal year" to "Fiscal Year 2012-2013"

AMENDMENT NO. 11

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 2, delete lines 53 through 59, and insert the following:

"B. Monies in the fund shall be subject to appropriation exclusively to the Louisiana State Employees' Retirement System and the Teachers' Retirement System of Louisiana, hereinafter referred as the "systems," to defray the increased cost of payments by postsecondary education institutions and their governing boards toward the unfunded accrued liability. The "increased cost" shall be based on the increase in the UAL portion of the projected employer contribution rate for Fiscal Year 2012-2013 compared to the UAL portion of the projected employer contribution rate for Fiscal Year 2013-2014. The systems shall certify to the state treasurer the "increased cost" based on the projected Fiscal Year 2013-2014 payroll attributable to the employees participating in each respective system. If the appropriation is insufficient to defray the full amount of the increased cost, then an amount shall be applied to the unfunded accrued liability on behalf of each postsecondary education institution and their governing boards proportional to the projected Fiscal Year 2013-2014 payroll attributable to the employees participating in the Louisiana State Employees' Retirement System and the Teachers' Retirement System of Louisiana. Any excess amount shall be used for application to the balance of the Original Amortization Bases of such systems, in proportion to the balance of

June 6, 2013

each system's base. Any such payments to the public retirement systems shall not be used to fund cost-of-living increases for such systems."

AMENDMENT NO. 12

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 3, at the beginning of line 14, change "Section 6." to "Section 5."

AMENDMENT NO. 13

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 3, at the beginning of line 30, change "Section 7." to "Section 6."

AMENDMENT NO. 14

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance and adopted by the Senate on May 30, 2013, on page 4, at the beginning of line 11, change "Section 8.A." to "Section 7.A."

AMENDMENT NO. 15

In Senate Floor Amendment No.12 of the Senate Floor Amendments proposed by Senator Donahue and adopted by the Senate on June 3, 2013, on page 2, at the beginning of line 29, change "Section 9." to "Section 8."

AMENDMENT NO. 16

On page 5, line 15, change "2%" to "Two Percent"

AMENDMENT NO. 17

On page 5, delete lines 18 through 27, and insert the following: "Section 10. This Act shall take effect and become operative only if House Bill No. 437 of this 2013 Regular Session of the Legislature is enacted into law.

Section 11. Subject to the provisions of Section 10 of this Act, Sections 1, 4, 5, and 7 through 12 of this Act shall become effective upon signature of 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 by Article III, Section 18 of the Constitution of Louisiana.

Section 12. Subject to the provisions of Section 10 of this Act, Sections 2, 3, and 6 of this Act shall become effective on July 1, 2013."

Respectfully submitted,

Representatives: James R. Fannin Charles R. Chaney Helena N. Moreno

Senators: Jack Donahue Norby Chabert John A. Alario Jr.

Senator Donahue moved that the Conference Committee Report be adopted.

ROLL CALL

The roll was called with the following result:

YEAS

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

Crowe Donahue Total - 38

Morrell Morrish

White

NAYS

Peterson Total - 1

ABSENT

Total - 0

The Chair declared the Conference Committee Report was adopted.

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 452.

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

Rules Suspended

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

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 207

BY SENATOR BROOME

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to serve with a like committee from the House of Representatives to notify the Governor that the Legislature of the State of Louisiana has completed its labors and is now ready to adjourn sine die.

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

In compliance with the resolution the President of the Senate appointed the following committee:

Senators Peacock, Tarver, Donahue, Adley, Broome and Allain

SENATE RESOLUTION NO. 206

BY SENATOR BROOME

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to notify the House of Representatives that the Senate has completed its labors and is now ready to adjourn sine die.

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

In compliance with the resolution the President of the Senate appointed the following Committee:

Senators Peterson,
Ward,
Mills,
Dorsey-Colomb and
LaFleur.

Reports of Committees

The committee to notify the Governor that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the Committee and discharged it.

The committee to notify the House of Representatives that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the committee and discharged it.

Committee from the House of Representatives

A committee from the House of Representatives appeared before the Bar of the Senate and informed the Senate that the House of Representatives was ready to adjourn sine die.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 6, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Concurrent Resolutions have been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 78—

BY SENATOR AMEDEE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 87—

BY SENATORS HEITMEIER, MILLS AND THOMPSON

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 35—

BY SENATORS BROWN AND GARY SMITH

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 88—

BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 111—

BY SENATOR DORSEY-COLOMB

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 114—

BY SENATOR AMEDEE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 119—

BY SENATOR PERRY

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 120—

BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 121—

BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 130—

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

A CONCURRENT RESOLUTION

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

June 6, 2013

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

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

SENATE CONCURRENT RESOLUTION NO. 12—
BY SENATORS AMEDEE AND WALSWORTH
A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 105—
BY SENATORS BROWN, GARY SMITH AND WARD AND REPRESENTATIVES GAINES, MILLER, PRICE, SCHEXNAYDER AND ST. GERMAIN
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to continue operation of the Edgard/Reserve and White Castle ferries and to prescribe and collect equitable ferry charges to supplement state funds necessary to continue operation of the Edgard/Reserve and White Castle ferries.

SENATE CONCURRENT RESOLUTION NO. 113—
BY SENATOR CROWE
A CONCURRENT RESOLUTION

To create and provide for the Louisiana Balance of Powers Study Commission to study federally generated laws, regulations, policies, procedures, directives and orders placed upon the state of Louisiana by the federal government and to recommend any action or legislation that the commission deems necessary and appropriate.

SENATE CONCURRENT RESOLUTION NO. 129—
BY SENATOR CORTEZ
A CONCURRENT RESOLUTION

To urge and request the medical advisory council within the office of workers' compensation administration in the Louisiana Workforce Commission to meet and formulate guidelines to address the injured workers' need for routine physician office visits as well as formulate guidelines to address the interruption in prescribed active therapy treatment for injured workers.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 6, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Bills have been properly enrolled:

SENATE BILL NO. 31—
BY SENATORS CLAITOR, APPEL, BROOME, BUFFINGTON, CORTEZ, CROWE, DONAHUE, ERDEY, GUILLORY, LONG, MARTINY, MILLS, MURRAY, PETERSON, RISER, TARVER, THOMPSON AND WARD
AN ACT

To enact R.S. 17:1608, relative to public postsecondary education management boards; to provide relative to scholarships awarded by members of public postsecondary education management boards; to provide certain terms, conditions, procedures, prohibitions, and requirements; to provide certain reporting requirements; to provide for reference and citation as the Board Scholarship Reporting Act; and to provide for related matters.

SENATE BILL NO. 127—
BY SENATOR GARY SMITH AND REPRESENTATIVES BARROW, WESLEY BISHOP, HENRY BURNS, CARMODY, PRICE, RICHARD AND SMITH
AN ACT

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

SENATE BILL NO. 185—
BY SENATORS MURRAY AND THOMPSON
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.31 through 460.32, 460.41 through 460.42, and 460.51, relative to Medicaid; to provide for managed care organizations providing health care services to Medicaid beneficiaries; to provide for the standardized credentialing of providers; to provide for exemptions; to provide for standardized information to be provided with claim payments; and to provide for related matters.

SENATE BILL NO. 218—
BY SENATOR MORRELL AND REPRESENTATIVE GIROD JACKSON
AN ACT

To amend and reenact R.S. 48:1161.2(D) and to enact R.S. 47:7013.1, relative to collection of tolls and fees; prohibits the Department of Transportation and Development from acting to collect tolls and certain fees and charges from any person who failed to pay a toll to cross the Crescent City Connection Bridge during a certain time period; to require the Department of Transportation and Development to establish a toll violation amnesty program for certain persons who failed to pay a toll to cross the Crescent City Connection Bridge; to provide for terms and conditions of a toll amnesty program; to provide for the costs to implement a toll amnesty program; to require the Department of Transportation and Development to turn certain debt over to the Department of Justice or Department of Revenue for collections; and to provide for related matters.

SENATE BILL NO. 205—
BY SENATORS LAFLEUR AND GUILLORY AND REPRESENTATIVES MONToucET AND ORTEGO
AN ACT

To enact R.S. 17:273.3, relative to curriculum and instruction; to provide relative to foreign language immersion programs; to authorize local public school boards to establish foreign language immersion programs; to provide for a process whereby parents may request a local public school board to establish a foreign language immersion program; to provide for certification of such programs; to provide with respect to foreign language teachers; to provide with respect to student transportation; and to provide for related matters.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message to the Governor**SIGNED SENATE BILLS**

June 6, 2013

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bills:

SENATE BILL NO. 18—

BY SENATOR WARD AND REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 40:4.9, relative to certain food products prepared in home for public consumption and the application of the state Sanitary Code; to provide for preparation of cakes and cookies in home for public consumption; to provide for exceptions; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 101—

BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 22:752(A) and (D)(introductory paragraph), 753(B) and (C), and 936(G)(8)(f) and (g) and (9), and R.S. 44:4.1(B)(11), and to enact R.S. 22:752(E) and (F), 753(D), (E), (F), (G), (H), (I), and (J), and 936(G)(8)(h) and (i) and (J)(7), relative to life insurance reserves; to provide with respect to policies under standard valuation law; to provide relative to standard nonforfeiture law for life insurance; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 167—

BY SENATOR CHABERT

AN ACT

To amend and reenact R.S. 36:802(introductory paragraph), and R.S. 56:10(B)(1)(a)(ii), (b)(i) and (ii), (e), (3) and (D), 421(E) and (F), 494(E) and (F), 578.1, 578.2(A)(1) and (4), (B), (D)(2), (E) and (F)(3), 578.3(9), 578.4, 578.7, and 578.9, to enact R.S. 36:209(Y), and to repeal R.S. 36:610(E) and 802.5 and R.S. 56:578.5, 578.6, 578.8, and 578.12, relative to the Louisiana Seafood Promotion and Marketing Board; to transfer the board to the Department of Culture, Recreation and Tourism; to provide certain terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 202—

BY SENATORS NEVERS AND THOMPSON

AN ACT

To amend and reenact R.S. 17:3048.1(A)(1)(b)(ii), (c)(ii), and (d)(ii), the introductory paragraph of (A)(1)(e), (f), and (g), and (C)(2)(e), and to enact R.S. 17:3048.1(A)(1)(h), relative to the Taylor Opportunity Program for Students; to revise the core curriculum requirements and the method of calculating the grade point average required for program awards; to provide with respect to the method of approval of core curriculum course substitutions; to provide an effective date; and to provide for related matters.

SENATE BILL NO. 247—

BY SENATOR NEVERS

AN ACT

To enact R.S. 47:338.183.1 and 338.196, relative to sales and use taxes; to authorize the levy of an additional sales and use tax not to exceed one-half of one percent in certain parishes and by certain school boards; to require voter approval of the parish ordinance authorizing the tax; and to provide for related matters.

SENATE BILL NO. 27—

BY SENATOR BROOME AND REPRESENTATIVES WESLEY BISHOP AND LEGER

AN ACT

To amend and reenact R.S. 13:3852 and Code of Civil Procedure Articles 2293(B)(1) and 2721(B), relative to seizure and sale of

property; to provide relative to notice to judgment debtors in money judgments after seizure of property; to provide for the type of service and timing of notice of seizure of property; to provide for the timing of the sheriff's sale date; to provide for notice of the possibility of a change in scheduled sale dates of seized property; to provide for the information to be included in notice of seizure of property and applicable sale dates; and to provide for related matters.

SENATE BILL NO. 66—

BY SENATOR AMEDEE

AN ACT

To enact R.S. 13:783(F)(8), relative to expenses of the offices of clerks of courts; to require the payment of medical insurance premium costs for certain retired personnel in St. James Parish; to provide for eligibility; and to provide for related matters.

SENATE BILL NO. 88—

BY SENATORS BROOME, ADLEY, BUFFINGTON, CHABERT, DONAHUE, DORSEY-COLOMB, GUILLORY, JOHNS, KOSTELKA, LAFLEUR, MILLS, MURRAY, PERRY, TARVER, THOMPSON AND WHITE AND REPRESENTATIVES ABRAMSON, BARROW, WESLEY BISHOP, BROSSETT, BROWN, CARMODY, CHAMPAGNE, COX, HAVARD, HAZEL, HILL, HUNTER, JOHNSON, MORENO, ORTEGO AND POPE

AN ACT

To enact R.S. 15:539.1(E), 539.2, and 539.3, Chapter 28-B of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2161 through 2163, Chapter 20 of Title VI of the Children's Code, comprised of Articles 725 to 725.3, Children's Code Arts. 728(6), 804(9), 839(D), and 923, relative to human trafficking; to provide for certain presumptions concerning children that are victims of child sex trafficking; to provide for restitution to victims; to establish and provide for a special fund in the state treasury; to provide for human trafficking victims service plans; to provide a civil cause of action for victims of human trafficking; to provide a safe harbor program for sexually exploited children; to provide for a statewide protocol; to provide procedures by which certain convictions for prostitution related to victims of human trafficking may be set aside and expunged; to provide relative to services and remedies available to victims of human trafficking under certain circumstances; to provide with respect to informal adjustment agreements; and to provide for related matters.

SENATE BILL NO. 122—

BY SENATORS CHABERT, JOHNS, LONG, MURRAY, TARVER AND WHITE AND REPRESENTATIVES ABRAMSON, BADON, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROSSETT, BROWN, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHAMPAGNE, CONNICK, COX, DIXON, DOVE, EDWARDS, GAINES, GAROFALO, GISCLAIR, GUILLORY, GUINN, HARRISON, HAZEL, HENSGENS, HILL, HOLLIS, HOWARD, HUNTER, IVEY, JEFFERSON, JOHNSON, JONES, KLECKLEY, LEOPOLD, LORUSSO, MORENO, PONTI, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, ST. GERMAIN, STOKES, THOMPSON, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS AND WILLMOTT

AN ACT

To amend and reenact the introductory paragraph of R.S. 47:6036(B)(2), R.S. 47:6036(B)(8) and (13), (C)(1)(b) and (c), (G), and (I)(2)(a), relative to the Ports of Louisiana tax credit; to provide the term of the credit; to provide for the activities and projects to which the credit applies; to provide with respect to certain determinations and certifications; and to provide for related matters.

