

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

THIRTY-SECOND DAY'S PROCEEDINGS

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

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Tuesday, June 8, 2021

The Senate was called to order at 10:17 o'clock A.M. by Hon. Patrick Page Cortez, President of the Senate.

**Morning Hour
CONVENING ROLL CALL**

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

ROLL CALL

The roll was called with the following result:

PRESENT

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Pope
Allain	Johns	Price
Barrow	Luneau	Reese
Bernard	McMath	Smith
Bouie	Milligan	Ward
Fesi	Mills, F.	Womack
Fields	Mills, R.	
Harris	Mizell	
Total - 25		

ABSENT

Boudreaux	Henry	Talbot
Cathey	Jackson	Tarver
Cloud	Lambert	White
Connick	Morris	
Foil	Peterson	
Total - 13		

The President of the Senate announced there were 25 Senators present and a quorum.

Prayer

The prayer was offered by Pastor Jamerson Jackson, 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 Luneau, the reading of the Journal was dispensed with and the Journal of June 7, 2021, was adopted.

**Petitions, Memorials and
Communications**

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

**LOUISIANA DEPARTMENT OF
AGRICULTURE AND FORESTRY**

March 23, 2021

The Honorable Patrick Page Cortez
President of the Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez:

Pursuant to the authority granted to me as set forth in La. R.S. 36:621, et seq, I have appointed the following individuals to positions within the Louisiana Department of Agriculture and Forestry and, therefore, respectfully request the consent of the Senate:

Confidential Assistant
James Todd Parker
5825 Florida Blvd., Suite 2000
Baton Rouge, LA 70806
VICE: Vacant (Fred E. Bass)
Appointed: November 10, 2020

Assistant Commissioner - Office of Agricultural and
Environmental Sciences
Dr. Ansel Tramaine Rankins Sr.
5825 Florida Blvd., Suite 3000
VICE: Vacant (Benjamin A. Rayburn)
Appointed: November 10, 2020

I am confident that each individual meets the qualifications required by law and will serve the State of Louisiana and the Department of Agriculture and Forestry honorably. Hence, I submit their names for consideration of confirmation by the Senate.

Respectfully yours,
MIKE STRAIN DVM
Commissioner

**LOUISIANA DEPARTMENT OF
AGRICULTURE AND FORESTRY**

March 26, 2021

The Honorable Patrick Page Cortez
President of the Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

RE: Appointment of members to the Louisiana Board of Animal Health

Dear President Cortez:

Pursuant to the authority granted to me as set forth in Louisiana Revised Statutes 3:2091, I have appointed the following individuals as members of the Louisiana Board of Animal Health. Hence, I submit their names for consideration of Senate confirmation as required by law.

David Mains
331 Cedar Lane
Many, LA 71449
POSITION: Louisiana Farm Bureau Federation-Poultry Grower
APPOINTMENT DATE: January 12, 2021
TERM: Concurrent
VICE: VACANT (John Van Bennett)

Danny Hebert
1299A Loreauville Highway
St. Martinville, LA 70582
POSITION: Louisiana Pork Producers
APPOINTMENT DATE: January 12, 2021
TERM: Concurrent
VICE: VACANT (Butch Racca)

I, as Commissioner of Agriculture and Forestry, have the honor of serving as an ex officio member. I am confident that each

individual meets the qualifications required by law and will serve the State of Louisiana and the Louisiana Board of Animal Health honorably. Thank you.

Respectfully yours,
MIKE STRAIN DVM
Commissioner

**LOUISIANA DEPARTMENT OF
AGRICULTURE AND FORESTRY**

March 23, 2021

The Honorable Patrick Page Cortez
President of the Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Re: Appointment of Members and Alternates to the Boll Weevil Eradication Commission

Dear President Alario:

Pursuant to the authority granted to me as set forth in La. R.S. 3:1604, I have appointed the following individuals as members and alternates of the Boll Weevil Eradication Commission effective March 5, 2021 and, therefore, respectfully request the consent of the Senate.

John L. "Jack" Dailey
166 Jack Dailey Rd.
Extension, LA 71243
VICE: Self
TERM: Concurrent
LA Farm Bureau Federation

Jason Condrey
468 N. Hood Street
Lake Providence, LA 71254
VICE: Self
TERM: Concurrent
Alternate for Dailey, LA Farm Bureau Federation

Tim B. White
283 Pete Davis Road
Jonesville, LA 71343
VICE: Self
TERM: Concurrent
LA Farm Bureau Federation

Stephen Logan
P.O. Box 238
Gilliam, LA 71029
VICE: Self
TERM: Concurrent
Alternate for White, LA Farm Bureau Federation

Dustin K. Morris
277 White Island Drive
Rayville, LA 71269
VICE: Sayes
TERM: Concurrent
LA Cotton and Grain Association

Luke R. Sayes
2928 Effie Hwy.
Deville, LA 71328
VICE: Ratcliff
TERM: Concurrent
Alternate for Morris, LA Cotton and Grain Association

Heath Herring
4125 Hwy. 605
St. Joseph, LA 71366
VICE: Self
TERM: Concurrent
LA Cotton and Grain Association

Thomas A. "Tap" Parker
689 Lensing Lane
Lake Providence, LA 71254
VICE: Self
TERM: Concurrent
Alternate for Herring, LA Cotton and Grain Association

William B. "Ben" Guthrie
P.O. Box 238
Newellton, LA 71357
VICE: Self
TERM: Concurrent
Chairmen of Senate and House Ag Committees
Alternate: Vacant

Ex officio members advising this Commission include Dr. William "Bill" Richardson, Chancellor of LSU AgCenter (Dr. Mike Salassi serves as his designee). Mr. Hank Jones will serve in an ex officio capacity replacing Travis Vallee as a member of the Louisiana Agricultural Consultants Association. I also serve as an ex officio member as Commissioner of Agriculture and Forestry.

I am confident that each individual meets the qualifications required by law and will serve the State of Louisiana and the Boll Weevil Eradication Commission honorably. Hence, I submit their names for consideration of confirmation by the Senate. Thank you.

Respectfully yours,
MIKE STRAIN DVM
Commissioner

**LOUISIANA DEPARTMENT OF
AGRICULTURE AND FORESTRY**

March 26, 2021

The Honorable Patrick Page Cortez
President of the Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Re: Appointment of Members and Alternates of the Livestock Brand Commission

Dear President Cortez:

Pursuant to the authority granted to me as set forth in LA R.S. 3:732, I have appointed the following individuals to the Livestock Brand Commission, and, therefore, respectfully request the consent of the Senate.

The individuals listed meet the qualifications required by law and will serve the State of Louisiana and the Livestock Brand Commission honorably. Hence, I submit their names for consideration of confirmation by the Senate. Thank you.

Respectfully yours,
MIKE STRAIN DVM
Commissioner

James R. LeLeux
P.O. Box 45
Perry, LA 70575
POSITION: Louisiana Cattlemen's Association
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Self

June 8, 2021

Calvin A. LeBouef
13610 South LA Highway 335
Abbeville, LA 70510
POSITION: Alternate for LeLeux, Louisiana Cattlemen's Association
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent
VICE: Robert "Bob" Pitre

John Morgan Thompson
7737 HWY 421
St. Francisville, LA 70775
POSITION: Louisiana Farm Bureau Federation
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Calvin LeBouef

Frederick N. "Nickey" Smith
14130 HWY 450
Franklinton, LA 70438
POSITION: Alternate for Thompson, Louisiana Farm Bureau Federation
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent
VICE: John Vogt III

Sheriff Julian Whittington
Bossier Parish Sheriff's Office
P.O. Box 850
Benton, LA 71006
POSITION: Louisiana Sheriffs' Association
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Sheriff Stephen Prator

Sheriff Brian L. Spillman
West Feliciana Parish Sheriff's Office
P.O. Box 1844
St. Francisville, LA 70775
POSITION: Alternate for Whittington, Louisiana Sheriffs' Association
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent
VICE: Sheriff Austin Daniels

Sheriff John S. "Sam" Craft
Vernon Parish Sheriff's Office
P.O. Box 649
Leesville, LA 71446
POSITION: At Large Member - North Louisiana
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: VACANT (James E. Arceneaux Jr.)

Sheriff Stephen Wayne Prator, Sr.
Caddo Parish Sheriffs' Office
501 Texas Avenue, Room 101
Shreveport, LA 71101
POSITION: Alternate for Craft, At Large Member - North Louisiana
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent
VICE: Hugh "Brandon" Dubois

Charles D. "Chuck" Garrett
P.O. Box 456
Coushatta, LA 71019
POSITION: Louisiana Livestock Market Operator
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Self

Jonathan Paul Lopinto
P.O. Box 219
Amite, LA 70422
POSITION: Alternate for Garrett, Louisiana Livestock Market Operator
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent

VICE: Edward Lopinto

Victor J. "Vic" Blanchard IV
58020 Bayou Road
Plaquemine, LA 70765
POSITION: Louisiana Landowners Association
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Self

Henry A. Capdeboscq Jr.
58451 HWY 445
Husser, LA 70442
POSITION: Louisiana Forestry Association
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Self

Gertrude L. Hawkins
1102 East Main Street
New Roads, LA 70760
POSITION: Alternate for Capdeboscq Jr., Louisiana Forestry Association
APPOINTMENT DATE: August 5, 2020
TERM: Concurrent
VICE: VACANT (Joseph Beatty)

Sheriff Ivy James Woods
Jefferson Davis Sheriff's Office
P.O. Box 863
Jennings, LA 70546
POSITION: At Large Member South Louisiana
APPOINTMENT DATE: August 4, 2020
TERM: Concurrent
VICE: Sheriff Bud Torres

Honorable John F. Belton
District Attorney - 3rd Judicial District
100 West Texas Avenue, 2nd Floor
Ruston, LA 71270
POSITION: LA District Attorneys' Association
APPOINTMENT DATE: August 12, 2020
TERM: Concurrent
VICE: Nesom

Honorable Brian Edward Frazier
District Attorney - 37th Judicial District
P.O. Box 839
Columbia, LA 71418
POSITION: Alternate for Belton, LA District Attorneys' Association
APPOINTMENT DATE: August 12, 2020
TERM: Concurrent
VICE: VACANT (John F. Belton)

**LOUISIANA DEPARTMENT OF
AGRICULTURE AND FORESTRY**

March 25, 2021

The Honorable Patrick Page Cortez
President of the Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Re: Appointment of Alternates to the Louisiana Commission of
Weights and Measures

Dear President Cortez:

Pursuant to the authority granted to me as set forth in R.S. 3:4603, I have appointed the following individuals to the Louisiana Commission of Weights and Measures and, therefore, respectfully request the consent of the Senate.

June 8, 2021

Michael DiResto
848 Delgado Drive
Baton Rouge, La 70808
POSITION: Consumer-at-Large alternate
APPOINTMENT DATE: August 19, 2020
TERM: Concurrent
VICE: Vacant (Henderson)

Shannon Gonsoulin, DVM
6108 Loreauville Road
New Iberia, LA 70563
POSITION: Agriculture industries involving sales, weight, measure
and count alternate
APPOINTMENT DATE: February 22, 2021
TERM: Concurrent
VICE: C. Alvarez

I am confident that these individuals meet the qualifications required by law and will serve the State of Louisiana and the Louisiana Commission of Weights and Measures honorably. Hence, I submit their names for consideration of confirmation by the Senate. Thank you.

Respectfully yours,
MIKE STRAIN DVM
Commissioner

**COUNCIL FOR THE DEVELOPMENT OF FRENCH
IN LOUISIANA**

July 24, 2020

The Honorable Page Cortez
President, Louisiana Senate
P. O. Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez and Members of the Louisiana Senate:

Pursuant to R.S. 25:651 et seq., the Council for the Development of French in Louisiana (CODOFIL) was created within the Department of Culture, Recreation and Tourism to preserve, promote, and develop Louisiana's French and Creole culture, heritage, and language. The following individuals have been appointed to serve as members of the CODOFIL board for four-year terms, concurrent with that of the governor for the term beginning January 13, 2020.

The following appointments are submitted to you for consideration of Senate confirmation as required by law.

Three members appointed by the Louisiana section of the Assemblée des Parlementaires Francophones:

Eric LaFleur
P. O. Box 617
Ville Platte, LA 70586
Vice: Joseph Ulysse Joubert Jr.
Appointed: June 2, 2020
Term: Concurrent

Susan Spillman, Ph.D.
Xavier University of LA., Language Dept.
P. O. Box 73
New Orleans, LA 70125
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Anthony "Tony" Zaunbrecher
P. O. Box 27
Hayes, LA 70646
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Two members appointed by the council's Consortium of Louisiana Colleges and Universities:

Thomas A. Klingler, Ph.D.
Tulane University, French & Italian Dept.
Newcomb Hall 311
New Orleans, LA 70118
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Dana Alan Kress
Centenary College
P. O. Box 41188
Shreveport, LA 71134
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the International Center of Lafayette (formerly called Le Centre International de Lafayette):

Burnell F. Lemoine
1420 St. John Street
Lafayette, LA 70506
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the French-American Chamber of Commerce, Louisiana Chapter:

William Arceneaux
7733 Perkins Road
Baton Rouge, LA 70810
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the Louisiana Educational Television Authority

Bernard Duhon
111 Concord St.
Abbeville, LA 70510
Vice: Philippe J. Gustin
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the La Fondation Louisiane

David E. Marcantel
302 E. Nezpique St.
Jennings, LA 70546
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Four members appointed by the Louisiana Consortium of Immersion Schools:

Kaitlynn Broussard
1100 Lafayette St.
Lafayette, LA 70501
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Michelle Haj-Broussard
1044 Leger Road
Breaux Bridge, LA 70517
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Amanda J. LaFleur
205 Pickwick Drive
Lafayette, LA 70503
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

Tia M. LeBrun
105 Hermitage Avenue
Lafayette, LA 70503
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the American Association of Teachers of French, Louisiana Chapter:

Glynis F. Davis
525 Highland Oaks Drive
Baton Rouge, LA 70810
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the United Houma Nation:

Janie Luster
2247 Brady Road
Theriot, LA 70397
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the Association Louisiane-Acadie:

Michael Vincent
P. O. Box 14838
Baton Rouge, LA 70898
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the Louisiana State Bar Association, Francophone Section:

John A. Hernandez Jr.
P. O. Box 225
Grand Coteau, LA 70541
Vice: Self
Appointed: June 2, 2020
Term: Concurrent

One member appointed by the African-American Museum of St. Martinville:

Aaron Flegeance
2532 Catahoula Hwy.
St. Martinville, LA 70582
Vice: Self
Appointed: July 20, 2020
Term: Concurrent

One member appointed by CREOLE, Inc.

Wilfred Paul Cluse
131 Nickerson Parkway
Lafayette, LA 70501
Vice: Self
Appointed: July 23, 2020
Term: Concurrent

Please feel free to contact me if you need any further information.

Sincerely,
PEGGY FEEHAN
Directrice exécutive | Executive Director
Conseil pour le développement du français en Louisiane

**COUNCIL FOR THE DEVELOPMENT OF FRENCH
IN LOUISIANA**

November 16, 2020

The Honorable Page Cortez
President, Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez and Members of the Louisiana Senate:

Pursuant to RS25:651 et seq., the Louisiana Consortium of Immersion Schools has appointed Terri Hammatt to serve on the CODOFIL board, for the term beginning January 13, 2021.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

(Effective January 1, 2021)
Terri Hammatt
242 Delgado Drive
Baton Rouge, LA 70808

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

Sincerely,
MICHELLE HAJ-BROUSSARD, PhD
President, Louisiana Consortium of Immersion Schools

**COUNCIL FOR THE DEVELOPMENT OF FRENCH
IN LOUISIANA**

December 3, 2020

The Honorable Page Cortez
President
Louisiana State Senate
P.O. Box 94183
Baton Rouge, LA 70804

RE: COUNCIL FOR THE DEVELOPMENT OF FRENCH IN LOUISIANA (CODOFIL) BOARD APPOINTMENT

Dear Senator Cortez:

Pursuant to RS 25:651 et seq., the Office of the Mayor of New Orleans has appointed Rosine PEMA SANGA to serve on the Council for the Development of French in Louisiana (CODOFIL) Board, for the term beginning January 1, 2021.

In that regard, I hereby acknowledge the following appointment and submit to you the name and contact information of the individual for consideration of Senate confirmation, as required by law.

Name: Rosine PEMA SANGA
Title: Director of International Relations
Office: City of New Orleans, Office of the Mayor
Address: 1300 Perdido Street, Suite 2E04
New Orleans, Louisiana 70112
Appointed: January 1, 2021
Term: Concurrent

Should you have any questions, please contact Tyler Russell, Deputy Director of Council Relations & Boards and Commissions, at (504) 658-4935.

Sincerely,
LATOYA CANTRELL
Mayor, City of New Orleans

LOUISIANA DEPARTMENT OF EDUCATION

April 21, 2021

Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear Senator Cortez:

In accordance with mandates of the Louisiana Constitution and Titles 17 and 36 of the Louisiana Revised Statutes, I have appointed the following individual to a position within the Louisiana Department of the Education which requires Senate confirmation, and therefore, respectfully request the consent of the Senate.

Deputy Superintendent of Management and Finance
Ms. Beth Scioneaux
P. O. Box 94064
Baton Rouge, LA 70804
Vice: Self
Appointed: June 2, 2020

I respectfully submit the name for consideration and consent by the Senate. Thank you in advance for your attention to this important matter, and please contact me should you have any questions or need additional information.