SENATE BILL NO. 139—

BY SENATOR WARD AND REPRESENTATIVES ARMES, ARNOLD, BADON, BERTHELOT, BROSSETT, BROWN, COX, GISCLAIR, HARRISON, JONES, KLECKLEY, LEOPOLD, MONTOUCET, MORENO, ORTEGO, RICHARD, SCHEXNAYDER, ST. GERMAIN AND THIBAUT

AN ACT

To amend and reenact R.S. 30:148.9(B) and to enact R.S. 30:18(A)(6), relative to underground caverns for hydrocarbon storage or solution mining; to provide for penalties for violations of laws, regulations, or orders relative to drilling or use of such underground caverns; to provide factors for determining penalties; and to provide for related matters.

June 6, 2013

SENATE BILL NO. 153—

BY SENATOR MURRAY AND REPRESENTATIVES ARMES, ARNOLD, BADON, BARROW, BILLIOT, BROSSETT, BURRELL, CONNICK, COX, DIXON, EDWARDS, GUILLORY, HONORE, HOWARD, HUNTER, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, NANCY LANDRY, TERRY LANDRY, MORENO, NORTON, PIERRE, PRICE, REYNOLDS, RITCHIE, SMITH, STOKES, THIERRY, ALFRED WILLIAMS AND PATRICK WILLIAMS

AN ACT

To enact Chapter 6-A of Title 23 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 23:661 through 669, relative to payment of wages; to provide for employment in state government; to provide for definitions; to provide for prohibited acts constituting unequal pay; to provide for a complaint procedure; to provide for damages; to limit actions of employees; to require certain records be kept by employers; and to provide for related matters.

SENATE BILL NO. 156—

BY SENATOR BROOME

AN ACT

To enact R.S. 9:3260.1, relative to leases; to provide for a residential lessee's right to notification of foreclosure action on the leased premises; to provide certain terms, conditions, requirements and procedures; to provide for the duties of the lessor, including manner and form of notice; to provide for the rights of the lessee, including termination of the lease and recovery of certain amounts; and to provide for related matters.

SENATE BILL NO. 164—

BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 27:415 and 422(D)(1), relative to Video Draw Poker Devices Control Law; to provide for the location of certain video draw poker facilities; to provide for prohibited distances of certain video draw poker facilities; and to provide for related matters.

SENATE BILL NO. 188—

BY SENATOR MARTINY

AN ACT

To enact R.S. 13:50, relative to certain judicial salaries; to provide for salary increases for judges of the supreme court, courts of appeal, district courts, city courts, and parish courts as recommended by the Judicial Compensation Commission; and to provide for related matters.

SENATE BILL NO. 215—

BY SENATORS HEITMEIER, ALARIO AND MORRELL

AN ACT

To amend and reenact R.S. 47:481 and R.S. 48:25.1, 196(A)(introductory paragraph), and 1656(20) and to enact R.S. 48:25.2, relative to ferries; to require the Department of Transportation and Development to provide for continued operation of certain ferry service formerly operated by its Crescent City Connection Division; to authorize cooperative agreements for ferry service; to establish ferry fares; to dedicate certain taxes to a special fund for ferry operations; to create the New Orleans Ferry Fund; to provide relative to the powers of the Regional Transit Authority; and to provide for related matters.

SENATE BILL NO. 236—

BY SENATOR DORSEY-COLOMB

AN ACT

To enact R.S. 38:2212(A)(1)(b)(ii)(cc), relative to the public bid process; to provide for bidding on public work projects let by East Baton Rouge Parish; to provide for implementation of certain rules; to provide for inclusion of certain documents; and to provide for related matters.

SENATE BILL NO. 31—

BY SENATORS CLAITOR, APPEL, BROOME, BUFFINGTON, CORTEZ, CROWE, DONAHUE, ERDEY, GUILLORY, LONG, MARTINY, MILLS, MURRAY, PETERSON, RISER, TARVER, THOMPSON AND WARD

AN ACT

To enact R.S. 17:1608, relative to public postsecondary education management boards; to provide relative to scholarships awarded

by members of public postsecondary education management boards; to provide certain terms, conditions, procedures, prohibitions, and requirements; to provide certain reporting requirements; to provide for reference and citation as the Board Scholarship Reporting Act; and to provide for related matters.

SENATE BILL NO. 127—

BY SENATOR GARY SMITH AND REPRESENTATIVES BARROW, WESLEY BISHOP, HENRY BURNS, CARMODY, PRICE, RICHARD AND SMITH

AN ACT

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

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

June 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 21—

BY REPRESENTATIVES TALBOT, CARMODY, GAROFALO, AND LORUSSO

A CONCURRENT RESOLUTION

To urge and request the attorney general to review the laws relative to lobbying by state public servants and the use of state general funds for lobbying, public relations, and related purposes and to report thereon, including any recommendations related thereto, to the House Committee on House and Governmental Affairs and the Senate Committee on Senate and Governmental Affairs no later than September 15, 2013, and to request the House Committee on House and Governmental Affairs and the Senate Committee on Senate and Governmental Affairs to meet and to function as a joint committee to study and make recommendations relative to lobbying by state public servants and the use of state general funds for lobbying, public relations, and related purposes to the legislature no later than thirty days prior to the convening of the 2014 Regular Session of the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 69—

BY REPRESENTATIVE NORTON

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to reconsider the motion the board adopted that authorizes school systems to request exceptions to requirements in board policy relative to school libraries.

HOUSE CONCURRENT RESOLUTION NO. 120—

BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to study the causes, effects, prevention, and treatment of early mortality syndrome in the national and international shrimp industry and take all appropriate actions necessary to fully protect the shrimp industry in Louisiana and other states from this disease.

HOUSE CONCURRENT RESOLUTION NO. 128—

BY REPRESENTATIVE TIM BURNS

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study issues related to the possession by students of Global Positioning System (GPS) tracking devices at school and on school buses and to submit a report of its findings and conclusions, including any recommendations for legislation, to the House Committee on Education and the Senate Committee on Education not later than 60 days prior to the beginning of the 2014 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 129—

BY REPRESENTATIVE BROADWATER

A CONCURRENT RESOLUTION

To direct each public body that has a custodian of public records to make the identity and contact information of its custodian available to the public in a manner that will allow a member of the public to quickly determine the appropriate person to whom a public records request should be submitted, including by placing such information on the Internet.

HOUSE CONCURRENT RESOLUTION NO. 148—

BY REPRESENTATIVE STUART BISHOP

A CONCURRENT RESOLUTION

To create and form an Overhead Power Line Identification Work Group, led by the Department of Transportation and Development, to identify a solution to problems surrounding the identification of power lines for contractors prior to commencing work.

HOUSE CONCURRENT RESOLUTION NO. 185—

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

A CONCURRENT RESOLUTION

To commend Daniel L. Juneau upon his retirement as president of the Louisiana Association of Business and Industry.

HOUSE CONCURRENT RESOLUTION NO. 14—

BY REPRESENTATIVE EDWARDS AND SENATOR GALLOT

A CONCURRENT RESOLUTION

To adopt Joint Rule No. 9 and Joint Rule No. 20(A)(3)(b)(x) of the Joint Rules of the Senate and House of Representatives and to repeal Joint Rule No. 20(A)(1)(b)(iii) of the Joint Rules of the Senate and House of Representatives to provide procedures relative to legislative approval of the formula to fund the Minimum Foundation Program.

HOUSE CONCURRENT RESOLUTION NO. 139—

BY REPRESENTATIVES BARROW, BADON, BROWN, BURRELL, COX, DIXON, HONORE, HUNTER, KATRINA JACKSON, JAMES, JOHNSON, TERRY LANDRY, ORTEGO, RITCHIE, SMITH, AND PATRICK WILLIAMS AND SENATOR BROOME

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 141—

BY REPRESENTATIVES LEOPOLD, ARNOLD, BADON, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSSETT, BROWN, CHAMPAGNE, CROMER, DIXON, GISCLAIR, GUINN, HARRISON, HAZEL, HENRY, HENSGENS, HILL, HOWARD, IVEY, JEFFERSON, JONES, LAGER, LOPINTO, LORUSSO, MACK, MILLER, JAY MORRIS, NORTON, ORTEGO, RICHARD, SCHEXNAYDER, ST. GERMAIN, THIBAUT, WHITNEY, AND WILLMOTT

A CONCURRENT RESOLUTION

To memorialize the United States Congress to pass the Strengthen, Modernize and Reform the National Flood Insurance Program Act and the Flood Insurance Implementation Reform Act of 2013 or take such actions as are necessary to amend or repeal Section 205, Section 207, and any other section of the federal

Biggert-Waters Flood Insurance Reform Act of 2012 which provides for new flood insurance rate maps or for the increase of premium fees for policyholders of the National Flood Insurance Program.

HOUSE CONCURRENT RESOLUTION NO. 145—

BY REPRESENTATIVE LEGER

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 158—

BY REPRESENTATIVES SCHRODER, KLECKLEY, AND FANNIN

A CONCURRENT RESOLUTION

To create the Ad Hoc Interim Joint Legislative Committee on Budgetary Procedure to study the feasibility of changing the format and procedure regarding the development, implementation, and review of the state budget and to make recommendations to the Joint Legislative Committee on the Budget no later than sixty days prior to the convening of the 2014 Regular Session of the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 159—

BY REPRESENTATIVES PATRICK WILLIAMS, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSSETT, HENRY BURNS, BURRELL, CARMODY, COX, DIXON, GREENE, HAZEL, HILL, HOFFMANN, HOWARD, HUNTER, KATRINA JACKSON, JEFFERSON, MILLER, MORENO, ORTEGO, PIERRE, SCHEXNAYDER, ST. GERMAIN, AND THIBAUT AND SENATOR PEACOCK

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 168—

BY REPRESENTATIVE ABRAMSON

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 176—

BY REPRESENTATIVES ORTEGO AND PIERRE AND SENATOR GUILLORY

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to conduct a study and make recommendations relative to traffic management methods along Interstate 49 where it intersects with Interstate 10 up to Exit 7.

HOUSE CONCURRENT RESOLUTION NO. 177—

BY REPRESENTATIVE HUNTER

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 178—

BY REPRESENTATIVE HODGES

A CONCURRENT RESOLUTION

To urge and request the Louisiana Workforce Commission to enforce laws related to age and work status verification to prevent human trafficking.

June 6, 2013

HOUSE CONCURRENT RESOLUTION NO. 179—
BY REPRESENTATIVE LEGER
A CONCURRENT RESOLUTION

To commend Bivian "Sonny" Lee, III, and the Son of a Saint Foundation for their community outreach and dedication to improving the lives of fatherless young men in the city of New Orleans.

HOUSE CONCURRENT RESOLUTION NO. 180—
BY REPRESENTATIVES ORTEGO, ARMES, BARROW, BILLIOT, STUART BISHOP, BROADWATER, BURFORD, HENRY BURNS, CARMODY, CARTER, CHANEY, COX, DIXON, EDWARDS, FANNIN, FOIL, GAINES, GUINN, HOWARD, HUVAL, JONES, KLECKLEY, LAMBERT, NANCY LANDRY, LEGER, LOPINTO, MACK, MONTOU CET, JIM MORRIS, PIERRE, REYNOLDS, SCHRODER, TALBOT, WHITNEY, AND PATRICK WILLIAMS
A CONCURRENT RESOLUTION

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

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

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

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

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

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

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

HOUSE CONCURRENT RESOLUTION NO. 186—
BY REPRESENTATIVES HARRISON AND ST. GERMAIN
A CONCURRENT RESOLUTION

To commend Mr. Jesse T. Dugas, "Mr. Jesse", of Paincourtville on his fifty years of service to his community, the parishes around his home, and his state and for his efforts to preserve a way of life in South Louisiana through Cajun cooking and self-sacrifice for the good of the community.

HOUSE CONCURRENT RESOLUTION NO. 187—
BY REPRESENTATIVE JEFFERSON AND SENATORS GALLOT AND WALSWORTH
A CONCURRENT RESOLUTION

To express the condolences of the members of the Legislature of Louisiana upon the death of Hilliard "Scootchie" Smith of Claiborne Parish.

HOUSE CONCURRENT RESOLUTION NO. 6—
BY REPRESENTATIVES JIM MORRIS AND GEYMAN
A CONCURRENT RESOLUTION

To direct the commissioner of administration to change the expenditure limit for Fiscal Year 2013-2014.

HOUSE CONCURRENT RESOLUTION NO. 48—
BY REPRESENTATIVES SMITH, BADON, BARROW, WESLEY BISHOP, BURRELL, COX, DIXON, GAINES, HONORE, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, TERRY LANDRY, MORENO, PRICE, AND ALFRED WILLIAMS
A CONCURRENT RESOLUTION

To urge and request the Louisiana Secretary of State, the Louisiana Sheriffs' Association, the Louisiana Commissioner of Elections, the Louisiana Registrar of Voters Association, and the secretary of the Department of Public Safety and Corrections to meet and

develop reasonable, practical solutions that allow pretrial inmates who are held in parish prisons to exercise their right to vote, including the possible enactment of a special program for voting by such incarcerated persons similar to the program for disabled voters residing in nursing homes, and to report their findings and recommendations to the legislature prior to the convening of the 2014 Regular Session of the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 157—
BY REPRESENTATIVES BROSSETT, BADON, BILLIOT, WESLEY BISHOP, BROWN, CONNICK, COX, GAINES, HAZEL, HOWARD, HUNTER, JAMES, LEGER, MORENO, ST. GERMAIN, THIBAUT, AND PATRICK WILLIAMS
A CONCURRENT RESOLUTION

To urge and request the Department of Justice, office of the attorney general, with the cooperation of the Louisiana State Police, the Louisiana Commission on Law Enforcement and Administration of Criminal Justice, the Louisiana Sheriffs' Association, the Louisiana Chiefs of Police Association, and the Louisiana District Attorneys Association, to develop a comprehensive plan for the delivery of youth gang violence prevention services and to report its recommendations to the House Committee on the Administration of Criminal Justice and the Senate Committee on Judiciary C on or before January 15, 2014.

HOUSE CONCURRENT RESOLUTION NO. 188—
BY REPRESENTATIVES EDWARDS, ADAMS, ANDERS, ARNOLD, BADON, BARROW, BILLIOT, WESLEY BISHOP, BROADWATER, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHANEY, COX, CROMER, DIXON, FRANKLIN, GAINES, GISCLAIR, GREENE, GUILLORY, GUINN, HARRIS, HARRISON, HAVARD, HILL, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, LAMBERT, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, MILLER, MONTOU CET, MORENO, JIM MORRIS, ORTEGO, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SHADIN, SMITH, ST. GERMAIN, STOKES, THIBAUT, THIERRY, THOMPSON, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT AND SENATORS BROOME, BROWN, DORSEY-COLOMB, ERDEY, KOSTELKA, LAFLEUR, LONG, MORRELL, MURRAY, NEVERS, PETERSON, GARY SMITH, TARVER, AND THOMPSON
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to recognize and include increased per pupil funding to city and parish school systems, as provided in House Bill No. 1 of the 2013 Regular Session, as part of the 2013-2014 Fiscal Year base per pupil amount when developing and adopting a minimum foundation program formula for the 2014-2015 Fiscal Year and to maintain at least that combined amount of per pupil funding for the 2014-2015 Fiscal Year minimum foundation program formula.