Sincerely,
PRESTON "CADE" BRUMLEY
State Superintendent of Education

FLORIDA PARISHES JUVENILE JUSTICE COMMISSION

January 12, 2021

Honorable Patrick Page Cortez President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: Florida Parishes Juvenile Justice Commission

Dear Senator Cortez:

Pursuant to R. S. 15:1094.1(A), Retired Judge William J. Burris was appointed jointly by the judges of the 22nd Judicial District Judges to serve as a commissioner on the Florida Parishes Juvenile Justice Commission.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

William J. Burris
25009 Hwy 25
Franklinton, LA 70438
Appointed Jointly by the 22nd Judicial District Judges
Appointed: December 10, 2020
Term: February 28, 2023
Vice: Vacant (David M. Duke)

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

Sincerely,
TONIA DELEON
Secretary Florida Parishes Juvenile Commission

LOUISIANA HOUSING CORPORATION

December 30, 2020

The Honorable Page Cortez, President
Louisiana State Senate
P.O. Box 94183
Baton Rouge, LA 70804

Re: Reappointment to the Louisiana Housing Corporation
Executive Director Edselle Keith Cunningham, Jr.

Dear Senator Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 40:600.90, the Board of Directors of the Louisiana Housing Corporation, by resolution, reappointed Edselle Keith Cunningham, Jr. as Executive Director of the Corporation.

In that regard, I hereby acknowledge the following appointment to the Louisiana Housing Corporation and submit to you the name for consideration of Senate confirmation as required by law.

Edselle Keith Cunningham Jr. Vice: Self
15617 Parkside Court
Baton Rouge, LA 70817
Appointed: July 1, 2020
Term: June 30, 2023

Thank you for your attention to this matter. Should you require additional information, please contact Barry E. Brooks, Confidential Assistant to the Executive Director, at (225) 763-8773 or via e-mail at bbrooks@lhc.la.gov.

Sincerely,
LLOYD S. "BUDDY" SPILLERS,
Chairman, LHC Board of Directors

LOUISIANA DEPARTMENT OF INSURANCE

January 12, 2021

The Honorable Page Cortez
President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez:

In accordance with La. R.S. 36:681 et seq., I have made the following appointment:

James David Caldwell Jr.
Title: Executive Counsel for Legal
Department of Insurance
Mailing Address: 1702 North Third Street, Baton Rouge, LA 70802
Appointment Effective: January 11, 2021
Vice: self

In that regard, I hereby acknowledge and submit the above listed appointment for Senate confirmation as required by law. Please contact Ms. Stacie Evans, Human Resources Director, at (225) 342-0119 to coordinate Senate confirmation.

If further information is needed, please do not hesitate to contact me.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

LOUISIANA DEPARTMENT OF INSURANCE

June 8, 2021

The Honorable Page Cortez
President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez:

In accordance with La. R.S. 36:681 et seq., I have made the following appointment:

Stewart S. Guerin
Title: Deputy Commissioner for the Office of Financial Solvency
Department of Insurance
Mailing Address: 1702 North Third Street, Baton Rouge, LA 70802
Appointment Effective: June 1, 2021
Vice: Vacant (Caroline Brock Fletcher retired June 1, 2021)

In that regard, I hereby acknowledge and submit the above listed appointment for Senate confirmation as required by law. Please contact Ms. Stacie Evans, Human Resources Director, at (225) 342-0119 to coordinate Senate confirmation.

If further information is needed, please do not hesitate to contact me.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

LOUISIANA DEPARTMENT OF INSURANCE

January 14, 2021

The Honorable Page Cortez
President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez:

In accordance with La. R.S. 36:681 et seq., I have made the following appointment:

Rebecca Mowbray
Title: Deputy Commissioner for Public Affairs
Department of Insurance
Mailing Address: 1702 North Third Street, Baton Rouge, LA 70802
Appointment Effective: September 21, 2020
Vice: Vacant (John W. Tobler)

In that regard, I hereby acknowledge and submit the above listed appointment for Senate confirmation as required by law. Please contact Ms. Stacie Evans, Human Resources Director, at (225) 342-0119 to coordinate Senate confirmation.

If further information is needed, please do not hesitate to contact me.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

LOUISIANA DEPARTMENT OF INSURANCE

March 4, 2021

The Honorable Patrick Page Cortez
President of the Senate
State of Louisiana
Post Office Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez,

The Louisiana Health Care Commission was created in 1992 and each of its members serves a term of two years. Pursuant to the authority granted to me as set forth in La. R.S. 22:2161, I have appointed the following individual as a member of the Louisiana Health Care Commission for his respective two-year term:

Mr. Joshua Alford Vice: Vacant (Eric T. Baumgartner)
Alford & Associates Insurance Services
1217 Museum Drive
Houma, LA 70360
Appointed: 2/26/2021
Term: 2/25/2023
Seat: At-Large Appointment

As further information is needed for Senate confirmation or other matters, please call me or have a member of your staff contact Crystal M. Stutes, Executive Director of the Louisiana Health Care Commission, at (225) 342-4311.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

LOUISIANA DEPARTMENT OF INSURANCE

February 10, 2021

The Honorable Patrick Page Cortez
President of the Senate
State of Louisiana
Post Office Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez,

The Louisiana Health Care Commission was created in 1992 and each of its members serves a term of two years. Pursuant to the authority granted to me as set forth in La. R.S. 22:2161, I have appointed the following individuals as members of the Louisiana Health Care Commission for their respective terms:

Lauren Bailey, JD Vice: Self
6767 Perkins Rd., Suite 100
Baton Rouge, LA 70808
Appointed: 6/2/2020
Term: 6/30/2021
Seat: Louisiana State Medical Society

Jeff Drozda, CEO Vice: Rick Born
Louisiana Association of Health Plans
450 Laurel Street, Suite 1430
Baton Rouge, LA 70801
Appointed: 9/10/2020
Term: 9/9/2022

June 8, 2021

Seat: Louisiana Association of Health Plans

William L. Ferguson, PhD, CLU, CPCU, ARM Vice: Self
University of Louisiana at Lafayette
B.I. Moody III College of Business Administration
Post Office Box 44570
Lafayette, LA 70504-4570
Date Appointed: 6/2/2020
Term: 6/30/2021

Seat: A list of nominees submitted by the governing boards of state colleges and universities and by a dean from the business schools represented by the Louisiana Association of Independent Colleges and Universities

Mr. Darrell Langlois Vice: Self
5525 Reitz Avenue
Baton Rouge, LA 70809
Date Appointed: 6/2/2020
Term: 6/30/2021
Seat: A domestic mutual, non-profit health service and indemnity company (Blue Cross Blue Shield of Louisiana)

Ms. Jennifer McMahon Vice: Self
2450 Severn Avenue, Suite 210
Metairie, LA 70001
Appointed: 6/2/2020
Term: 6/30/2021
Seat: Louisiana Hospital Association

Mr. Andrew Muhl Vice: Self
301 Main Street, Suite 1012
Baton Rouge, LA 70825
Appointed: 6/2/2020
Term: 6/30/2021
Seat: AARP Louisiana

Anthony Recasner, Ph.D. Vice: Self
8300 Earhart Blvd.
New Orleans, LA 70118
Date Appointed: 6/2/2020
Term: 6/30/2021
Seat: Agenda for Children

As further information is needed for Senate confirmation or other matters, please call me or have a member of your staff contact Crystal M. Stutes, Executive Director of the Louisiana Health Care Commission, at (225) 342-4311.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

LOUISIANA DEPARTMENT OF INSURANCE

November 16, 2020

The Honorable Page Cortez
President, Louisiana Senate
State Capitol
P.O. Box 94183
Baton Rouge, LA 70804-4183

RE: Appointment of Mark Fruchtnicht to the Property Insurance Association of Louisiana

Dear President Cortez:

As you are aware, the Property Insurance Association of Louisiana (PIAL) operates in Louisiana under the authority of La. R.S. 22:1460. Pursuant to the authority granted to me in La. R.S. 22:1460(B)(2)(b), I hereby notify you that I am appointing the following individual as one of the three at-large members that I am

authorized to appoint to the Board of Directors of the PIAL to replace Mr. Edward F. O'Brien who has resigned:

Mark Fruchtnicht Vice: Edward F. O'Brien
Financial Assurance LLC
6620 Riverside Drive, Suite 210
Metairie, LA 70003
Effective Date of Appointment: November 16, 2020
Term: At the pleasure of the Commissioner of Insurance
Seat: At-Large Appointed by the Commissioner of Insurance

As further information is need for Senate confirmation or other matters, please contact A. J. Herbert, Executive Director of the PIAL, by email at aherbert@pial.com or by phone at (504) 836-7989.

With best wishes and kindest personal regards, I remain

Very truly yours,
JAMES J. DONELON
Commissioner of Insurance

JUDICIAL COMPENSATION COMMISSION

December 22, 2020

The Honorable Patrick Page Cortez
President
Louisiana State Senate
P. O. Box 94183
Baton Rouge, LA 70804-9183

Re: Judicial Compensation Commission appointments

Dear President Cortez:

This letter is to advise you that pursuant to the authority granted to me as set forth in R.S. 13:42, I have reappointed Mr. Ty Carlos to serve as one of the two representatives from the general public who are not attorneys or members of the legislature appointed by the Speaker to the Judicial Compensation Commission.

In that regard, I hereby acknowledge the appointment to the Judicial Compensation Commission and submit to you the name of Ty Carlos for consideration of Senate confirmation as required by law. Mr. Carlos' contact information is as follows:

Mr. Ty Carlos
10222 Sagefield Dr.
Baton Rouge, LA 70818
Reappointed

Thank you for your attention to this matter. If I or my staff can be of any assistance to you, please do not hesitate to call.

Sincerely,
CLAY SCHEXNAYDER
Speaker, Louisiana House of Representatives

JUDICIAL COMPENSATION COMMISSION

December 14, 2020

The Honorable Franklin J. Foil
Louisiana State Senator
412 N. 4th St., Ste. 230
Baton Rouge, LA 70802

RE: Judicial Compensation Commission
Clarified Appointment Date

Dear Senator Foil:

In accordance with the provisions of R.S. 13:42, I hereby appoint you to serve as a member of the Judicial Compensation Commission, effective June 2, 2020.

I appreciate your willingness to serve in this important role. Please call if I can be of any assistance.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

JUDICIAL COMPENSATION COMMISSION

January 28, 2021

The Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: Appointment to the Judicial Compensation Commission
By Chair of the Louisiana Conference of Court of Appeals
Judges

Dear Senator Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 13:42, and as Chair of the Conference of Court of Appeals Judges, I am requesting that Honorable Jude G. Gravois be appointed as a member of the Judicial Compensation Commission to fill the vacancy created by Chief Judge Thibodeaux's retirement.

In this regard, the Conference hereby acknowledges the following appointment to the Judicial Compensation Commission and submits the Honorable Jude G. Gravois for consideration of Senate confirmation as required by law.

The Honorable Jude G. Gravois
Fifth Circuit Court of Appeal
P. O. Box 489
Gretna, LA 70054
Term: January 27, 2025

Please do not hesitate to contact me if you have any questions or require any further information. Thanking you for your attention to this matter, I remain,

Very truly yours,
CHIEF JUDGE SUSUAN M. CHEHARDY
Fifth Circuit Court of Appeal, State of Louisiana

JUDICIAL COMPENSATION COMMISSION

January 15, 2021

The Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: Reappointment to the Judicial Compensation Commission
By Chief Justice John L. Weimer

Dear Senator Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 13:42, as Chief Justice of the Louisiana Supreme Court, I am reappointing Mr. Edwin R. Murray as a member of the Judicial Compensation Commission.

In that regard, I hereby acknowledge the following appointment to the Judicial Compensation Commission and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Edwin R. Murray Vice: Self
1540 North Broad Street
New Orleans, LA 70119
Term: December 3, 2023

Please do not hesitate to contact me if you have any questions.

Sincerely,
JOHN L. WEIMER
Chief Justice, Louisiana Supreme Court

JUDICIAL COMPENSATION COMMISSION

January 15, 2021

The Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: Reappointment to the Judicial Compensation Commission
By Chief Justice John L. Weimer

Dear Senator Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 13:42, as Chief Justice of the Louisiana Supreme Court, I am reappointing Ms. Marian H. Pierre as a member of the Judicial Compensation Commission.

In that regard, I hereby acknowledge the following appointment to the Judicial Compensation Commission and submit to you the name for consideration of Senate confirmation as required by law.

Ms. Marian H. Pierre Vice: Self
2753 Athis St.
New Orleans, LA 70122
Term: December 15, 2023

Please do not hesitate to contact me if you have any questions.

Sincerely,
JOHN L. WEIMER
Chief Justice, Louisiana Supreme Court

June 8, 2021

JUDICIAL COMPENSATION COMMISSION

August 14, 2020

Louisiana State Senate
P. O. Box 94183
Baton Rouge, LA 70804

Members of the Louisiana State Senate:

In accordance with the provisions of R. S. 13:42, I have appointed Mr. Robert E. Romero as a member of the Judicial Compensation Commission. The commission membership includes an appointment by the Senate president of an individual who shall be representative of the general public and shall not be an attorney or member of the legislature.

In that regard, I hereby acknowledge the following appointment to the Judicial Compensation Commission and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Robert E. Romero
6500 Beauregard Avenue
New Orleans, LA 70124

If further information is needed, please do not hesitate to contact me.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

JUDICIAL COMPENSATION COMMISSION

December 14, 2020

The Honorable Gary L. Smith Jr.
Louisiana State Senator
Post Office Box 189
Norco, LA 70079

RE: Judicial Compensation Commission
Clarified Appointment Date

Dear Senator Smith:

In accordance with the provisions of R.S. 13:42, I hereby appoint you to serve as a member of the Judicial Compensation Commission, effective June 2, 2020.

I appreciate your willingness to serve in this important role. Please call if I can be of any assistance.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

TOWN OF KROTZ SPRINGS

January 13, 2021

The Honorable Patrick Page President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear Senator Cortez:

In accordance with Louisiana R.S. 34:1451, the governing authority of the Town of Krotz Springs has appointed Ms. Joyce Soileau as a member of the Greater Krotz Springs Port Commission.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

Ms. Joyce W. Soileau
P. O. Box 234
Krotz Springs, LA 70750
Vice: Vacant (James E. Soileau)
Appointed: 01/12/2021
Term: 12/31/2022

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

Sincerely,
CARROLL SNYDER
Mayor, Town of Krotz Springs

LAKEFRONT MANAGEMENT AUTHORITY

July 6, 2020

Honorable Patrick Page Cortez, President
Louisiana State Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez:

I am writing to notify you of a change in my appointment to the Board of Commissioners for the Lakefront Management Authority in accordance with Louisiana Revised Statute 38:330.12.1(C)(4).

Please confirm David Francis as my appointment to the Lakefront Management Authority. Until his confirmation, effective immediately, David Francis shall serve as my appointment in an interim capacity. His contact information is as follows:

David Francis
2443 Jay Street
New Orleans, LA 70122

Please let me know if you have any questions or need additional information from my office regarding this appointment change.

Thank you,
JARED C. BROSSETT
New Orleans Councilmember, District "D"
Chair of Budget/Audit/BOR
Chair of Council Emergency Preparedness and
Cybersecurity Special Committee

LAKEFRONT MANAGEMENT AUTHORITY

August 3, 2020

The Honorable Page Cortez, President
Louisiana Senate
Post Office Box 941183
Baton Rouge, LA 70804-9183

Re: Lakefront Management Authority

Dear President Cortez and Members of the Senate:

Louisiana R.S. 38:330.12.1 created a seat on the Lakefront Management Authority to be filled by a representative appointed by the Secretary of the Louisiana Department of Transportation and Development (DOTD). Accordingly, in my position as Secretary of DOTD, I am appointing the following member to the Lakefront Management Authority:

Renee Lapeyrolerie
Commissioner of Multimodal Commerce
Louisiana Department of Transportation and Development
P.O. Box 94245

Baton Rouge, La 70804-9245
Term: (07/13/2020 - 08/15/2022)
(**Ms. Lapeyrolerie is replacing Chris Morvant effective 07/13/20)

Should you require further assistance, please do not hesitate to contact me. Thank you.

Sincerely,
SHAWN D. WILSON, PH.D.
Secretary

**OFFICE OF THE LIEUTENANT GOVERNOR
STATE OF LOUISIANA**

April 12, 2021

The Honorable Page Cortez
President
Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez and Members of the Senate:

Pursuant to R.S. 51:1318, I have appointed the following individuals to the Encore Louisiana Commission. These members require Senate confirmation.

Kim Fontenot Vice: Vacant (Stephen Jones)
1900 Acadia Dr.
La Place, LA 70068
Appointed: April 12, 2021
Term Expires: concurrent with the Lt. Governor
Seat: River Parishes Tourism Commission (Formerly Plantation Country Region)

Jeremy Cooker Vice: Stuart "Stu" Barash
2408 Pine St.
New Orleans, LA 70125
Appointed: April 12, 2021
Term Expires: concurrent with the Lt. Governor
Seat: Greater New Orleans Region

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

Very truly yours,
BILLY NUNGESSER
Lieutenant Governor

**OFFICE OF THE LIEUTENANT GOVERNOR
STATE OF LOUISIANA**

March 29, 2021

The Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear Senator Cortez:

In accordance with La. R.S. 25:902, as the State Historic Preservation Officer, I have appointed the following members to the Louisiana National Register Review Committee.

In that regard, I hereby acknowledge the following appointments to the Department of Culture, Recreation, and Tourism and submit to you the names for consideration of Senate confirmation as required by law.