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 6, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Bills and Joint Resolutions:

HOUSE BILL NO. 42—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 11:3384(B) and (C) and 3385.1(K)(7)(a) and (g), relative to the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide for final average compensation; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 126—

BY REPRESENTATIVE HODGES
AN ACT

To amend and reenact R.S. 15:541.1(A)(3), (B), (C)(1), and (D) and R.S. 26:96(A), relative to the National Human Trafficking Resource Center hotline; to provide for the posting of certain information regarding the National Human Trafficking Resource Center hotline; to provide for certain offices and departments to notify affected establishments of the requirements; to provide for the assessment of a fine; and to provide for related matters.

HOUSE BILL NO. 128—

BY REPRESENTATIVES JONES, ADAMS, ANDERS, ARMES, ARNOLD, BARROW, BILLIOT, WESLEY BISHOP, BROWN, HENRY BURNS, BURRELL, COX, EDWARDS, GISCLAIR, GUINN, HARRISON, HAVARD, HONORE, HOWARD, HUNTER, TERRY LANDRY, LEBAS, LEGER, NORTON, POPE, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, SMITH, ST. GERMAIN, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT

AN ACT

To amend and reenact R.S. 33:1981(B) and to enact R.S. 33:2201(B)(21), relative to survivor's benefits for firemen and law enforcement officers; to provide for compensation for the surviving spouses and children of firemen and law enforcement officers employed by certain Indian tribes or tribal units; to provide for the definition of firemen and law enforcement officer; and to provide for related matters.

HOUSE BILL NO. 166—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 47:633(1), (2), and (3), relative to the severance tax; to provide relative to the severance tax on trees, timber, and pulpwood; to provide relative to the valuation of such natural resources; to authorize the Louisiana Tax Commission to assist in valuation of such natural resources; to provide for certain definitions; and to provide for related matters.

HOUSE BILL NO. 214—

BY REPRESENTATIVE JEFFERSON
AN ACT

To enact R.S. 17:406.8, relative to parental involvement in public schools; to authorize and encourage public school governing authorities to create partnerships for the purpose of increasing parental involvement in schools; to authorize public school governing authorities to identify and encourage participation in parenting classes and to provide recognition for participation in such classes; to authorize public school governing authorities and the state Department of Education to identify available funding sources to provide for such classes; and to provide for related matters.

HOUSE BILL NO. 257—

BY REPRESENTATIVE RITCHIE
AN ACT

To amend and reenact R.S. 22:2294(B) and to enact R.S. 22:2294(A)(11) and 2303(A)(4), relative to the Louisiana Citizens Property Insurance Corporation; to provide for an additional board member; to allow the Louisiana Chapter of the National Association of Insurance and Financial Advisors to nominate three possible board members; to allow the commissioner of insurance to appoint a board member from the association's nominees; to change the quorum requirement of the board; to provide with respect to rates, rating plans, and rate rules applicable to Louisiana Citizens Property Insurance Corporation; and to provide for related matters.

HOUSE BILL NO. 382—

BY REPRESENTATIVE BERTHELOT AND SENATOR THOMPSON
AN ACT

To enact R.S. 36:409(C)(6) and Part II-C of Chapter 7 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1558.1 through 1558.7, relative to volunteer firefighters; to create the Volunteer Firefighters' Tuition Reimbursement Fund; to provide for the creation of the Volunteer Firefighters' Tuition Reimbursement Board within the Department of Public Safety and Corrections and to provide for the board's membership; to provide for definitions; to provide for eligibility of applicants; to provide for rules and regulations; and to provide for related matters.

HOUSE BILL NO. 393—

BY REPRESENTATIVES ANDERS AND STUART BISHOP
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.31 through 460.35, relative to the medical assistance program; to provide relative to managed care organizations which provide health care services to medical assistance program enrollees; to provide relative to prescription drugs; to provide for prepaid coordinated care network pharmaceutical and therapeutics committees; to provide for a standard form for the prior authorization of prescription drugs; to provide for certain procedures relative to step therapy and fail first protocols; to provide for promulgation of rules; to provide for exemptions; and to provide for related matters.

HOUSE BILL NO. 415—

BY REPRESENTATIVES ORTEGO, BARRAS, GUINN, JOHNSON, JONES, LEBAS, MILLER, MONTOUCET, ST. GERMAIN, THIBAUT, AND THIERRY

AN ACT

To amend and reenact R.S. 32:235(A) and to enact R.S. 25:651(C)(7), relative to guide signs; to require the Department of Transportation and Development to adopt a supplement to the manual and specifications for a uniform system of traffic control devices that permits parish governing authorities to request bilingual guide signs on certain roads; to provide guidelines for the supplement to be adopted by the Department of Transportation and Development; to provide for additional authority for the Council for the Development of French in Louisiana; and to provide for related matters.

HOUSE BILL NO. 430—

BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 49:222(B)(1)(b), (c), and (g), (2)(a) and (d), (3)(a), (b), and (e), (5)(b), and (12)(c), relative to fees chargeable by the secretary of state; to authorize the secretary of state to increase certain fees; and to provide for related matters.

HOUSE BILL NO. 671—

BY REPRESENTATIVES FOIL, ADAMS, BARRAS, BERTHELOT, BROADWATER, BROSETT, CARMODY, CHANEY, GAINES, GUINN, HARRISON, HOFFMANN, HONORE, TERRY LANDRY, PYLANT, REYNOLDS, SCHEXNAYDER, AND SEABAUGH AND SENATOR DORSEY-COLOMB

AN ACT

To enact R.S. 17:3351.11(E) and 3351.17 through 3351.19, relative to tuition and mandatory fee amounts for public postsecondary education institutions; to authorize each public postsecondary management board to impose certain tuition and fee amounts at certain institutions; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 116—

BY REPRESENTATIVE HOFFMANN
AN ACT

To enact R.S. 17:8.3 and R.S. 36:651(G)(1), relative to textbooks and other instructional materials; to create the Task Force on Textbooks and Instructional Materials and provide for its purpose, membership, duties, compensation, and staffing; to provide for reporting requirements; to provide for a termination date for the task force; and to provide for related matters.

HOUSE BILL NO. 316—
BY REPRESENTATIVES KATRINA JACKSON AND JAMES
AN ACT

To enact R.S. 47:1517.1, relative to tax incentives; to require state agencies which administer tax credits and tax rebates to make certain reports; to provide relative to the contents of such reports; to provide for certain requirements and limitations; to exclude certain programs from applicability; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 352—
BY REPRESENTATIVES HARRISON, ADAMS, ANDERS, ARMES, ARNOLD, BARROW, BERTHELOT, BILLIOT, BROSSETT, BROWN, BURFORD, BURRELL, CARTER, CHANEY, CONNICK, COX, DANAHAY, DIXON, DOVE, EDWARDS, GAINES, GISCLAIR, GUILLORY, GUINN, HARRIS, HAVARD, HAZEL, HENSGENS, HILL, HODGES, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, TERRY LANDRY, LEBAS, LEOPOLD, MACK, MONTUCET, MORENO, NORTON, ORTEGO, PIERRE, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, SCHRODER, SMITH, ST. GERMAIN, STOKES, THIBAUT, THIERRY, THOMPSON, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT AND SENATORS ADLEY, ALARIO, ALLAIN, BROOME, BROWN, BUFFINGTON, CLAITOR, CORTEZ, CROWE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, LAFLEUR, LONG, MILLS, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH, WARD, AND WHITE

AN ACT

To amend and reenact R.S. 23:73(E)(2), R.S. 35:406(A)(1) and (D), R.S. 36:258(F), R.S. 39:33(A)(2), R.S. 46:931, 932(introductory paragraph) and (14), 933(A), (D), and (G), 934, 935(A), (B)(introductory paragraph), and (C), 936, 937, 937.1(A) and (B)(1) and (3), 937.2, 937.3, 938, and 2351(E)(introductory paragraph), to enact R.S. 36:4(A)(15) and Chapter 4 of Title 36 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 36:151 through 157, and to repeal R.S. 36:4(B)(6), relative to elderly affairs; to create the Department of Elderly Affairs and provide for its purposes and organization and for its offices and officers and for their functions, powers, duties, and responsibilities; to abolish the Office of Elderly Affairs; to provide that the department shall be the successor to the office; to transfer the Louisiana Executive Board on Aging from the office of the governor to the Department of Elderly Affairs; to provide that the office of aging and adult services in the Department of Health and Hospitals shall have no responsibility or authority for any program or function assigned to the Department of Elderly Affairs; to authorize and direct the Louisiana State Law Institute to change certain references in law; to provide for implementation and effectiveness; to provide that funding for purposes, functions, and programs within the jurisdiction or authority of the Office of Elderly Affairs or its successor, the Department of Elderly Affairs, as provided by the Louisiana Revised Statutes of 1950, shall be appropriated or allocated only to, and available for use only by, the Office of Elderly Affairs and its successor, the Department of Elderly Affairs; and to provide for related matters.

HOUSE BILL NO. 368—
BY REPRESENTATIVE NORTON
AN ACT

To amend and reenact R.S. 17:416.16(B) and (C) and 416.19(A) and to enact R.S. 17:416.16(D), relative to school safety; to provide relative to school crisis management and response plans, including their preparation, content, rehearsal, review, revision, and approval; to provide relative to the authority of public and nonpublic schools to provide for school resource officers; to provide that such school resource officers may be armed; to provide for rules and regulations; and to provide for related matters.

HOUSE BILL NO. 416—
BY REPRESENTATIVE CONNICK
AN ACT

To enact Subparts KK and LL of Part I of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.181 and 120.191, relative to state individual income tax return checkoffs for certain donations; to provide for a method for individuals to donate all or a portion of

any refund due to them to provide support for the cost of maintaining decorative lighting on the Crescent City Connection; to provide for a method for individuals to donate all or a portion of any refund due to them to provide support for the cost of operating and maintaining New Orleans ferries, formerly operated by the Crescent City Connection Division; to provide for the administration and disbursement of donated monies; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 421—
BY REPRESENTATIVES PONTI AND THOMPSON
AN ACT

To amend and reenact R.S. 37:2156(C)(3), relative to contractor license renewal fees; to provide for an additional fee; to provide for an option to not participate; to provide for dedication and allocation of the fee; to provide for distribution to accredited public university or community college schools of construction management or construction technology; and to provide for related matters.

HOUSE BILL NO. 440—
BY REPRESENTATIVE BILLIOT
AN ACT

To amend and reenact R.S. 15:542(C)(1)(introductory paragraph), (j), and (n), and (2), and (F)(4)(a), (b), and (c), 542.1.1(B), 542.1.2(A)(introductory paragraph), and 543.1, relative to sex offender registration and notification requirements; to provide relative to the time periods within which the sex offender is required to provide certain information to certain entities; to provide relative to the information provided by the sex offender with regard to vehicles and temporary lodging; to provide relative to motions for relief from registration and notification requirements of certain sex offenders convicted of crime against nature; to amend provisions in the written notification of sex offender registration and notification requirements provided by the court to the offender; and to provide for related matters.

HOUSE BILL NO. 450—
BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 23:1203.1(A), (J), (K), and (M) and to enact R.S. 23:1203.1.1, relative to the workers' compensation medical treatment schedule; to provide with respect to the medical advisory council; to provide with respect to the medical director; to provide for an associate medical director; to provide with respect to his qualifications; to provide definitions; to provide for supporting scientific evidence for treatment; and to provide for related matters.

HOUSE BILL NO. 483—
BY REPRESENTATIVE NANCY LANDRY
AN ACT

To amend and reenact R.S. 47:6034(A), (B)(4), (8), (9), (10), and (11), (C)(1)(a)(ii)(aa) and (bb) and (3), (E)(1)(e) and (F), to enact R.S. 47:6034(B)(12) and (J), and to repeal R.S. 47:6034(C)(1)(b), (e), and (f), relative to income tax credits for state-certified musical and theatrical productions and state-certified infrastructure projects; to extend the time period for granting certain tax credits; to provide with respect to a tax credit for state-certified higher education musical or theatrical infrastructure projects; to provide relative to certain definitions; to provide for certain requirements and limitations; to provide with respect to the application for such tax credits and certification of productions and infrastructure projects; to provide for the disallowance of credits; to provide for the recovery of credits; and to provide for related matters.

HOUSE BILL NO. 516—
BY REPRESENTATIVES LEGER, WESLEY BISHOP, AND BROSSETT
AN ACT

To amend and reenact Sections 4 (introductory paragraph), 4D, 4G, 4M, 20A, and 23 and to enact Section 20F of Act No. 305 of the 1978 Regular Session of the Legislature, as amended by Act No. 657 of the 1979 Regular Session of the Legislature, Act No. 99 of the 1980 Regular Session of the Legislature, Act No. 9 of the 1980 Second Extraordinary Session of the Legislature, Act No.

287 of the 1982 Regular Session of the Legislature, Act No. 572 of the 1984 Regular Session of the Legislature, Act No. 390 of the 1987 Regular Session of the Legislature, Act No. 43 of the 1992 Regular Session of the Legislature, Act No. 1013 of the 1993 Regular Session of the Legislature, Act Nos. 13 and 42 of the 1994 Regular Session of the Legislature, Act Nos. 1174 and 1176 of the 1997 Regular Session of the Legislature, and Act No. 72 of the 2002 First Extraordinary Session of the Legislature, all relative to the Ernest N. Morial-New Orleans Exhibition Hall Authority, to grant additional powers to the authority, to provide for the issuance of bonds and other obligations of the authority to finance expansion projects; to provide for additional bonding capacity of the authority; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 563—

BY REPRESENTATIVE THIBAUT
AN ACT

To amend and reenact R.S. 47:6015(B), (C)(2)(c), (G), (H), and (I) and to enact R.S. 47:6015(J), relative to the research and development tax credit; to provide for eligibility for the credit; to provide with respect to administration of the credit; to provide for the examination of certain records; and to provide for related matters.