Fallon Aidoo, Ph.D. Vice: Vacant
5501 Charlotte Drive (Suzanne W. "Sue" Turner)
New Orleans, LA 70122
Appointed: 3/29/2021
Term: 3/28/2024
Seat: At-Large/Historian

Ava B. Alltmont Vice: Self
2237 Audubon St
New Orleans, LA 70125
Appointed: 6/25/2020
Term: 6/24/2023
Seat: Architectural Historian

Robert M. Carriker, Ph.D. Vice: Self
133 Twin Oaks Blvd
Lafayette, LA 70503
Appointed: 6/25/2020
Term: 6/24/2023
Seat: Historian

J. Lynn Lewis Vice: Self
PO Box 277
Delhi, LA 71232
Appointed: 6/25/2020
Term: 6/24/2023
Seat: At-Large

Brian McGowan Vice: Self
Charles P. Adams, Room 326
Grambling State University
Grambling, LA 71245
Appointed: 6/25/2020
Term: 6/24/2023
Seat: At-Large/Historian

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

Sincerely,
KRISTIN SANDERS
Assistant Secretary
Office of Cultural Development
Department of Culture, Recreation, and Tourism

**OFFICE OF THE LIEUTENANT GOVERNOR
STATE OF LOUISIANA**

January 22, 2021

The Honorable Page Cortez
President of Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez and Members of the Senate:

Pursuant to Revised Statute 25:341, I have appointed George A. Hero, III to the Board of Directors of the Louisiana State Museum. In that regard, I hereby acknowledge the following appointment to the Board of Directors of the Louisiana State Museum, and submit to you the name for consideration for Senate confirmation as required by law.

George A. Hero III Vice: Vacant (Sharon Gahagan)
416 Planters Canal Rd.
Belle Chasse, La 70037
Appointed: June 2, 2020
Term Expiration: January 11, 2022
Seat: At-Large

June 8, 2021

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

Very truly yours,
BILLY NUNGESSER
Lieutenant Governor

**OFFICE OF THE LIEUTENANT GOVERNOR
STATE OF LOUISIANA**

September 8, 2020

The Honorable Page Cortez
President of Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez and Members of the Senate:

Pursuant to Revised Statute 25:341, I have appointed the following individual to the Board of Directors of the Louisiana State Museum. In that regard, I hereby acknowledge the following appointment to the Board of Directors of the Louisiana State Museum, and submit to you the name for consideration of Senate confirmation as required by law.

Kenneth E. Pickering Vice: Vacant (Benjamin Dupuy)
301 Magazine St.
New Orleans, LA 70130
Appointed: September 8, 2020
Term Expiration: January 11, 2024
Seat: Louisiana Museum Foundation

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

Very truly yours,
BILLY NUNGESSER
Lieutenant Governor

**OFFICE OF THE LIEUTENANT GOVERNOR
STATE OF LOUISIANA**

March 30, 2021

The Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear Senator Cortez and Members of the Senate:

Pursuant to R.S. 51:1256, I have appointed the following individual to the Board of Directors of the Louisiana Tourism Development Commission. In that regard, I hereby acknowledge the following appointments to the Board of Directors of the Louisiana Tourism Development Commission, and submit to you the name for consideration of Senate confirmation as required by law.

Melissa Dottolo Vice: Mark Bernard
28139 Chukkar Ln.
Folsom, LA 70437
Appointed: March 30, 2021
Seat: Louisiana Association of Fairs and Festivals

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

Very truly yours,
BILLY NUNGESSER
Lieutenant Governor

CITY OF MORGAN CITY

February 24, 2021

The Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear Senator Cortez:

In accordance with Louisiana R.S. 34:322.1, the Mayor and Council of the City of Morgan City has appointed Mr. Matthew K. Glover to the board of commissioners of the Morgan City Harbor and Terminal District.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

(Effective February 23, 2021)
Mr. Matthew K. Glover Vice: Tim Matthews Sr.
702 Third Street
Morgan City, LA 70381
Term: February 22, 2025

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

Very truly yours,
LEE A. DRAGNA
Mayor

CITY OF MORGAN CITY

February 4, 2021

The Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804

Dear Senator Cortez:

In accordance with Louisiana R.S. 34:322.1, the Mayor and Council of the City of Morgan City has re-appointed Mr. Adam Mayon to the board of commissioners of the Morgan City Harbor and Terminal District.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

(Effective January 24, 2021)
Mr. Adam Mayon Vice: Self
912 Sycamore Street
Morgan City, LA 70380
Term: January 23, 2025

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

Very truly yours,
LEE A. DRAGNA
Mayor

LOUISIANA PUBLIC DEFENDER BOARD

April 23, 2021

The Honorable Patrick Page Cortez
President, Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana 70804

Re: Reappointment of Zita Jackson Andrus to Louisiana Public Defender Board

Dear President Cortez:

In accordance with La. R.S. 15:146(B)(3)(c), I hereby reappoint Zita Jackson Andrus as one of my at-large appointees to the Louisiana Public Defender Board. I submit Ms. Andrus for consideration of Senate confirmation as required by law.

Ms. Andrus' contact information is as follows:

Zita Jackson Andrus
4322 Crossington Street
Lake Charles, Louisiana 70605

Thank you for your consideration.

Yours very truly,
CHIEF JUSTICE JOHN L. WEIMER
Louisiana Supreme Court

LOUISIANA PUBLIC DEFENDER BOARD

February 2, 2021

Mr. C. Frank Holthaus
Attorney at Law
Holthaus Law Firm
4607 Bluebonnet Blvd., Ste. B
Baton Rouge, LA 70809

RE: Louisiana Public Defender Board

Dear Mr. Holthaus:

In accordance with R.S. 15:146, the Louisiana Public Defender Board was created and established within the Office of the Governor and provides for supervision, administration and delivery of a statewide public defender system. The board consists of eleven members with one member appointed by the President of the Senate.

It is my pleasure to reappoint you to serve on the board, and I appreciate your willingness to serve. Please do not hesitate to contact me or my staff if I can be of assistance.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

LOUISIANA PUBLIC DEFENDER BOARD

March 9, 2021

The Honorable Patrick Page Cortez
President
Louisiana State Senate
P. O. Box 94183
Baton Rouge, LA 70804

Re: Louisiana Public Defender Board appointment

Dear President Cortez:

This letter is to advise you that pursuant to the authority granted to me as set forth in R.S. 13:42, I have appointed Ms. Allyson Prejean to serve the appointee of the Speaker to the Louisiana Public Defender Board, as provide for in R.S. 15:146. In that regard, I hereby acknowledge the appointment to the Louisiana Public Defender Board and submit to you her name for consideration of Senate confirmation as required by law.

Ms. Prejean's contact information is as follows:

Ms. Allyson Prejean
Attorney at Law
P. O. Box 3862
Lafayette, LA 70502
Appointed - Vice Bowman

Thank you for your attention to this matter. If I or my staff can be of any assistance to you, please do not hesitate to call.

Sincerely,
CLAY SCHEXNAYDER
Speaker, House of Representatives

LOUISIANA PUBLIC DEFENDER BOARD

April 23, 2021

The Honorable Patrick Page Cortez
President, Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana 70804

Re: Appointment of Cindy Woodard to Louisiana Public Defender Board

Dear President Cortez:

In accordance with La. R.S. 15:146(B)(3)(c), I hereby appoint retired Judge Cindy Woodard as one of my at large appointees to the Louisiana Public Defender Board. Retired Judge Woodard is appointed to fill the vacancy created by the resignation of Willie Hunter, and I submit her name for consideration of Senate confirmation as required by law. For your information, Judge Woodard retired from the bench in 2018.

Retired Judge Woodard's contact information is as follows:

Retired Judge Cindy Woodard
2110 North Trenton Street
Ruston, Louisiana 71270

Yours very truly,
CHIEF JUSTICE JOHN L. WEIMER
Louisiana Supreme Court

June 8, 2021

**DEPARTMENT OF PUBLIC SAFETY
AND CORRECTIONS
STATE OF LOUISIANA**

November 2, 2020

The Honorable Patrick Page Cortez
Louisiana Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 36:405, I have appointed Colonel Lamar Anthony Davis as the Deputy Secretary for Public Safety Services.

In that regard, I hereby acknowledge the following appointment to the Department of Public Safety and Corrections and submit to you the following information on Mr. Davis for consideration of Senate confirmation as required by law.

DEPUTY SECRETARY FOR PUBLIC SAFETY SERVICES
(Effective October 30, 2020)
Colonel Lamar Anthony Davis
P.O. Box 66614, Box 8-A
Baton Rouge, LA 70896
Vice: Vacant (Colonel Kevin W. Reeves)

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

Sincerely,
JAMES M. LEBLANC
Secretary

**RIVER PARISHES CONVENTION, TOURIST, AND
VISITORS COMMISSION**

August 17, 2020

The Honorable Patrick Page Cortez
President
Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate:

In accordance with Louisiana Revised Statute 33:4574.12 (B), the following individual has been appointed as commissioner of the River Parishes Convention, Tourist, and Visitors Commission to fill an unexpired term.

In that regard, I hereby acknowledge the following appointment to the River Parishes Convention, Tourist, and Visitors Commission and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Robert Taylor
200 East 26th Street
Reserve, LA 70084
Appointed by St. John the Baptist Parish Economic
Development Committee
Appointed: August 3, 2020
Term: October 31, 2021

If further information is needed, please do not hesitate to contact me.

With best wishes and kindest personal regards, I remain

Very truly yours,
GARRETT MONTI
Chairman

RIVER PARISHES TRANSIT AUTHORITY

July 20, 2020

Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: River Parishes Transit Authority of Commissioners

Dear Senator Cortez:

Pursuant to R. S. 48:1604, the St. James Parish Council has appointed Mr. Kerry Bourgeois from a list of nominees to serve as a member of the board of commissioners on the River Parishes Transit Authority.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Kerry Bourgeois
2261 Bellvue Street
Paulina, LA 70763
Appointed by St. James Parish Council from a list of appointees
Appointed: June 24, 2020
VICE: Robbie LeBlanc

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

Sincerely,
PETER A. DUFRESNE
Parish President

RIVER PARISHES TRANSIT AUTHORITY

August 20, 2020

Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: River Parishes Transit Authority of Commissioners

Dear Senator Cortez:

Pursuant to R. S. 48:1604, Mr. Richard Drexel has been selected from a list of nominees representing the local workforce investment board and appointed by majority vote of the three parishes to serve as the at-large member of the Board of commissioners on the River Parishes Transit Authority.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Richard Drexel
1601 West Frisco Drive
Laplace, LA 70068
Seat: At-Large;
Represents the local workforce investment board
Appointed: June 2, 2020
Term: Concurrent
VICE: Self

Thank you in advance for your attention to this important matter.

Please contact me should you have any questions or need additional information.

Sincerely,
JACLYN HOTARD
Parish President, St. John the Baptist Parish

RIVER PARISHES TRANSIT AUTHORITY

July 20, 2020

Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: River Parishes Transit Authority of Commissioners

Dear Senator Cortez:

Pursuant to R. S. 48:1604, the St. James Parish Council has appointed Mrs. Shanitra Jasmin from a list of nominees to serve as a member of the board of commissioners on the River Parishes Transit Authority.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

Mrs. Shanitra Jasmin
3265 Harrison Street
Vacherie, LA 70090
Appointed by St. James Parish Council from a list of appointees
Appointed: June 24, 2020
VICE: Ingrid LeBlanc

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

Sincerely,
PETER A. DUFRESNE
Parish President

**SECRETARY OF STATE
STATE OF LOUISIANA**

March 4, 2021

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate,

Pursuant to R.S. 25:373 et seq., I have appointed the following individual to the Louisiana State Cotton Museum. Members serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointment to the governing board of the Louisiana State Cotton Museum, and submit to you this name for consideration of Senate confirmation, as required by law.

Shafonda Sharee Robertson Vice: Vacant (Patricia W. Fairchild)
803 Riverside Drive
Lake Providence, Louisiana 71254
Appointed: 6/2/2020
Term: Concurrent with Secretary of State
Seat: Nominated by the Friends of the Louisiana State Cotton Museum

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

Sincerely,
KYLE ARDOIN
Secretary of State

**SECRETARY OF STATE
STATE OF LOUISIANA**

April 27, 2021

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate,

Pursuant to R.S. 25:380.52 et seq., I have appointed the following individual to the governing board of the Louisiana Delta Music Museum. This member shall serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointment to the governing board of the Louisiana Delta Music Museum, and submit to you the name for consideration of Senate confirmation, as required by law.

Mr. Ronnie Lee Calhoun Vice: Vacant (Judith Bingham)
163 Lee Ave.
Vidalia, LA 71373
Appointed: 10/20/2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

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

Sincerely,
R. KYLE ARDOIN
Secretary of State

**SECRETARY OF STATE
STATE OF LOUISIANA**

April 23, 2021

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate,

Pursuant to R.S. 25:380.52 et seq., I have appointed the following individuals to the governing board of the Louisiana Delta Music Museum. These members shall serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointments to the governing board of the Louisiana Delta Music Museum, and submit to you the names for consideration of Senate confirmation, as required by law.

Ms. Lena R. Bateman Vice: Self
199 Weecama Road
Ferriday, LA 71334
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

June 8, 2021

Debbie P. Guillory, DVM Vice: Hiram Copeland
8714 Jonesville Hwy. 84
Ferriday, LA 71334
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

Ms. Dorothy C. Oliver Vice: Self
8939 Highway 15
Clayton, LA 71326
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

Ms. Rena K. Pitts Vice: Self
836 Fisherman Drive
Ferriday, LA 71334
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

Mr. Bobby Sasser Vice: Self
438 Hwy. 569
Ferriday, LA 71334
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

Mr. John Michael Taylor Vice: Self
211 Hwy 3232
Ferriday, LA 71334
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS: Parishes

The following are Ex-Officio Members of the Board:

Mr. R. Kyle Ardoin
8585 Archives Ave.
Baton Rouge, LA 70809
Term: Ex-Officio
Seat: SOS or Designee

Mr. Thomas Carmody Vice: Mary Durusau Erwin
440 Albert Ave.
Shreveport, LA 71105
Term: Ex-Officio
Seat: SOS Museum Chief Administrative Officer

Ms. Linda Gardner Vice: Self
101 Cedar St.
Vidalia, LA 71373
Appointed: 6.2.2020
Term: Ex-Officio
Seat: EO: Museum Director

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

Sincerely,
R. KYLE ARDOIN
Secretary of State

**SECRETARY OF STATE
STATE OF LOUISIANA**

April 23, 2021

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate,

Pursuant to RS 25:380.152 et seq., I have appointed the following individual to the governing board of the Germantown Colony Museum. This member shall serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointment to the governing board of the Germantown Colony Museum, and submit to you the name for consideration of Senate confirmation, as required by law.

Ms. Latricia Krouse Hayes Vice: Vacant (Vernon Krouse)
8885 Shirley Francis Road
Shreveport, LA 71129
Appointed: 6.2.2020
Term: Four years concurrent with Secretary of State
Seat: SoS

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

Sincerely,
KYLE ARDOIN
Secretary of State

**SECRETARY OF STATE
STATE OF LOUISIANA**

April 23, 2021

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate:

Pursuant to R.S. 25:380.92 et seq., I have appointed the following individual to the governing board of the Mansfield Female College Museum. This member shall serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointment to the governing board of the Mansfield Female College Museum, and submit to you the name for consideration of Senate confirmation, as required by law.

Ms. Candie L. Cox Vice: Self
300 High School St.
Mansfield, LA 71052
Appointed: 6.2.2020
Term: Four years concurrent with the Secretary of State
Seat: SoS

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

Sincerely,
KYLE ARDOIN
Secretary of State

SECRETARY OF STATE
STATE OF LOUISIANA

November 5, 2020

The Honorable Patrick Page Cortez
President of the Senate
P.O. Box 94183
Baton Rouge, LA 70804

Dear President Cortez and Members of the Senate:

Pursuant to R.S. 25:373 et seq., I have appointed the following individual to the Advisory Board of the Old State Capitol. This member shall serve a four-year term concurrent with the Secretary of State. In that regard, I hereby acknowledge the following appointment to the Advisory Board of the Old State Capitol, and submit to you Ms. Hurst's name for consideration of Senate confirmation, as required by law.

Ms. Leslie J. Hurst Vice: Self
4104 Maryland Avenue
Shreveport, Louisiana 71106
Appointed: 9/29/20
Term: Concurrent with Secretary of State
Seat: SoS: At Large

Thank you in advance for your attention to this important matter.

Please contact me should you have any questions or need additional information.

Sincerely,
KYLE ARDOIN
Secretary of State

LOUISIANA SMALL BUSINESS COMPLIANCE
ADVISORY PANEL

July 8, 2020

The Honorable Patrick Page Cortez
State Senator
101 W. Farrel Road
Bldg. 5, Suite 100
Lafayette, LA 70508

Re: Louisiana Small Business Compliance Advisory Panel appointments

Dear President Cortez and Members of the Senate:

This letter is to advise you that I have named Mr. Greg Roache and Mr. Kade Sheets to serve as appointees by the Speaker to the Louisiana Small Business Compliance Advisory Panel, as created by R.S. 30:2062.

In that regard, I hereby acknowledge the following appointments and respectfully submit their names for consideration of Senate confirmation as required by law:

Mr. Greg Roache
28021 Coker-Vail Rd.
Holden, LA 70744

Mr. Kade Sheets
39394 Hwy. 22
Darrow, LA 70725

Thank you for your attention to this matter.

If I or my staff can be of any assistance to you, please do not hesitate to call.

Sincerely,
CLAY SCHEXNAYDER
Speaker, House of Representatives

STREAMLINING GOVERNMENT COMMISSION

August 21, 2020

Honorable Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Re: Streamlining Government Commission

Dear Senator Cortez:

Pursuant to Act No. 24 of the 2020 1st Extraordinary Session of the Legislature, Mr. Thomas B. "Barry" Erwin Jr. has been selected to represent the Council for a Better Louisiana on the Streamlining Government Commission.