HOUSE BILL NO. 572—

BY REPRESENTATIVE WESLEY BISHOP
AN ACT

To amend and reenact Subpart C of Part II of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:261, relative to the Fatherhood First Initiative; to establish the Fatherhood First Initiative; to establish a Fatherhood First Council; to provide for membership and duties of the council; to provide for a research and demonstration program; to require reporting; and to provide for related matters.

HOUSE BILL NO. 630—

BY REPRESENTATIVES LEGER, BROSETT, BURFORD, HENRY BURNS, JEFFERSON, MORENO, AND PATRICK WILLIAMS AND SENATORS MORRELL AND THOMPSON
AN ACT

To amend and reenact R.S. 47:6019(A)(1)(a), (2)(a), and (3)(b)(i)(cc), (B)(1)(a), and (C), relative to tax credits for the rehabilitation of historic structures; to provide for income and corporation franchise tax credits for costs associated with the rehabilitation of historic structures; to provide with respect to definitions; to provide for certain notifications and requirements; to extend the taxable periods in which the tax credit shall be applicable; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 636—

BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact R.S. 30:2483(E), 2484, and 2485, to enact R.S. 30:2454(32), and to repeal R.S. 30:2486 and 2487, relative to the Oil Spill Contingency Fund; to provide for the fees levied to supply monies to such fund; to provide relative to uses for the fund; to remove limitations on the fund; and to provide for related matters.

HOUSE BILL NO. 726— (Substitute for House Bill No. 455 by Representative Leger)

BY REPRESENTATIVE LEGER
AN ACT

To enact R.S. 47:6016.1, relative to tax credits; to provide with respect to the Louisiana New Markets Jobs Act; to authorize a premium tax credit for investments in low-income community development; to provide for the amount of the tax credit; to provide for eligibility for and usage of the tax credit; and to provide for related matters.

HOUSE BILL NO. 90—

BY REPRESENTATIVE MACK
AN ACT

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

HOUSE BILL NO. 127—

BY REPRESENTATIVE LORUSSO
AN ACT

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

HOUSE BILL NO. 168—

BY REPRESENTATIVE FANNIN
AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary accounts, or enterprise funds for certain state institutions, officials, and agencies; to provide for appropriation of funds; and to regulate the administration of said funds.

HOUSE BILL NO. 195—

BY REPRESENTATIVE CHANEY
AN ACT

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

HOUSE BILL NO. 222—

BY REPRESENTATIVE TIM BURNS
AN ACT

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

HOUSE BILL NO. 641—

BY REPRESENTATIVE THOMPSON
AN ACT

To amend and reenact R.S. 13:5072, 5073(A)(1) and (3)(a)(v), (B)(2)(a), (3), and (4), and (C), 5075, 5076(A), (B), and (C), and 5077, R.S. 26:901(7), 904(A), 916(H), 918(B), and 921 and R.S. 47:842(11), 843(A)(2), (C)(3) and (4), and (D), 847, 849, 851(B), 857, 862, 865(C)(3)(b), (c)(introductory paragraph) and (i), 871, 872, 876 through 878, and 1508(B)(11), to enact R.S. 13:5073(A)(3)(a)(vi), (4)(e) and (f), and (7), and (B)(5) and (6), 5074(D), and 5078, R.S. 26:901(19) through (27), 902(5), 904(D), 906(H), (I), and (J), 908(D), 916(I) through (N), and 918(C) and (D), R.S. 47:842(16) through (22), 843(A)(3), and 851(E) and (F), and 1520(A)(1)(g), and to repeal R.S. 47:873 through 875, relative to tobacco enforcement; to provide restrictions on transactions in unstamped cigarettes; to provide for definitions; to provide requirements for stamping agent licenses; to provide escrow requirements for nonparticipating manufacturers; to require stamping agent reporting; to require manufacturer and importer reporting; to require reports on out-of-state cigarette sales; to provide for the disclosure of information; to prohibit delivery sales; to provide for violations and penalties; to require that nonparticipating manufacturers post bond; to provide for a directory of stamping agents and exporter licensees; to authorize the promulgation of rules; to provide for disclosure of information between agencies relative to tobacco enforcement; and to provide for related matters.

June 6, 2013

HOUSE BILL NO. 719— (Substitute for House Bill No. 109 by Representative Howard)
BY REPRESENTATIVES HOWARD AND ARMES
AN ACT

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

HOUSE BILL NO. 691—
BY REPRESENTATIVES FANNIN AND KLECKLEY AND SENATORS ALARIO AND DONAHUE
AN ACT

To appropriate funds to defray the expenses of the Louisiana Judiciary, including the Supreme Court, Courts of Appeal, District Courts, Criminal District Court of Orleans Parish, and other courts; and to provide for related matters.

HOUSE BILL NO. 131—
BY REPRESENTATIVE JAMES
A JOINT RESOLUTION

Proposing to amend Article III, Section 2(A)(3)(b) and (4)(b)(introductory paragraph) of the Constitution of Louisiana, to provide for consideration of certain legislative instruments during regular sessions; to provide relative to subject matter restrictions for regular sessions; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 410—
BY REPRESENTATIVES TALBOT AND FANNIN
AN ACT

To repeal R.S. 23:1371.2, relative to workers' compensation; to repeal the sunset of the Workers' Compensation Second Injury Fund.

HOUSE BILL NO. 414—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 22:855(H) and to enact R.S. 22:1568, relative to producer compensation; to authorize agency fees on health and accident insurance policies; to provide for commissions and other forms of compensation; and to provide for related matters.

HOUSE BILL NO. 98—
BY REPRESENTATIVES THOMPSON AND JIM MORRIS
AN ACT

To amend and reenact R.S. 44:4.1(B)(26), to enact R.S. 40:1379.1.1, and to repeal R.S. 40:1379.1(G), relative to concealed handgun permits; to retain the authority of sheriffs to issue a concealed handgun permit for use within the boundaries of a parish; to authorize sheriffs to issue a concealed handgun permit pursuant to a reciprocity agreement entered into with a sheriff of a contiguous parish; to provide with respect to the validity of the permits; to provide for reciprocity between contiguous parishes; to provide for the qualifications for the issuance of such permit; to prohibit the release, dissemination, or publishing of information with respect to concealed handgun permit applications; to provide for exceptions; to provide for criminal penalties; to provide for the assessment of processing fees; and to provide for related matters.

HOUSE BILL NO. 221—
BY REPRESENTATIVE CONNICK
AN ACT

To enact R.S. 42:66(O), relative to dual officeholding and dual employment; to allow a member of the faculty or staff of a public higher education institution to also hold certain appointive office or employment in the government of the United States; and to provide for related matters.

HOUSE BILL NO. 399—
BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact Subparagraphs (a), (b), (c), (d), and (e) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana Constitution of 1974, and R.S. 33:2479(B), (D), and (H), and to repeal Subparagraph (g) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana Constitution of 1974, relative to the municipal fire and police civil service; to provide relative to the offices of state examiner and deputy state examiner; to provide relative to the powers and functions of the State Civil Service Commission with respect to such offices; to provide relative to the qualifications of persons appointed to such offices and the salaries paid to such persons; and to provide for other related matters.

HOUSE BILL NO. 571—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To amend and reenact R.S. 51:1787(A)(3) and (B)(3) and 1791, relative to enterprise zones; to provide requirements for incentives; to authorize the promulgation of rules and regulations; to provide for approval in certain parishes for rural enterprise zones; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 657—
BY REPRESENTATIVES ABRAMSON, BARROW, BERTHELOT, WESLEY BISHOP, BROSSETT, BROWN, BURRELL, HONORE, ORTEGO, AND WILLMOTT
AN ACT

To enact R.S. 33:4778, relative to the New Orleans Department of Safety and Permits; to require that the department make certain information available to the public on the Internet; to provide requirements for making such information available, including deadlines; to provide relative to appeal delays for certain decisions; and to provide for related matters.

HOUSE BILL NO. 8—
BY REPRESENTATIVES THOMPSON, ADAMS, BARRAS, BERTHELOT, STUART BISHOP, BROADWATER, BROWN, BURFORD, HENRY BURNS, TIM BURNS, CONNICK, CROMER, DOVE, GAROFALO, GISCLAIR, GREENE, GUINN, HAVARD, HENSGENS, HODGES, HOLLIS, HOWARD, IVEY, KLECKLEY, NANCY LANDRY, LORUSSO, MACK, JAY MORRIS, JIM MORRIS, ORTEGO, PEARSON, POPE, PYLANT, REYNOLDS, RICHARD, SCHEXNAYDER, SEABAUGH, SIMON, STOKES, TALBOT, THIBAUT, AND WHITNEY AND SENATOR THOMPSON
AN ACT

To enact R.S. 40:1379.3(A)(3), relative to concealed handgun permits; to prohibit the release, dissemination, or publishing of information with respect to concealed handgun permit applications; to provide for exceptions; to provide for criminal penalties; and to provide for related matters.

HOUSE BILL NO. 65—
BY REPRESENTATIVE JOHNSON
AN ACT

To provide relative to health insurance premiums for certain retirees; to provide relative to payment of insurance premiums for certain retirees of the Hazardous Duty Services Plan in the Louisiana State Employees' Retirement System; and to provide for related matters.

HOUSE BILL NO. 75—
BY REPRESENTATIVE WESLEY BISHOP AND SENATOR THOMPSON
AN ACT

To amend and reenact R.S. 47:305.71 and to enact R.S. 47:301.1(F), relative to sales and use tax exemptions; to provide for a state sales and use tax exemption for sales of certain property to the "St. Bernard Project, Inc."; to provide for dedication of monies from sales tax on telecommunication services; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 326—

BY REPRESENTATIVE BARRAS AND SENATOR CORTEZ
AN ACT

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

HOUSE BILL NO. 392—

BY REPRESENTATIVES STUART BISHOP AND ANDERS
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.41 through 460.42, relative to the medical assistance program; to provide for managed care organizations which provide health care services to medical assistance program enrollees; to provide for payment for services rendered to newborns; and to provide for related matters.

HOUSE BILL NO. 437—

BY REPRESENTATIVES HARRIS, ARNOLD, BARRAS, BERTHELOT, STUART BISHOP, BROWN, BURFORD, CARMODY, CHAMPAGNE, CONNICK, DANAHAY, GAROFALO, GEYMANN, GREENE, HARRISON, HAVARD, HENRY, HODGES, HOLLIS, HOWARD, LAMBERT, NANCY LANDRY, LEOPOLD, MILLER, JAY MORRIS, JIM MORRIS, POPE, PUGH, PYLANT, REYNOLDS, RICHARD, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, TALBOT, AND THOMPSON AND SENATORS CORTEZ, GUILLORY, MILLS, AND PERRY
AN ACT

To amend and reenact R.S. 39:24(A), 34(A), 51(A), and 54(A), relative to the budget process; to provide for the official forecast; to provide for the powers, duties, and functions of the Revenue Estimating Conference; to require certain contents in the executive budget; to provide for the contents of the General Appropriation Bill and other appropriation bills; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 620—

BY REPRESENTATIVES GEYMANN, ARNOLD, BARRAS, BERTHELOT, STUART BISHOP, BURFORD, CARMODY, CHAMPAGNE, CONNICK, DANAHAY, GAROFALO, GREENE, HARRIS, HARRISON, HAVARD, HENRY, HODGES, HOLLIS, HOWARD, KATRINA JACKSON, JAMES, LAMBERT, NANCY LANDRY, LEOPOLD, MILLER, JAY MORRIS, JIM MORRIS, POPE, PYLANT, REYNOLDS, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, TALBOT, THIERRY, AND THOMPSON AND SENATORS CORTEZ, GUILLORY, MILLS, AND PERRY
AN ACT

To amend and reenact R.S. 39:36(A)(3)(b) and 51(A) and to enact R.S. 24:603(20) and R.S. 39:36(A)(6), relative to budgetary controls and priorities; to require certain items be included in the executive budget; to require the General Appropriation Bill include separate recommendations for discretionary and nondiscretionary spending in certain circumstances; to provide for the powers and functions of the legislative fiscal office; to provide for effectiveness; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 115—

BY REPRESENTATIVE JAMES AND SENATOR BROOME
AN ACT

To enact R.S. 17:10.5(G), relative to schools transferred to the Recovery School District; to provide for the submission of petitions by parents requesting that a school be removed from the Recovery School District and returned to the local school system under certain conditions; to require rules and regulations to be adopted by the State Board of Elementary and Secondary Education for the petition process; and to provide for related matters.

HOUSE BILL NO. 232—

BY REPRESENTATIVE BROWN
AN ACT

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

HOUSE BILL NO. 292—

BY REPRESENTATIVES JEFFERSON AND SHADOIN AND SENATOR WALSWORTH
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Lincoln Parish from Louisiana Tech University to the city of Ruston; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions of such transfer; to authorize the transfer of certain state property in Vernon Parish, Ouachita Parish, and Richland Parish from the Department of Wildlife and Fisheries to the Department of Transportation and Development; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 295—

BY REPRESENTATIVE JOHNSON
AN ACT

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

HOUSE BILL NO. 297—

BY REPRESENTATIVES JOHNSON AND WESLEY BISHOP
AN ACT

To amend and reenact Code of Criminal Procedure Article 334.4 and to enact Code of Criminal Procedure Article 334.6, relative to the prohibition on release on own recognizance for certain offenses; to provide for a rebuttable presumption relative to the release of a defendant on his own recognizance under certain circumstances; to provide for a contradictory hearing; to provide for nonprofit organizations performing or providing pretrial services; and to provide for related matters.

HOUSE BILL NO. 424—

BY REPRESENTATIVE LOPINTO
AN ACT

To amend and reenact R.S. 13:5304(O), R.S. 14:98(D)(1)(a), (E)(1)(a), and (K)(3)(a), R.S. 32:667(A)(2) and (3), (B)(introductory paragraph), (D)(1), (H)(3), and (I)(1)(a) and (b) and 668(A)(introductory paragraph) and to enact R.S. 14:98(D)(4) and (E)(5), relative to operating a vehicle while intoxicated; to provide relative to the eligibility for participation in a drug division probation program by persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to the sentencing of persons convicted of a third or subsequent offense of operating a vehicle while intoxicated; to provide relative to driver's licenses; to extend the time period within which to request an administrative hearing regarding a driver's license suspension after an arrest for operating a vehicle while intoxicated; to provide with respect to installation of ignition interlock devices in motor vehicles owned by certain persons; to provide for procedures following revocation or denial of license; and to provide for related matters.

HOUSE BILL NO. 589—

BY REPRESENTATIVE ABRAMSON AND SENATOR LAFLEUR
AN ACT

To amend and reenact Code of Civil Procedure Articles 966(B)(2), (E) and (F), 1732(1), and 1915(B) and to enact Code of Civil Procedure Article 966(G), relative to civil procedure; to provide for submission of and objections to evidence for motions for summary judgment; to provide for limitations on jury trial threshold amounts; to provide for the effect of a partial summary judgment; and to provide for related matters.

HOUSE BILL NO. 591—

BY REPRESENTATIVES STUART BISHOP AND HENRY BURNS
AN ACT

To amend and reenact R.S. 30:2418(A), (B), (C), (H)(3) and (6), (I)(2), and (3)(a), and (N), relative to waste tires; to provide for waste tires; to provide for the disposal of waste tires; to provide for waste tire collection centers; to provide for notifications by waste tire collections centers; to provide for the authority to promulgate certain rules and regulations; to provide for

June 6, 2013

payments to waste tire processors; to create and provide for the Waste Tire Program Task Force; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 638— BY REPRESENTATIVES STOKES AND TALBOT AN ACT

To enact R.S. 22:1201(H), 1205(C)(7), and 1215.1 and to repeal R.S. 22:976, 981, 988, 1209, and 1210, relative to the Louisiana Health Plan; to provide for the cessation of Louisiana Health Plan operations; to provide for a superseding plan of operations; to provide for the cessation of enrollment and plan coverage; to provide for the transition of plan members into the individual market; to provide for notice of termination of coverage; to provide for notice to stakeholders and claimants of deadlines relative to claims filing dates; to provide for the cessation of the service charge to providers and health insurers; to end the assessment of fees on health insurers; to provide for the continuation of board members; to provide for plan reports to the House and Senate insurance committees; to provide for the certification of cessation by the commissioner of insurance; to provide for the return of excess funds; to provide for peremption on causes of actions and appeals; to provide for effective dates; to repeal provision relative to insurers' consideration of an insured's obligations to charges assessed by the Louisiana Health Plan; to repeal provisions requiring insurers' obligation to educate rejected applicants about the Louisiana Health Plan; to repeal provisions with respect to the Louisiana Health Plan's exemption to policy conversion requirements; and to provide for related matters.

HOUSE BILL NO. 653— BY REPRESENTATIVE ROBIDEAUX AN ACT

To amend and reenact R.S. 47:306(A)(3) and 318(A) and to enact R.S. 47:302(U), relative to state sales and use taxes; to provide with respect to the collection of tax on transactions involving certain tangible personal property and services; to provide for disposition of certain collections; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 659— BY REPRESENTATIVES THOMPSON, BROADWATER, HENRY BURNS, CARMODY, CARTER, JEFFERSON, AND NANCY LANDRY AN ACT

To amend and reenact R.S. 17:17.1(A), 81(R)(1), 192.1(C), 235.1(B)(1), 263, 279(A), 416.13(B)(2)(introductory paragraph) and (b)(introductory paragraph) and (D)(introductory paragraph) and (3)(introductory paragraph) and (d)(iii), 416.18(A)(8), and 2112(A)(3), to enact R.S. 17:416.18(A)(10), and to repeal R.S. 17:177 and 266, relative to certain requirements for school employees, school governing authorities, and schools; to provide relative to reporting requirements with respect to required physical activity in schools, the denial of meals to students, and student examinations with respect to sight, hearing, and dyslexia; to provide relative to instruction pertaining to the state's safe haven relinquishments law, adoption awareness, and parenthood education; to provide with respect to parent orientation; to provide relative to school employee training, parental notification, and interviewing students with respect to bullying; to provide relative to the teacher bill of rights; to repeal provisions pertaining to the Legislative Academic Achievement Award and instruction relative to kindness to dumb animals; and to provide for related matters.

HOUSE BILL NO. 664— BY REPRESENTATIVE TERRY LANDRY AND SENATORS ALARIO, AMEDEE, APPEL, BROOME, BROWN, CORTEZ, CROWE, GALLOT, GULLORY, MILLS, MORRELL, MURRAY, NEVERS, PEACOCK, PERRY, RISER, GARY SMITH, THOMPSON, AND WHITE AN ACT

To amend and reenact R.S. 3:1731 through 1735 and 1736(A), (B), and (E) and to enact R.S. 3:1733.1, 1733.2, 1735.1, 1737, and the headings for Parts III and III-A of Chapter 12 of Title 3 of the Louisiana Revised Statutes of 1950, relative to the sweet potato industry; to provide for sweet potato dealers permits; to

provide for the requirements and applications for such permits; to provide for exceptions, denials, suspensions, revocations, and probation of such permits; to provide for definitions; to provide for shipment fees; to provide for rules and regulations; to provide for certificates of inspection; to provide for the disposition of funds; and to provide for related matters.

HOUSE BILL NO. 681— BY REPRESENTATIVE ORTEGO AN ACT

To amend and reenact R.S. 47:6035(B)(1), relative to income tax credits; to provide with respect to the tax credit for conversion of vehicles to alternative fuel usage; to provide for the definition of "alternative fuel"; to provide for applicability; and to provide for related matters.

HOUSE BILL NO. 456— BY REPRESENTATIVE ROBIDEAUX AN ACT

To enact the Louisiana Tax Delinquency Amnesty Act of 2013; to provide for definitions; to require the Department of Revenue to establish a tax amnesty program as provided for in this Act; to provide for terms and conditions of the program; to provide for the disposition of the monies collected pursuant to the tax amnesty program; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 549— BY REPRESENTATIVES LEGER, ABRAMSON, BARROW, BILLIOT, WESLEY BISHOP, BROSETT, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CHANEY, FOIL, GUILLORY, HUNTER, JAMES, LEBAS, LEOPOLD, MORENO, JIM MORRIS, SIMON, ST. GERMAIN, STOKES, THIERRY, AND PATRICK WILLIAMS AND SENATORS BROOME, BROWN, BUFFINGTON, CORTEZ, CROWE, DORSEY-COLOMB, ERDEY, HEITMEIER, JOHNS, KOSTELKA, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PETERSON, RISER, GARY SMITH, TARVER, AND THOMPSON AN ACT

To enact R.S. 36:651(CC), 802.23, and Chapter 37-A of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:2211 through 2216, and to repeal Chapter 37 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2201 through 2205, relative to a fund for support of scientific research and development; to establish the MediFund as a special fund for advancement of biosciences, biomedical, and medical centers of excellence; to provide for purposes of the fund; to create and provide for the composition of a governing board for the fund; to provide for duties and authority of the governing board; to provide guidelines for programs and projects to be funded by the MediFund; to establish a termination date for the MediFund; to repeal provisions relative to the Dedicated Research Investment Fund; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

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

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

ATTENDANCE ROLL CALL

PRESENT

Table with 3 columns: Mr. President, Dorsey-Colomb, Murray; Adley, Erdey, Nevers; Allain, Gallot, Peacock; Amedee, Guillory, Perry; Appel, Heitmeier, Peterson; Broome, Johns, Risier; Brown, Kostelka, Smith, G.; Buffington, LaFleur, Smith, J.; Chabert, Long, Tarver

Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

ABSENT

Total - 0

Adjournment

On motion of Senator Thompson, at 5:00 o'clock P.M. the Senate adjourned Sine Die.

The President of the Senate declared the Senate adjourned Sine Die.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk

Post Session Legislative Actions

Following final adjournment, the instruments contained in the following messages were acted upon on the dates indicated.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 7, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Bills have been properly enrolled:

SENATE BILL NO. 37—
BY SENATORS GARY SMITH AND BROWN AND REPRESENTATIVE SCHEXNAYDER

AN ACT

To amend and reenact R.S. 47:246(E) and 287.86(B)(1), relative to income tax; to authorize a net operating loss deduction carryback for corporations of five taxable years if the loss is attributable to Hurricane Isaac; and to provide for related matters.

SENATE BILL NO. 47—
BY SENATOR MORRELL AND REPRESENTATIVES BROSETT AND LEGER

AN ACT

To amend and reenact R.S. 33:4071(A), (B), (C)(1), and (E), 4074, and 4091 and to repeal R.S. 33:4071(C)(2) and (3), relative to Orleans Parish; to provide relative to the Sewerage and Water Board of New Orleans; to change the membership of the board; to provide relative to the terms and removal of board members; to require the board to report on contracts for the construction and repair of its public systems of water, sewerage, and drainage and on the operations of such systems; and to provide for related matters.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message to the Governor

SIGNED SENATE BILLS

June 7, 2013

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bills:

SENATE BILL NO. 185—
BY SENATORS MURRAY AND THOMPSON
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.31 through 460.32, 460.41 through 460.42, and 460.51, relative to Medicaid; to provide for managed care organizations providing health care services to Medicaid beneficiaries; to provide for the standardized credentialing of providers; to provide for exemptions; to provide for standardized information to be provided with claim payments; and to provide for related matters.

SENATE BILL NO. 218—
BY SENATOR MORRELL AND REPRESENTATIVE GIROD JACKSON
AN ACT

To amend and reenact R.S. 48:1161.2(D) and to enact R.S. 47:7013.1, relative to collection of tolls and fees; prohibits the Department of Transportation and Development from acting to collect tolls and certain fees and charges from any person who failed to pay a toll to cross the Crescent City Connection Bridge during a certain time period; to require the Department of Transportation and Development to establish a toll violation amnesty program for certain persons who failed to pay a toll to cross the Crescent City Connection Bridge; to provide for terms and conditions of a toll amnesty program; to provide for the costs to implement a toll amnesty program; to require the Department of Transportation and Development to turn certain debt over to the Department of Justice or Department of Revenue for collections; and to provide for related matters.

SENATE BILL NO. 205—
BY SENATORS LAFLEUR AND GUILLORY AND REPRESENTATIVES MONToucET AND ORTEGO
AN ACT

To enact R.S. 17:273.3, relative to curriculum and instruction; to provide relative to foreign language immersion programs; to authorize local public school boards to establish foreign language immersion programs; to provide for a process whereby parents may request a local public school board to establish a foreign language immersion program; to provide for certification of such programs; to provide with respect to foreign language teachers; to provide with respect to student transportation; and to provide for related matters.

SENATE BILL NO. 37—
BY SENATORS GARY SMITH AND BROWN AND REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 47:246(E) and 287.86(B)(1), relative to income tax; to authorize a net operating loss deduction carryback for corporations of five taxable years if the loss is attributable to Hurricane Isaac; and to provide for related matters.

June 6, 2013

SENATE BILL NO. 47—
BY SENATOR MORRELL AND REPRESENTATIVES BROSSETT AND
LEGER

AN ACT

To amend and reenact R.S. 33:4071(A), (B), (C)(1), and (E) , 4074,
and 4091 and to repeal R.S. 33:4071(C)(2) and (3), relative to
Orleans Parish; to provide relative to the Sewerage and Water
Board of New Orleans; to change the membership of the board;
to provide relative to the terms and removal of board members;
to require the board to report on contracts for the construction
and repair of its public systems of water, sewerage, and drainage
and on the operations of such systems; and to provide for related
matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message to the Secretary of State

SIGNED
SENATE JOINT RESOLUTIONS

June 7, 2013

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of
Representatives have signed the following Senate Joint Resolutions:

SENATE BILL NO. 56—
BY SENATOR MORRELL AND REPRESENTATIVES BARROW, RITCHIE
AND THIBAUT

A JOINT RESOLUTION

Proposing to amend Article VII, Section 18(G)(1)(a)(iv) of the
Constitution of Louisiana, relative to the special assessment
level; to exclude from the requirement of annual certification of
adjusted gross income certain eligible owners; and to specify an
election for submission of the proposition to electors and
provide a ballot proposition.

SENATE BILL NO. 96—
BY SENATOR ADLEY

A JOINT RESOLUTION

Proposing to amend Article VII, Section 21(K)(1) and (3) of the
Constitution of Louisiana, relative to providing an exemption of
seven thousand five hundred dollars of the assessed valuation on
property owned and occupied by a veteran with a certain
service-connected disability rating; to extend the same
exemption to surviving spouses of such totally disabled
veterans; and to specify an election for submission of the
proposition to electors and provide a ballot proposition.

SENATE BILL NO. 128—

BY SENATOR ALLAIN AND REPRESENTATIVES ABRAMSON,
BARRAS, BERTHELOT, BILLIOT, STUART BISHOP, BROADWATER,
HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHAMPAGNE,
COX, DOVE, FRANKLIN, GAROFALO, GISCLAIR, GUINN, HARRISON,
HENRY, HENSGENS, HILL, JONES, LAMBERT, NANCY LANDRY,
LOPINTO, MONTOU CET, JIM MORRIS, REYNOLDS, SCHEXNAYDER,
ST. GERMAIN, THIBAUT AND WHITNEY

A JOINT RESOLUTION

Proposing to add Article VII, Section 10.11 of the Constitution of
Louisiana, relative to the creation of the Artificial Reef
Development Fund; to provide for the sources and uses of
monies in the fund; to provide conditions and requirements; to
provide for an effective date; and to specify an election for
submission of the proposition to electors and provide a ballot
proposition.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

The foregoing Senate Joint Resolutions were presented to the
Secretary of State by the Secretary on June 7, 2013.

Privilege Report of the Committee on
Senate and Governmental Affairs

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on
Senate and Governmental Affairs, submitted the following report:

June 7, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental
Affairs to submit the following report:

The following Senate Resolutions have been properly enrolled:

SENATE RESOLUTION NO. 89—

BY SENATOR CROWE

A RESOLUTION

To establish the St. Tammany Parish Inspector General Task Force
to study the feasibility of creating an office of inspector general
for St. Tammany Parish.

SENATE RESOLUTION NO. 106—

BY SENATOR THOMPSON

A RESOLUTION

To urge and request that the Department of Education and Board of
Elementary and Secondary Education endeavor to expand and
enhance oral health education in Louisiana's public schools.

SENATE RESOLUTION NO. 114—

BY SENATORS MILLS AND PERRY

A RESOLUTION

To memorialize the Congress of the United States to prevent
unnecessary and unintended harm to coastal communities,
individuals, and businesses by immediately amending the
Biggert-Waters Act and mandating revision of Federal
Emergency Management Agency flood-risk maps.

SENATE RESOLUTION NO. 124—

BY SENATORS MILLS, CORTEZ, GUILLORY AND PERRY

A RESOLUTION

To commend the Louisiana Alliance of the Boys & Girls Clubs and
the 2013 Boys & Girls Club Youth of the Year, Andrew Vessell.