In that regard, I hereby acknowledge the following appointment and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Thomas B. "Barry" Erwin Jr.
President & CEO
Council for a Better Louisiana
P. O. Box 4308
Baton Rouge, LA 70821

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

Sincerely,
TYRON PICARD
Chairman

STREAMLINING GOVERNMENT COMMISSION

July 7, 2020

Louisiana State Senate
P. O. Box 94183
Baton Rouge, LA 70804

Members of the Louisiana State Senate:

In accordance with the provisions of Act No. 24 of the 2020 First Extraordinary Session of the Legislature, the Streamlining Government Commission was created to examine each agency's constitutional and statutory activities, functions, programs, services, powers, duties, and responsibilities to determine what can be streamlined in an effort to reduce the size of government. The commission membership includes an appointment by the Senate president of an individual engaged in private enterprise.

It is my pleasure to appoint Ms. Nanette Noland to serve on the commission. In that regard, I hereby acknowledge the following appointment to the Streamlining Government Commission and submit to you the name for consideration of Senate confirmation as required by law.

Ms. Nanette Noland, President
The Powell Group
5667 Bankers Avenue
Baton Rouge, LA 70808

June 8, 2021

If further information is needed, please do not hesitate to contact me.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

STREAMLINING GOVERNMENT COMMISSION

September 1, 2020

Louisiana State Senate
P. O. Box 94183
Baton Rouge, LA 70804

Members of the Louisiana State Senate:

In accordance with the provisions of Act No. 24 of the 2020 First Extraordinary Session of the Legislature, the Streamlining Government Commission was created to examine each agency's constitutional and statutory activities, functions, programs, services, powers, duties, and responsibilities to determine what can be streamlined in an effort to reduce the size of government. The commission membership includes an appointment by the Senate president of an individual nominated by the Louisiana AFL-CIO.

It is my pleasure to appoint Mr. Edwin R. Parker to serve on the commission. In that regard, I hereby acknowledge the following appointment to the Streamlining Government Commission and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Edwin R. "Ed" Parker
4305 Felix Lee Road
Ethel, LA 70737

If further information is needed, please do not hesitate to contact me.

Sincerely,
PATRICK PAGE CORTEZ
President, Louisiana State Senate

STREAMLINING GOVERNMENT COMMISSION

August 6, 2020

The Honorable Patrick Page Cortez
President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana 70804

Re: Streamlining Government Commission appointment

Dear President Cortez:

This letter is to advise you that pursuant to the authority granted to me as set forth in R.S. 24:103, I have appointed Mr. Blaine Sheets to serve as the individual engaged in private enterprise appointed by the Speaker of the House.

In that regard, I hereby acknowledge the following appointment to the Streamlining Government Commission and submit to you the name for consideration of Senate confirmation as required by law.

Mr. Blaine Sheets
6207 Tezcuco Ct.
Gonzales, LA 70737

Thank you for your attention to this important matter. If I or my staff can be of any assistance to you, please do not hesitate to call.

Sincerely,
CLAY SCHEXNAYDER
Speaker, House of Representatives

LOUISIANA DEPARTMENT OF WILDLIFE AND FISHERIES

March 29, 2021

The Honorable Patrick Page Cortez, President
Louisiana Senate
Post Office Box 94183
Baton Rouge, LA 70804-9183

Dear President Cortez and Members of the Senate:

Pursuant to the authority granted to me as set forth in Louisiana Revised Statute 56:331, I have appointed the following individuals as members of the Louisiana Crab Task Force, and therefore, respectfully submit their names to you for consideration of Senate confirmation as required by law.

Julie A. Anderson-Lively, Ph.D. Vice: Self
4736 Sweetbriar St.
Baton Rouge, LA 70808
Appointed: June 2, 2020
Seat: LSU Sea Grant Biologist

Mr. Eric Blanchard Vice: Self
102 Elvira Street
Chauvin, LA 70344
Appointed: June 2, 2020
Seat: Crab Dealer/Processor

Ms. Britney Breaux Vice: Self
P. O. Box 1382
Cut Off, LA 70345
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Mr. Peyton Cagle Vice: Self
Department of Wildlife and Fisheries
1213 N. Lakeshore Drive
Lake Charles, LA 70601
Appointed: June 2, 2020
Seat: Department of Wildlife and Fisheries Marine Biologist

Mr. Sheb Callahan Vice: Self
16505 Lionel Road
Abbeville, LA 70510
Appointed: June 2, 2020
Seat: Crab Dealer/Processor

Mr. Alphonse G. Cassagne III Vice: Self
172 Hebert Lane
Grand Isle, LA 70358
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Ms. Melissa Trosclair Daigle Vice: Self
Legal Coordinator
Louisiana Sea Grant
205 Sea Grant Bldg.
Louisiana State University
Baton Rouge, LA 70803
Appointed: June 2, 2020
Seat: LSU Sea Grant Attorney

June 8, 2021

Mr. Chalin Delaune Vice: Self
Tommy's Seafood
148 Harbor Circle
New Orleans, LA 70126
Appointed: June 2, 2020
Seat: Crab Dealer/Processor

Mr. Joey Edgar Vice: Vacant
117 Intracoastal Road (James Norris Bergeron Jr.)
Franklin, LA 70538
Appointed: January 7, 2021
Seat: Commercial Hard Crab Fisherman

Mr. Peter M. Gerica Vice: Self
Rt. 6, Box 285K
New Orleans, LA 70129
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Jack Isaacs, Ph.D. Vice: Self
Department of Wildlife and Fisheries
P. O. Box 98000
Baton Rouge, LA 70898
Appointed: June 2, 2020
Seat: Department of Wildlife and Fisheries Economist

Mr. George Victor Jackson III Vice: Self
618 Florissant Hwy
St. Bernard, LA 70085
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Mr. Dannon LaCoste Vice: Self
2409 Bayou Dularge Road
Theriot, LA 70397
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Ms. Trudy Luke Vice: Self
8239 Shrimpers Row
Dulac, LA 70353
Appointed: June 2, 2020
Seat: Crab Dealer/Processor

Mr. Bryan Marie Vice: Edward H. Skena III
613 Woodwide Drive
Houma, LA 70363
Appointed: October 27, 2020
Seat: Enforcement Agent appointed from the Department of Wildlife and Fisheries

Ms. LaQuita Meek Vice: Self
P. O. Box 1367
Larose, LA 70373
Appointed: June 2, 2020
Seat: Crab Dealer/Processor

Mr. Rodney Parfait Vice: Self
220 Sterling Drive
Houma, LA 70363
Appointed: June 2, 2020
Seat: Commercial Hard Crab Fisherman

Mr. William Martin Jr. Vice: (Warren Delacroix)
325 Avenue C
Westwego, LA 70094
Appointed: January 27, 2021
Seat: Commercial Hard Crab Fisherman

If you have any questions or require additional information, please contact Allison West at (504)286-8739 or awest@wlf.la.gov.

Sincerely,
JACK MONTOUCET
Secretary

LOUISIANA WORKFORCE COMMISSION

April 9, 2021

The Honorable Patrick Page Cortez
President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana, 70804

Dear President Cortez,

I have appointed Renita Ward Williams as my Deputy Secretary of the Louisiana Workforce Commission effective February 15, 2021. I would sincerely appreciate having Mrs. Williams's name placed on the Senate and Governmental Affairs agenda for Senate confirmation. Her information is as follows:

Name: Renita Ward Williams
Address: 1001 N. 23rd Street
Baton Rouge, Louisiana 70802
Position: Deputy Secretary
Replacing: Kenneth Burrell

Please do not hesitate to contact me with any questions you may have. I look forward to working with you.

Sincerely,
AVA DEJOIE
Secretary

Messages from the Governor

The following messages from the Governor were received and read as follows:

OFFICE OF THE GOVERNOR STATE OF LOUISIANA

June 7, 2021

Honorable Clay J. Schexnayder
Speaker of the House
Louisiana House of Representatives
Post Office Box 94062
Baton Rouge, Louisiana 70804-9062

RE: Veto of House Bill 20 of the 2021 Regular Session

Dear Speaker Schexnayder:

Please be advised that I have vetoed House Bill 20 of the 2021 Regular Session. I am attaching to this letter the veto message sent for the same bill from the 2020 2nd Extraordinary Session.

In addition to the reasons discussed in my veto of this same bill last year, there are a few additional reasons for my veto this year. First, this version is more expansive than the bill last year which provided for limitations only on elections conducted during an emergency. The bill this year, inexplicably, expands this to all elections. Secondly, like the bill last year, this legislation would prevent all forms of donations, no matter how good the intentions, to local election officials. Thus, while in committee there was overheated rhetoric about the motivations of social media companies trying to influence elections, this bill would also likely prevent local VFW from providing donuts for elections workers on election day. Lastly, and ironically, the Legislative appropriations bill, House Bill

695, passed without a single vote in opposition, provides that "legislature is hereby expressly authorized to receive and expend any monies received as a result of any grants or donations or other forms of assistance as provide for in Article VII, Section 9(A)(1) of the Louisiana Constitution of 1974." Thus, the Legislature is reserving for itself the ability to receive and spend grants and donations while attempting to outlaw the same for other public bodies. The author made no effort to eliminate this provision from House Bill 695 nor to explain why the Legislature is somehow immune from the improper influence of grants and donations that he fears would end up corrupting local election officials.