SENATE RESOLUTION NO. 126—

BY SENATOR HEITMEIER

A RESOLUTION

To commend Oswald Hinson Welch, for his contributions during his
more than ninety years of service and involvement in improving
Louisiana and his service to his country in World War II.

SENATE RESOLUTION NO. 127—

BY SENATOR BROOME

A RESOLUTION

To recognize Mrs. Ida B. Collins Hall as the owner and instructor of
the first charm school and modeling agency in Old South Baton
Rouge.

SENATE RESOLUTION NO. 92—

BY SENATORS BROWN, DORSEY-COLOMB, PERRY AND PETERSON

A RESOLUTION

To authorize and direct the secretary of the Department of Economic
Development and the executive director of the Louisiana
Workforce Commission to provide contractual and employment
information relative to businesses and employers pursuant to the
Gulf Opportunity Zone and Quality Jobs Programs for the past
three years.

SENATE RESOLUTION NO. 97—

BY SENATOR BROWN

A RESOLUTION

To create and provide for the Southeast Louisiana Task Force for Growth and Opportunity, to be known as the SEL-GO Group.

SENATE RESOLUTION NO. 121—

BY SENATOR MORRELL

A RESOLUTION

To urge and request the legislative auditor to review certain crime data and statistics for the city of New Orleans.

SENATE RESOLUTION NO. 135—

BY SENATOR THOMPSON

A RESOLUTION

To commend the Mangham High School Dragons baseball team on winning the 2013 Class 1A state tournament.

SENATE RESOLUTION NO. 136—

BY SENATOR MURRAY

A RESOLUTION

To commend the University of New Orleans and to declare Thursday, May 30, 2013, as UNO Day at the Louisiana Senate.

SENATE RESOLUTION NO. 137—

BY SENATOR LONG

A RESOLUTION

To commend Shaquille O'Neal for being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 138—

BY SENATOR LONG

A RESOLUTION

To commend Ervin Johnson for being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 139—

BY SENATOR LONG

A RESOLUTION

To commend Anna Koll for being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 152—

BY SENATOR ALARIO

A RESOLUTION

To commend Gary Ostroske, retiring chief executive officer of the United Way of Southeast Louisiana, for twenty-five years of dedicated service and outstanding leadership, particularly with the highly effective recovery and rebuilding activities in Southeast Louisiana during the aftermath of Hurricane Katrina, the Deepwater Horizon oil spill, and Hurricane Isaac.

SENATE RESOLUTION NO. 111—

BY SENATOR CLAITOR

A RESOLUTION

To urge and request the Louisiana State Law Institute to perform a comprehensive study of Louisiana bail laws and procedures and to make recommendations as necessary for modernization of bail practices.

SENATE RESOLUTION NO. 122—

BY SENATOR WARD

A RESOLUTION

To commend and congratulate the Little Rock Baptist Church in Slaughter on its one hundred fiftieth anniversary.

SENATE RESOLUTION NO. 123—

BY SENATOR HEITMEIER

A RESOLUTION

To declare the month of September 2013 as "Pain Awareness Month" in Louisiana.

SENATE RESOLUTION NO. 125—

BY SENATOR PETERSON

A RESOLUTION

To commend the Children's Defense Fund for 40 years of service and recognize Thursday, May 23, 2013, as Children's Defense Fund Day.

SENATE RESOLUTION NO. 118—

BY SENATOR PEACOCK

A RESOLUTION

To urge and request the Louisiana State Law Institute, in consultation with the director of the Louisiana Mineral Law Institute, to study and make recommendations for regulation on unsolicited offers for the transfer, sale, and lease of mineral rights.

SENATE RESOLUTION NO. 119—

BY SENATOR BROOME

A RESOLUTION

To commend Willie F. Hawkins for his forty-two years of dedicated public service and wish him well in his retirement.

SENATE RESOLUTION NO. 120—

BY SENATOR HEITMEIER

A RESOLUTION

To commend the Louisiana Hospital Association for its efforts to reduce smoking in hospitals and the community through its hospital workplace wellness initiative, Smart Choices, Better Health Hospital Campaign, and to encourage the Louisiana Hospital Association to continue leading by example by building on this initiative and by submitting in the form of a report, recommendations on further ways to decrease tobacco use in Louisiana to the Senate Health and Welfare Committee on or before January 15, 2014.

SENATE RESOLUTION NO. 128—

BY SENATOR MILLS

A RESOLUTION

To urge and request the Louisiana State Board of Home Inspectors to study applicable Louisiana law and rules to determine whether amendments are necessary in order to expand the scope of practice of home inspectors to ensure that Louisiana home buyers are adequately protected and informed about the condition of residential resale buildings.

SENATE RESOLUTION NO. 140—

BY SENATOR WARD

A RESOLUTION

To commend James Douglas Holden for his long and enduring achievements and remarkable contributions.

SENATE RESOLUTION NO. 141—

BY SENATOR JOHN SMITH

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Roy Lee Marley Jr.

SENATE RESOLUTION NO. 142—

BY SENATOR LONG

A RESOLUTION

To commend and congratulate Bob Marshall for receiving the 2013 Distinguished Service Award in Sports Journalism and on being inducted into the Louisiana Sports Hall of Fame.

SENATE RESOLUTION NO. 143—

BY SENATOR LONG

A RESOLUTION

To commend and congratulate Ronald D. Ardoin for being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 144—

BY SENATOR LONG

A RESOLUTION

To commend and congratulate James "Jimmy" Jones for being named as an inductee to the 2013 Louisiana Sports Hall of Fame.

SENATE RESOLUTION NO. 145—

BY SENATOR NEVERS

A RESOLUTION

To commend Mr. Leroy "Slick" Seal on sixty years of law enforcement service to Washington Parish and to recognize Monday, September 2, 2013, Mr. Leroy "Slick" Seal's ninety-third birthday, as Leroy "Slick" Seal Day.

SENATE RESOLUTION NO. 146—

BY SENATOR BROOME

A RESOLUTION

To recognize the importance of park and recreation facilities, express support for the designation of July as "National Park and Recreation Month" and declare July as "Park and Recreation Month in Louisiana".

SENATE RESOLUTION NO. 147—

BY SENATOR WALSWORTH

A RESOLUTION

To commend Randy K. Haynie for his generous loan to the state of Louisiana for public display of a rare Eighteen-Star American National Flag Commemorating Louisiana Statehood.

SENATE RESOLUTION NO. 148—

BY SENATORS WALSWORTH AND GALLOT

A RESOLUTION

To commend Pastor Tommy L. Carr for his thirty years of dedicated service to the Zion Hill Missionary Baptist Church and the spiritual comfort he has provided to others through his ministry.

SENATE RESOLUTION NO. 149—

BY SENATOR LONG

A RESOLUTION

To commend Tommy Hodson on being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 150—

BY SENATOR LONG

A RESOLUTION

To commend Chanda Rubin on being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 129—

BY SENATORS KOSTELKA, JOHNS AND MILLS

A RESOLUTION

To recognize the services of local school board members and local school superintendents throughout the state of Louisiana and recognize Wednesday, May 29, 2013, as "School Board Member and School Superintendent Recognition Day".

SENATE RESOLUTION NO. 130—

BY SENATOR PERRY

A RESOLUTION

To commend the organizers of the Louisiana Hugh O'Brian Youth Leadership seminars and to recognize June 14, 2013, as "Hugh O'Brian Youth Leadership Day" in the state of Louisiana.

SENATE RESOLUTION NO. 131—

BY SENATOR NEVERS

A RESOLUTION

To establish the Louisiana Health Care Independence Commission for the purpose of studying all available means and funding to provide health care insurance and health care services for uninsured residents of the state of Louisiana.

SENATE RESOLUTION NO. 132—

BY SENATOR MORRELL

A RESOLUTION

To establish and provide for the Entertainment Industry Development Advisory Commission to review the state's entertainment incentive laws for the film, music, digital media, and live performance industries and to make recommendations for policy and legislative changes on or before February 1, 2015, that will assist in reducing industry dependence on tax credits and incentivize the development of an indigenous self-supporting industry.

SENATE RESOLUTION NO. 133—

BY SENATOR LONG

A RESOLUTION

To commend and congratulate Robert "Bob" Harper upon his much deserved retirement after forty-two years of service in state government.

SENATE RESOLUTION NO. 134—

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

A RESOLUTION

To congratulate the LSU Fighting Tiger baseball team on attaining an unprecedented regular season record and on winning the 2013 Southeastern Conference Tournament Championship and to extend best wishes for continued success in the NCAA Tournament.

SENATE RESOLUTION NO. 151—

BY SENATOR MURRAY

A RESOLUTION

To express support for the Nagorno Karabakh Republic's efforts to develop as a free and independent nation.

SENATE RESOLUTION NO. 153—

BY SENATOR MURRAY

A RESOLUTION

To commend the Most Worshipful Prince Hall Grand Lodge Free and Accepted Masons of Louisiana on its one hundred fiftieth anniversary and the Esther Grand Chapter Order of Eastern Star Prince Hall Affiliation of Louisiana on its seventy fifth anniversary.

SENATE RESOLUTION NO. 154—

BY SENATOR MURRAY

A RESOLUTION

To commend the Esther Grand Chapter Order of Eastern Star Prince Hall Affiliation of Louisiana on its seventy-fifth anniversary.

SENATE RESOLUTION NO. 155—

BY SENATOR MURRAY

A RESOLUTION

To commend Hubig's Pies for over ninety years of the production of sweet fried pies and pastries that have delighted the palates of five generations of New Orleans consumers and for its commitment to continue its bakery operations within the historic Faubourg-Marigny district of the city.

SENATE RESOLUTION NO. 156—

BY SENATORS LONG AND JOHN SMITH

A RESOLUTION

To commend and congratulate Milton Retif for receiving the 2013 Louisiana Sports Leadership Award and being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 157—

BY SENATOR LONG

A RESOLUTION

To commend and congratulate Ed "Skeets" Tuohy for being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 158—

BY SENATOR LONG

A RESOLUTION

To commend Kevin Mawae on being named to the 2013 Louisiana Sports Hall of Fame Induction Class.

SENATE RESOLUTION NO. 160—

BY SENATORS BROOME AND WARD

A RESOLUTION

To commend and congratulate Kendall Beckwith on being named one of the "Elite Five" selected to receive the 2013 Watkins Award by The National Alliance of African American Athletes.

SENATE RESOLUTION NO. 161—

BY SENATOR NEVERS

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana to the family of Louisiana Army National Guard Specialist Christopher Drake upon his death in ground combat in Operation Enduring Freedom.

SENATE RESOLUTION NO. 162—

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

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of David R. Voelker.

SENATE RESOLUTION NO. 163—

BY SENATOR GALLOT

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the passing of Cecil Ferguson III, affectionately known as "Chop".

SENATE RESOLUTION NO. 164—

BY SENATOR GALLOT

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the passing of Christopher Jordan Ferguson.

SENATE RESOLUTION NO. 165—

BY SENATORS HEITMEIER, ALARIO AND MORRELL

A RESOLUTION

To commend Belinda Constant upon her election as the first woman to serve as mayor of Gretna, Louisiana.

SENATE RESOLUTION NO. 166—

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

A RESOLUTION

To commend and congratulate Don Chaney, director of security for the Senate of the Legislature of Louisiana upon his retirement after thirty-two years of dedicated service to this body.

SENATE RESOLUTION NO. 167—

BY SENATOR CROWE

A RESOLUTION

To urge and request the Department of Education to establish a study group to investigate the status of e-book integration in elementary and secondary schools and make recommendations to the legislature and the State Board of Elementary and Secondary Education with respect to the replacement of textbooks with e-books, implementation of cloud technology, related training, an expense analysis of the current expenditures related to textbooks, copy paper, printers, and printer ribbons, comparing that to the cost of providing tablets to students with access to e-books and the cloud.

SENATE RESOLUTION NO. 168—

BY SENATOR CORTEZ

A RESOLUTION

To urge and request the Lafayette Parish School System to utilize all appropriate resources at its disposal to cause the issuance of an appropriate response to protests filed by dentists on the applicability of exemptions to local sales taxes granted in state law, based on sound legal reasoning, in as expeditious a manner as possible.

SENATE RESOLUTION NO. 169—

BY SENATOR RISER

A RESOLUTION

To designate the week of July 21-27, 2013, as Pretrial, Probation, and Parole Supervision Week.

SENATE RESOLUTION NO. 170—

BY SENATOR LAFLEUR

A RESOLUTION

To commend Tunica-Biloxi Tribe of Louisiana Chairman Earl Barbry Sr. on receiving the inaugural Lifetime Achievement Award from the United South and Eastern Tribes, Incorporated.

SENATE RESOLUTION NO. 171—

BY SENATOR WALSWORTH

A RESOLUTION

To urge and request the Board of Regents to study and determine the feasibility of developing a plan for designating public postsecondary education institutions as charter colleges or universities.

SENATE RESOLUTION NO. 172—

BY SENATOR NEVERS

A RESOLUTION

To commend and congratulate Reverend Jerry Lynn Martin on thirty-five years of service as pastor at Ben's Ford Baptist Church in Bogalusa, Louisiana, upon the church's one hundred and fifth Homecoming Service in October, 2013.

SENATE RESOLUTION NO. 173—

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

A RESOLUTION

To commend Angela Hill for her 35 years in broadcasting at WWL New Orleans and for her outstanding commitment to journalism and service to our state.

SENATE RESOLUTION NO. 174—

BY SENATOR LONG

A RESOLUTION

To commend Robert G. Crew on almost half a century of outstanding service and dedication to the citizens of the state of Louisiana and to congratulate him on the occasion of his retirement from Northwestern State University.

SENATE RESOLUTION NO. 175—

BY SENATOR BROOME

A RESOLUTION

To urge and request the Department of Health and Hospitals to study the most effective means by which to ensure open access to HIV/AIDS and hepatitis C medications by persons enrolled in the Medicaid managed care program known as "Bayou Health".

SENATE RESOLUTION NO. 191—

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

A RESOLUTION

To commend Daniel L. Juneau for his years of service upon the occasion of his retirement as the president of the Louisiana Association of Business and Industry.

SENATE RESOLUTION NO. 178—

BY SENATORS HEITMEIER, ALARIO AND MORRELL

A RESOLUTION

To commend Vincent Cox III for his twenty-five years of service on the Gretna City Council.

June 6, 2013

SENATE RESOLUTION NO. 183—
BY SENATORS HEITMEIER, ALARIO AND MORRELL
A RESOLUTION
To commend Ronnie Harris on his nearly thirty years as the mayor of the city of Gretna, Louisiana.

SENATE RESOLUTION NO. 176—
BY SENATOR ADLEY
A RESOLUTION
To commend United States Air Force Lieutenant Colonel Jeffrey D. Jones upon his retirement from active duty.

SENATE RESOLUTION NO. 177—
BY SENATOR WALSWORTH
A RESOLUTION
To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Robert L. "Buck" Kleinpeter.

SENATE RESOLUTION NO. 179—
BY SENATOR BROOME
A RESOLUTION
To welcome Kilolo Kijakazi to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

SENATE RESOLUTION NO. 180—
BY SENATOR BROOME
A RESOLUTION
To welcome Toni Cooke to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

SENATE RESOLUTION NO. 181—
BY SENATOR BROOME
A RESOLUTION
To welcome Gena Gunn McClendon to the state of Louisiana and express appreciation for her efforts, in conjunction with the Ford Foundation, in support of the Louisianans Building Economic Stability Together (LABEST) Initiative and Ford's Building Economic Security Over a Lifetime (BESOL) Initiative.

SENATE RESOLUTION NO. 182—
BY SENATORS HEITMEIER AND ALARIO
A RESOLUTION
To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of David Daniels Sr. of New Orleans, Louisiana.

SENATE RESOLUTION NO. 184—
BY SENATOR BROOME
A RESOLUTION
To commend and congratulate Maresa Adalyn Watson, a recent graduate of Scotlandville Magnet High School, on being selected as a recipient of the 2013 Gates Millennium Scholarship.

SENATE RESOLUTION NO. 185—
BY SENATOR ALLAIN
A RESOLUTION
To commend Heather Gros on being named the 2012-2013 Teacher of the Year by the St. Mary Parish School Board and the 2012-2013 Teacher of the Year at Bayou Vista Elementary School.

SENATE RESOLUTION NO. 186—
BY SENATOR MURRAY
A RESOLUTION
To commend Chief Charles Parent for his years of service as Superintendent of Fire of the New Orleans Fire Department and to recognize him upon the occasion of his retirement.

SENATE RESOLUTION NO. 188—
BY SENATOR KOSTELKA
A RESOLUTION
To commend Chris Joseph LeBlanc upon his retirement after a long and distinguished career as a member of the United States Army with twenty-four years of service to his country, having achieved the rank of Major, and as a financial advisor following his retirement from the military.

SENATE RESOLUTION NO. 189—
BY SENATOR PEACOCK
A RESOLUTION
To establish a task force to study the tax collection processes in other energy-producing states and make recommendations regarding procedures relative to the deduction and withholding of oil and gas proceeds of out-of-state entities and individuals.

SENATE RESOLUTION NO. 190—
BY SENATOR MURRAY
A RESOLUTION
To commend Dr. Alfredo Suarez upon his retirement from Louisiana State University Health Care Services Division and to recognize his unwavering passion, dedication, and contributions to his chosen field of pathology, countless medical students, and his patients at Earl K. Long Medical Center.

SENATE RESOLUTION NO. 192—
BY SENATORS PEACOCK, ADLEY, ALLAIN, APPEL, BROOME, BROWN, BUFFINGTON, CORTEZ, CROWE, DORSEY-COLOMB, ERDEY, GALLOT, KOSTELKA, LAFLEUR, LONG, MILLS, MURRAY, PERRY, RISER, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH, WARD AND WHITE
A RESOLUTION
To urge and request the Louisiana congressional delegation to review the basis for the discontinuance of funding of the Bossier Sheriff's Young Marines Program through a Juvenile Accountability Block Grant with the United States Department of Justice, Office of Civil Rights.

SENATE RESOLUTION NO. 193—
BY SENATOR CROWE
A RESOLUTION
To clarify the intent of Senate Resolution No. 89 of the 2013 Regular Session in designating the official charged with calling the organizational meeting of the St. Tammany Parish Inspector General Task Force.

SENATE RESOLUTION NO. 187—
BY SENATOR RISER
A RESOLUTION
To commend Thomas Milton Wilson Jr. for a lifetime of service to his country as a pilot in the United States Air Force.

SENATE RESOLUTION NO. 194—
BY SENATOR DORSEY-COLOMB
A RESOLUTION
To urge and request the Senate Committee on Commerce, Consumer Protection, and International Affairs to study the conditions in the Louisiana energy efficiency improvement or renewable energy improvement market and address the issues and concerns relative to protecting Louisiana citizens.

SENATE RESOLUTION NO. 195—
BY SENATOR DORSEY-COLOMB
A RESOLUTION
To urge and request the Senate Committee on Judiciary A to study the laws applicable to the rights of landlords and tenants.

SENATE RESOLUTION NO. 196—
BY SENATORS MILLS AND JOHNS
A RESOLUTION
To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Howard B. Bolton Sr.

SENATE RESOLUTION NO. 197—
BY SENATOR CHABERT

A RESOLUTION

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

SENATE RESOLUTION NO. 198—
BY SENATOR BROOME

A RESOLUTION

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

SENATE RESOLUTION NO. 199—
BY SENATORS CORTEZ, GUILLORY, MILLS AND PERRY

A RESOLUTION

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

SENATE RESOLUTION NO. 200—
BY SENATOR DORSEY-COLOMB

A RESOLUTION

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

SENATE RESOLUTION NO. 201—
BY SENATOR NEVERS

A RESOLUTION

To urge and request the Department of Public Safety and Corrections, office of motor vehicles, to study the issues relative to public tag agents issuing driver's license renewals as well as other office of motor vehicles services which may improve service delivery to citizens of Louisiana, and to submit a written report of its findings and recommendations to the Senate Committee on Transportation, Highways, and Public Works not later than thirty days prior to the convening of the 2014 Regular Session of the Legislature.

SENATE RESOLUTION NO. 202—
BY SENATORS CHABERT AND MORRELL

A RESOLUTION

To urge and request the Senate Committee on Commerce, Consumer Protection and International Affairs to study the feasibility of attracting an existing Major League Soccer franchise or expansion team to locate in Louisiana.

SENATE RESOLUTION NO. 203—
BY SENATOR WHITE

A RESOLUTION

To authorize the chairman of the Senate Committee on Education, with the approval of the president of the Senate, to appoint a subcommittee of the standing committee for the purpose of studying and receiving testimony regarding issues affecting the school environment, including school violence.

SENATE RESOLUTION NO. 204—
BY SENATOR ADLEY

A RESOLUTION

To authorize the president of the Senate of the Legislature of Louisiana to pay a per diem during a gubernatorial declared state of emergency to one member of the Select Committee on Homeland Security who is designated by the president to attend the state unified command group meetings.

SENATE RESOLUTION NO. 205—
BY SENATORS PETERSON, ADLEY, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS,

PEACOCK, PERRY, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE
A RESOLUTION

To commend Dr. Benjamin Sachs for his tremendous contribution to education and leadership at Tulane University School of Medicine and for his service as dean of the School of Medicine.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Resolutions were signed by the President of the Senate and presented to the Secretary of State by the Secretary on June 7, 2013.

Message to the Secretary of State

SIGNED
SENATE CONCURRENT RESOLUTIONS

June 7, 2013

To the Honorable Secretary of State:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 6—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to study and make recommendations on the feasibility of requiring clerks of court to accept electronic signatures on documents for filing.

SENATE CONCURRENT RESOLUTION NO. 55—
BY SENATOR BROOME

A CONCURRENT RESOLUTION

To express the intent of the Legislature of Louisiana regarding the allocation and distribution of juvenile detention facility beds, and to recommend that the Juvenile Justice Reform Act Implementation Commission order a study to evaluate how to ensure adequate access to beds for youth in juvenile detention facilities.

SENATE CONCURRENT RESOLUTION NO. 106—
BY SENATORS JOHNS AND LAFLEUR AND REPRESENTATIVE LEBAS
A CONCURRENT RESOLUTION

To commend United States Air Force Master Sergeant Venance M. Robinson upon her retirement from active duty after a distinguished, twenty-five year career of service to her country.

SENATE CONCURRENT RESOLUTION NO. 109—
BY SENATOR JOHNS AND REPRESENTATIVE GEYMANN

A CONCURRENT RESOLUTION

To commend the St. Louis Catholic High School Lady Saints track team on winning the 2013 Class 4A Girls Outdoor Track and Field state championship.

SENATE CONCURRENT RESOLUTION NO. 110—
BY SENATOR JOHNS AND REPRESENTATIVE GEYMANN

A CONCURRENT RESOLUTION

To commend the Sam Houston High School Lady Broncos softball team on winning their third consecutive state championship.

SENATE CONCURRENT RESOLUTION NO. 12—
BY SENATORS AMEDEE AND WALSWORTH

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 105—
BY SENATORS BROWN, GARY SMITH AND WARD AND REPRESENTATIVES GAINES, MILLER, PRICE, SCHEXNAYDER AND ST. GERMAIN

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to continue operation of the Edgard/Reserve and White Castle ferries and to prescribe and collect equitable ferry charges to supplement state funds necessary to continue operation of the Edgard/Reserve and White Castle ferries.

SENATE CONCURRENT RESOLUTION NO. 113—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To create and provide for the Louisiana Balance of Powers Study Commission to study federally generated laws, regulations, policies, procedures, directives and orders placed upon the state of Louisiana by the federal government and to recommend any action or legislation that the commission deems necessary and appropriate.

SENATE CONCURRENT RESOLUTION NO. 19—
BY SENATORS MORRISH AND JOHNS

A CONCURRENT RESOLUTION

To express the intent of the Louisiana Legislature regarding Act No. 725 of the 2004 Regular Session of the Legislature.

SENATE CONCURRENT RESOLUTION NO. 27—
BY SENATORS LONG, ADLEY, DORSEY-COLOMB, GUILLORY, KOSTELKA, MILLS, PERRY AND WHITE AND REPRESENTATIVES ADAMS, ARMES, BARROW, BROADWATER, BROWN, BURFORD, COX, GUILLORY, GUINN, HAZEL, HODGES, HOFFMANN, HONORE, HOWARD, HUNTER, IVEY, JAMES, NANCY LANDRY, NORTON, PYLANT, REYNOLDS, RICHARD, STOKES, THIERRY AND PATRICK WILLIAMS

A CONCURRENT RESOLUTION

To create and provide for the Joint Human Trafficking Study Commission to study the conditions, needs, issues, and problems relative to human trafficking in Louisiana and to recommend any action or legislation that the commission deems necessary or appropriate.

SENATE CONCURRENT RESOLUTION NO. 28—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Department of Education to plan and conduct a Teacher Empowerment, Learning and Leading Survey (La TELLS) Initiative.

SENATE CONCURRENT RESOLUTION NO. 42—
BY SENATOR BROOME

A CONCURRENT RESOLUTION

To acknowledge the role of optimal infant nutrition during the first year of life and that new mothers require information, guidance, and support to provide the best nutritional start for their babies and to urge the Department of Health and Hospitals to facilitate public-private collaboration with families and communities to increase maternal and infant nutrition awareness, particularly in underserved areas, and provide access to nutritional programs for mothers and their children beginning in utero and throughout their first year of life.

SENATE CONCURRENT RESOLUTION NO. 45—
BY SENATORS WHITE, ALARIO, ALLAIN, AMEDEE, CLAITOR, DORSEY-COLOMB, ERDEY, GUILLORY, MILLS, NEVERS, PERRY, RISER AND WALSWORTH AND REPRESENTATIVES HAVARD, HODGES, HONORE, IVEY AND POPE

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors of Community and Technical Colleges to commence offering educational programs and career and technical training through the newly constructed Baton Rouge Community College Workforce Training Center located on Hooper Road in Central, Louisiana, as soon as possible.

SENATE CONCURRENT RESOLUTION NO. 48—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to consider the efforts made by public postsecondary educational institutions to effect successful articulation and transfer policies when allocating funds through the postsecondary education funding formula.

SENATE CONCURRENT RESOLUTION NO. 60—
BY SENATOR LONG

A CONCURRENT RESOLUTION

To urge and request federal, state, and local governing authorities when contracting for coastal restoration and protection projects to give priority to Louisiana businesses.

SENATE CONCURRENT RESOLUTION NO. 82—
BY SENATOR GARY SMITH

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Wildlife and Fisheries (LDWF) to perform a study determining how local governing authorities can regulate air boat noise.

SENATE CONCURRENT RESOLUTION NO. 91—
BY SENATORS ALLAIN, AMEDEE, BROOME, CHABERT, CLAITOR, CORTEZ, CROWE, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PERRY, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WARD AND WHITE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to prevent unnecessary and unintended harm to coastal communities, individuals, and businesses by immediately amending the Biggert-Waters Act and mandating revision of Federal Emergency Management Agency flood-risk maps.

SENATE CONCURRENT RESOLUTION NO. 41—
BY SENATOR BROOME

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to examine the benefits of routine nutritional screening and therapeutic nutrition treatment for those who are malnourished or at risk for malnutrition, as well as examine the benefits of nutrition screening and therapeutic nutrition treatment as part of the standard for evidenced-based hospital care, to support an increased emphasis on nutrition through the reauthorization of the Older Americans Act, as well as for Medicare beneficiaries, to improve their disease management and health outcomes, and to express encouragement that preventive and wellness services, such as counseling for obesity and chronic disease management, are part of the Essential Health Benefits package included in the Patient Protection and Affordable Care Act.

SENATE CONCURRENT RESOLUTION NO. 25—
BY SENATOR GALLOT

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College and the governor to keep the Huey P. Long Medical Center open and viable.

SENATE CONCURRENT RESOLUTION NO. 57—
BY SENATORS MARTINY, APPEL, CORTEZ, CROWE, GUILLORY, JOHNS, LONG, MILLS, NEVERS, PEACOCK, PERRY, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES STUART BISHOP, BROADWATER, BURFORD, HENRY BURNS, CARMODY, CHANEY, CONNICK, CROMER, DOVE, FANNIN, GUINN, HARRIS, HENRY, HILL, HODGES, HOFFMANN, HOWARD, IVEY, GIROD JACKSON, KLECKLEY, LOPINTO, LORUSSO, MACK, JAY MORRIS, ORTEGO, PEARSON, PONTI, POPE, PUGH, PYLANT, RICHARD, SCHRODER, SEABAUGH, SIMON, ST. GERMAIN, STOKES, TALBOT, THOMPSON, WHITNEY AND WILLMOTT

A CONCURRENT RESOLUTION

To urge and request the various departments to take certain actions regarding the commercial construction and operation by Planned Parenthood Gulf Coast of a facility to provide abortions in Louisiana.

SENATE CONCURRENT RESOLUTION NO. 64—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Department of Education to establish a study group to investigate the current state of agricultural education in elementary and secondary schools and make recommendations to the legislature and the State Board of Elementary and Secondary Education with respect to possible improvements in agricultural education and the possible implementation of a pilot program for an agricultural immersion curriculum.

SENATE CONCURRENT RESOLUTION NO. 98—
BY SENATORS JOHNS AND MORRISH AND REPRESENTATIVES DANAHAY, GEYMAN, HENSGENS AND KLECKLEY

A CONCURRENT RESOLUTION

To express support of and to provide authority for actions by the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College for the strategic collaboration among the division of administration, the Department of Health and Hospitals, and the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College in planning for a new model of health care delivery in the Lake Charles region.

SENATE CONCURRENT RESOLUTION NO. 101—
BY SENATORS WHITE, BROOME, DORSEY-COLOMB AND WARD AND REPRESENTATIVES BARROW, CARTER, FOIL, GREENE, HAVARD, HODGES, HONORE, HUNTER, HUVAL, JAMES, PONTI, SMITH, ST. GERMAIN AND ALFRED WILLIAMS

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to protect certain hospitals from the negative financial consequences of the closure of Earl K. Long Medical Center by adequately compensating those hospitals for their increased burden of providing care to the poor and uninsured residents of the greater Baton Rouge region.

SENATE CONCURRENT RESOLUTION NO. 102—
BY SENATOR ADLEY AND REPRESENTATIVE ORTEGO

A CONCURRENT RESOLUTION

To establish a task force to study and make recommendations relative to the authority for and use of the design-build method for contracts by public entities and to require such task force to make recommendations for guidelines for utilization of the design-build method of contracting for publicly funded projects.

SENATE CONCURRENT RESOLUTION NO. 108—
BY SENATOR HEITMEIER

A CONCURRENT RESOLUTION

To authorize and direct the Department of Health and Hospitals to submit a request to the Centers for Medicare and Medicaid Services to extend Louisiana's Section 1115a demonstration waiver (Project No. 11-W-00252/6) for the Greater New Orleans Community Health Connection and to authorize and direct the governor and the secretary of the Department of Health and Hospitals to identify a source or sources for the matching of non-federal funds required under the extended waiver.

SENATE CONCURRENT RESOLUTION NO. 127—
BY SENATORS LONG, ADLEY, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE

A CONCURRENT RESOLUTION

To commend Colonel Mike Edmonson, Superintendent of State Police, on receiving the 2013 Buford Pusser National Law Enforcement Award.

SENATE CONCURRENT RESOLUTION NO. 128—
BY SENATORS GALLOT, KOSTELKA, LONG, RISER AND THOMPSON AND REPRESENTATIVES SHADOIN AND JEFFERSON

A CONCURRENT RESOLUTION

To commend and congratulate Terry and Rosy Bromell on their fiftieth wedding anniversary.

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

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 88—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

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

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 114—
BY SENATOR AMEDEE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 119—
BY SENATOR PERRY

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 120—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 121—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 130—
BY SENATORS ALARIO, ADLEY, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE

A CONCURRENT RESOLUTION

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

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

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

SENATE CONCURRENT RESOLUTION NO. 49—
BY SENATOR NEVERS
A CONCURRENT RESOLUTION

To urge and request the Board of Regents, in consultation with the postsecondary education management boards, to develop a uniform policy regarding the acceptance of college credit earned by students through Advanced Placement and International Baccalaureate examinations.

SENATE CONCURRENT RESOLUTION NO. 112—
BY SENATOR BROOME
A CONCURRENT RESOLUTION

To recognize and commend Dr. Rama Mohanty on a lifetime of achievements and for his commitment to promoting world peace.

SENATE CONCURRENT RESOLUTION NO. 116—
BY SENATORS JOHNS, MORRISH AND JOHN SMITH AND REPRESENTATIVES DANAHAY, FRANKLIN, GEYMAN, GUINN, HENSGENS AND KLECKLEY
A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of David B. Usher.

SENATE CONCURRENT RESOLUTION NO. 118—
BY SENATORS GARY SMITH, AMEDEE AND BROWN AND REPRESENTATIVES BERTHELOT, GAINES, LAMBERT, MILLER, PRICE, SCHEXNAYDER AND WILLMOTT
A CONCURRENT RESOLUTION

To commend the River Region Caucus and its member parishes for their cooperative efforts toward improving the quality of life in the region and designate June 4, 2013, as River Region Caucus Day at the Louisiana Legislature.

SENATE CONCURRENT RESOLUTION NO. 76—
BY SENATOR WALSWORTH
A CONCURRENT RESOLUTION

To urge and request the Department of Education and the Department of Children and Family Services to determine the feasibility of developing an operational plan for the transfer of the Child Care Development Fund to the Department of Education.

SENATE CONCURRENT RESOLUTION NO. 78—
BY SENATOR AMEDEE
A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 87—
BY SENATORS HEITMEIER, MILLS AND THOMPSON
A CONCURRENT RESOLUTION

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

SENATE CONCURRENT RESOLUTION NO. 97—
BY SENATOR WALSWORTH
A CONCURRENT RESOLUTION

To urge and request that the Louisiana State Law Institute study and make recommendations relative to the issue of whether the Code of Criminal Procedure should contain responsive verdicts for the crime of aggravated incest.

SENATE CONCURRENT RESOLUTION NO. 103—
BY SENATOR JOHNS
A CONCURRENT RESOLUTION

To commend and congratulate the St. Louis Catholic High School boys soccer team on winning their fourth consecutive state championship.

SENATE CONCURRENT RESOLUTION NO. 104—
BY SENATOR CLAITOR
A CONCURRENT RESOLUTION

To commend and congratulate the Louisiana Varsity Sports Women's Team and Men's Team on their participation and success in the 2013 Boston Marathon.

SENATE CONCURRENT RESOLUTION NO. 99—
BY SENATOR CROWE
A CONCURRENT RESOLUTION

To urge and request that the Louisiana Public Defender Board study the feasibility, desirability, and practicality of delivering a statewide public defender system through an exclusively contract system.

SENATE CONCURRENT RESOLUTION NO. 122—
BY SENATORS GALLOT, KOSTELKA AND JOHN SMITH AND REPRESENTATIVE DIXON
A CONCURRENT RESOLUTION

To commend the Alexandria Zoo and its latest exhibit, the Land of the Jaguar.

SENATE CONCURRENT RESOLUTION NO. 123—
BY SENATOR ALLAIN AND REPRESENTATIVE JONES
A CONCURRENT RESOLUTION

To commend the dedicated efforts of the citizens of the city of Franklin and of St. Mary Parish in creating the No Hitchin' folklife play.

SENATE CONCURRENT RESOLUTION NO. 124—
BY SENATORS MURRAY AND ALARIO AND REPRESENTATIVES HENRY, LEGER AND LORUSSO
A CONCURRENT RESOLUTION

To commend the Jesuit High School Blue Jays varsity lacrosse team on winning the 2013 Louisiana state championship.

SENATE CONCURRENT RESOLUTION NO. 125—
BY SENATORS CHABERT, ALARIO, ALLAIN, APPEL, CORTEZ, CROWE, ERDEY, GALLOT, JOHNS, LAFLEUR, LONG, MILLS, MORRELL, MORRISH, NEVERS, PEACOCK, PERRY, RISER, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH, WARD AND WHITE
A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to urge the U.S. Department of State to approve the presidential permit application allowing the construction and operation of the TransCanada Keystone XL pipeline between the United States and Canada.

SENATE CONCURRENT RESOLUTION NO. 126—
BY SENATORS ALARIO, ADLEY, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES DOVE, KLECKLEY, ABRAMSON, ADAMS, ANDERS, ARMES, ARNOLD, BADON, BARRAS, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROSSETT, BROWN, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANEY, CONNICK, COX, CROMER, DANAHAY, DIXON, EDWARDS, FANNIN, FOIL, FRANKLIN, GAINES, GAROFALO, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARRIS, HARRISON, HAVARD, HAZEL, HENRY, HENSGENS, HILL, HODGES, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, HUVAL, IVEY, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, LAMBERT, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, LOPINTO, LORUSSO, MACK, MILLER, MONTOUCE, MORENO, JAY MORRIS, JIM MORRIS, NORTON, ORTEGO, PEARSON, PIERRE, PONTI, POPE, PRICE, PUGH, NYLANT, REYNOLDS, RICHARD, RITCHIE, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, SHADOIN, SIMON, SMITH, ST. GERMAIN, STOKES, TALBOT, THIBAUT, THIERRY, THOMPSON, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS AND WILLMOTT

A CONCURRENT RESOLUTION

To commend Colonel Winton Vidrine on his retirement from the Department of Wildlife and Fisheries after a distinguished forty-three year career, including twenty-four years as chief of the enforcement division.

SENATE CONCURRENT RESOLUTION NO. 129—
BY SENATOR CORTEZ

A CONCURRENT RESOLUTION

To urge and request the medical advisory council within the office of workers' compensation administration in the Louisiana Workforce Commission to meet and formulate guidelines to address the injured workers' need for routine physician office visits as well as formulate guidelines to address the interruption in prescribed active therapy treatment for injured workers.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

The foregoing Senate Concurrent Resolutions were presented to the Secretary of State by the Secretary on June 7, 2013.

Message from the House

SIGNED HOUSE BILLS AND
JOINT RESOLUTIONS

June 7, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Bills and Joint Resolutions:

HOUSE BILL NO. 1—
BY REPRESENTATIVE FANNIN
AN ACT

Making annual appropriations for Fiscal Year 2013-2014 for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

HOUSE BILL NO. 2—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To provide with respect to the capital outlay budget and the capital outlay program for state government, state institutions, and other public entities; to provide for the designation of projects and improvements; to provide for the financing thereof making appropriations from certain sources; and to provide for related matters.

HOUSE BILL NO. 452—
BY REPRESENTATIVE FANNIN
AN ACT

To amend and reenact R.S. 39:82(A), 87.5(E)(2), 94(C)(4)(b), and 352, R.S. 40:600.90(A)(1)(a) and (2)(c), and R.S. 47:302.2(B) and 332.6(B), R.S. 56:1703.(C)(2)(c) and (d), and to enact Subpart H of Part II-A of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:100.11, R.S. 47:302.2(C)(1)(g) and (E), and R.S. 56:1703(C)(2)(e), to repeal R.S. 39:87.5(B) and Section 4 of Act No. 597 of the 2012 Regular Session, to provide relative to special treasury funds; to provide for the transfer, dedication, use, and appropriations as specified of certain treasury funds; to provide for the deposit of certain funds into the state treasury; to establish the Payments Towards the UAL Fund; to provide for the term of the executive director of the Louisiana Housing Corporation; to provide for deposits or appropriations into the Budget Stabilization Fund; to provide for the use of monies in the Shreveport Riverfront and Convention Center and Independence Stadium Fund; to establish the FMAP

Stabilization Fund as a special fund in the state treasury; to provide for the use of monies in the Louisiana State Parks Improvement and Repair Fund; to abolish the Incentive Fund and the Budget Stabilization Replenishment Fund; to provide for effective dates; and to provide for related matters.

HOUSE BILL NO. 629—
BY REPRESENTATIVES BROADWATER, BARRAS, BURFORD, GUILLORY, HAZEL, HOFFMANN, JAMES, STOKES, THOMPSON, WHITNEY, AND PATRICK WILLIAMS AND SENATORS JOHNS AND WALSWORTH

AN ACT

To amend and reenact R.S. 6:333(B)(introductory paragraph) and R.S. 36:451(C) and to enact R.S. 6:333(F)(18), R.S. 36:458(H) and R.S. 47:1508(B)(33), 1676, and 1677, relative to collections by the Department of Revenue; to establish the office of debt recovery within the Department of Revenue to collect certain delinquent debts owed to or collected by the state; to provide for the authority of the attorney general's office in collecting certain debts; to provide for the administration of the collection of certain debts; to provide relative to the procedure for collection of certain debts; to provide for certain requirements and limitations; to authorize the collection of a fee; to provide for the establishment of an electronic debt registry; to provide relative to the information maintained in the registry; to authorize the promulgation of rules and regulations; to authorize establishment of certain programs; to authorize the establishment and use of a financial institution data match system; to authorize the acquisition and use of certain information from a financial institution; to authorize the payment of certain fees for acquisition of data match request files; to provide for the confidentiality of certain information; to authorize the disclosure of certain financial records under certain circumstances; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 678—
BY REPRESENTATIVE FANNIN
AN ACT

To appropriate funds and to make certain reductions in appropriations from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2012-2013; to provide for an effective date; and to provide for related matters.

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

BY REPRESENTATIVES ABRAMSON, ARNOLD, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSETT, CARMODY, DANAHAY, DIXON, DOVE, FRANKLIN, GAINES, GAROFALO, GISCLAIR, HARRISON, LEGER, LEOPOLD, MILLER, MORENO, PIERRE, SCHEXNAYDER, ST. GERMAIN, AND WILLMOTT AND SENATORS ALLAIN, LONG, MORRELL, AND WARD

AN ACT

To amend and reenact Sections 3, 4, and 5(A) of Act No. 867 of the 2012 Regular Session of the Legislature and to repeal Section 6 of Act No. 867 of the 2012 Regular Session of the Legislature, relative to the authorization to transfer certain state property in Orleans Parish; to authorize the transfer of state property in Orleans Parish; to repeal the requirement of certain conditions; to provide for reservation of mineral rights; to provide terms and conditions; to provide for an annual report; to provide an effective date; and to provide for related matters.

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 on June 7, 2013.

June 6, 2013

Senate Study Request

The following Senate Study Request has been approved by a majority of the members of the Senate.

SENATE STUDY REQUEST NO. 1—

BY SENATOR MORRELL

A STUDY REQUEST

To request the Senate Committee on Judiciary B to study the viability of authorizing online video poker at licensed establishments.

Senate Concurrent Study Request

The following Senate Concurrent Study Request has been approved by a majority of the members of the Senate.

SENATE CONCURRENT STUDY REQUEST NO. 1—

BY SENATOR WALSWORTH

A CONCURRENT STUDY REQUEST

To the Senate Committee on Transportation, Highways, and Public Works and the House Committee on Transportation, Highways, and Public Works to meet and to function as a joint committee to study the feasibility of proposing a Transportation Infrastructure Model for Economic Development 2 (TIMED 2) program for the state.