Sincerely,
JOHN BEL EDWARDS
Governor

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2021

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. 278** by Representative Bishop, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Bishop, Riser and Schexnayder.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2021

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. 292** by Representative Riser, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Riser, Bishop and Beaulieu.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 7, 2021

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. 647** by Representative C. Travis Johnson, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

**DISCHARGE OF
CONFERENCE COMMITTEE REPORT**

June 7, 2021

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has discharged the Report of the Conference Committee on the disagreement to **Senate Bill No. 160**.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

**DISCHARGE OF
CONFERENCE COMMITTEE REPORT**

June 7, 2021

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has discharged the Report of the Conference Committee on the disagreement to **House Bill No. 46**.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

**PASSED SENATE BILLS AND
JOINT RESOLUTIONS**

June 7, 2021

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 the following Senate Bills and Joint Resolutions:

SENATE BILL NO. 87—
BY SENATOR CONNICK

A JOINT RESOLUTION

Proposing to amend Article VI, Section 39 of the Constitution of Louisiana, relative to taxing authority of levee districts; to provide for the millage limits on certain levee districts; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

Reported with amendments.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 203—

BY SENATOR CORTEZ

A RESOLUTION

To express the sincere and heartfelt condolences of the Senate of the Legislature of Louisiana upon the death of Timothy James Prather.

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

Senate Resolutions on Second Reading

SENATE RESOLUTION NO. 193—

BY SENATOR BARROW

A RESOLUTION

To recognize Monday, June 7, 2021, as Louisiana Childhood Obesity Awareness Day and commend efforts to prevent and combat childhood obesity in Louisiana.

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

On motion of Senator Pope, the rules were suspended.

SENATE RESOLUTION NO. 194—

BY SENATOR FOIL

A RESOLUTION

To urge and request the Louisiana State Law Institute to study and make recommendations to the Louisiana Legislature pertaining to Code of Civil Procedure provisions regarding succession proceedings.

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

On motion of Senator Cloud, the rules were suspended.

SENATE RESOLUTION NO. 195—

BY SENATOR CLOUD

A RESOLUTION

To urge and request the office of the attorney general to reestablish the Task Force on Protecting Children from Exposure to Pornography to study all issues related to the exposure of children to pornography and the impact it has on their lives.

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

On motion of Senator Harris, the rules were suspended.

SENATE RESOLUTION NO. 197—

BY SENATOR HARRIS

A RESOLUTION

To urge and request the New Orleans City Council to implement a comprehensive plan to address property blight in New Orleans East.

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

On motion of Senator Harris, the rules were suspended.

SENATE RESOLUTION NO. 198—

BY SENATOR HARRIS

A RESOLUTION

To urge and request the New Orleans City Council and the New Orleans City Planning Commission to study and make recommendations updating neighborhood boundaries in New Orleans East.

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

SENATE RESOLUTION NO. 199—

BY SENATOR ALLAIN

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Martha Delia Battaglio.

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

SENATE RESOLUTION NO. 200—

BY SENATOR FRED MILLS

A RESOLUTION

To commend Scott Angelle as the United States' longest serving director of the Bureau of Safety and Environmental Enforcement, United States Department of Interior, for his efforts regarding offshore worker safety, environmental sustainability of offshore energy, increasing economic activity, and improving conservation of offshore resources.

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

SENATE RESOLUTION NO. 201—

BY SENATOR BARROW

A RESOLUTION

To commend the adoption of the United States flag on June 14, 1777, and recognize June 13-19, 2021, as National Flag Week in Louisiana.

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

On motion of Senator Morris, the rules were suspended.

SENATE RESOLUTION NO. 202—

BY SENATOR MORRIS

A RESOLUTION

To create the Task Force on Statewide Standards for Clerks of Court Electronic Filing and Records Retention.

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

Senate Concurrent Resolutions on Second Reading

SENATE CONCURRENT RESOLUTION NO. 85—

BY SENATOR FOIL

A CONCURRENT RESOLUTION

To commend Debbie Roussel, executive assistant for the Legislative Fiscal Office, for a long and distinguished career and exemplary public service to the state of Louisiana upon the occasion of her richly deserved retirement.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Luneau	Smith
Bouie	McMath	Ward
Cloud	Milligan	White
Connick	Mills, F.	Womack
Fesi	Mills, R.	
Fields	Mizell	
Total - 31		

June 8, 2021

NAYS

Total - 0

ABSENT

Cathey Lambert Tarver
Foil Peterson
Henry Talbot
Total - 7

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

SENATE CONCURRENT RESOLUTION NO. 86—

BY SENATOR FOIL

A CONCURRENT RESOLUTION

To commend and congratulate Coach Paul Mainieri on his extraordinary accomplishments and achievements and for the distinction and honor he has brought to LSU and to Louisiana on the occasion of his retirement as head coach of the LSU Baseball Team.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Morris
Abraham Hensgens Peacock
Allain Hewitt Pope
Barrow Jackson Price
Bernard Johns Reese
Bouie McMath Smith
Cloud Milligan Ward
Connick Mills, F. White
Fesi Mills, R. Womack
Fields Mizell
Total - 29

NAYS

Total - 0

ABSENT

Boudreaux Henry Peterson
Cathey Lambert Talbot
Foil Luneau Tarver
Total - 9

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

SENATE CONCURRENT RESOLUTION NO. 87—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Brown Builders, Inc., upon the occasion of its fiftieth anniversary.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Mizell
Abraham Hensgens Morris
Allain Hewitt Peacock
Barrow Jackson Pope

Bernard Johns Price
Bouie Luneau Reese
Cloud McMath Smith
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Total - 30

NAYS

Total - 0

ABSENT

Boudreaux Henry Talbot
Cathey Lambert Tarver
Foil Peterson
Total - 8

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

SENATE CONCURRENT RESOLUTION NO. 88—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Mayor Lorenz "Lo" Walker for his years of public service to the city of Bossier City, the state of Louisiana, and the United States.

The resolution was read by title and returned to the Calendar, subject to call.

SENATE CONCURRENT RESOLUTION NO. 89—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Robert J. Wright and Erin McCarthy on twenty-five years of exceptional radio broadcasting.

The resolution was read by title and returned to the Calendar, subject to call.

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 8, 2021

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. 120 HCR No. 123 HCR No. 126
HCR No. 127 HCR No. 124

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 120—

BY REPRESENTATIVE BAGLEY

A CONCURRENT RESOLUTION

To recognize Monday, June 7, 2021, as Louisiana Childhood Obesity Awareness Day at the state capitol and to commend medical professionals for their efforts to prevent and combat childhood obesity in Louisiana.

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

HOUSE CONCURRENT RESOLUTION NO. 123—
 BY REPRESENTATIVE DEVILLIER AND SENATOR HENSGENS
 A CONCURRENT RESOLUTION
 To express the condolences of the Legislature of Louisiana on the death of Quinon Odell "Homeboy" Pitre.

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

HOUSE CONCURRENT RESOLUTION NO. 124—
 BY REPRESENTATIVES MIKE JOHNSON AND HARRIS AND SENATOR LUNEAU
 A CONCURRENT RESOLUTION
 To express the condolences of the Legislature of Louisiana on the death of James Wesley Quillin.

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

HOUSE CONCURRENT RESOLUTION NO. 126—
 BY REPRESENTATIVE FARNUM AND SENATOR JOHNS
 A CONCURRENT RESOLUTION
 To express the condolences of the Legislature of Louisiana on the death of Christopher L. "Chris" Duncan.

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

HOUSE CONCURRENT RESOLUTION NO. 127—
 BY REPRESENTATIVES EDMONDS, BACALA, DUSTIN MILLER, PRESSLY, AND WHEAT
 A CONCURRENT RESOLUTION
 To urge and request the Louisiana Department of Health to make adjustments in the state Medicaid budget for the purpose of allocating funding more equitably to providers throughout the disability services system.

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

House Concurrent Resolutions on Second Reading, Subject to Call

Called from the Calendar

Senator Reese asked that House Concurrent Resolution No. 106 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 106—
 BY REPRESENTATIVE ORGERON
 A CONCURRENT RESOLUTION
 To create the Louisiana Direct-to-Consumer Wine Task Force to study the potential issues that may arise by allowing wineries to ship directly to consumers in Louisiana and to recommend any regulations or legislation that the task force deems necessary or appropriate.

Floor Amendments

Senator Reese proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Reese to Reengrossed House Concurrent Resolution No. 106 by Representative Orgeron

AMENDMENT NO. 1
 On page 2, line 7, after "Judiciary B or" delete the remainder of the line and delete line 8 and insert "his designee."

AMENDMENT NO. 2
 On page 2, line 9, after "Judiciary Committee or" delete the remainder of the line and delete line 10 and insert "his designee."

AMENDMENT NO. 3
 On page 2, line 12, after "Committee or" delete the remainder of the line and delete line 13 and insert "his designee."

AMENDMENT NO. 4
 On page 2, line 14, after "Affairs or" delete the remainder of the line and delete line 15 and insert "his designee."

On motion of Senator Reese, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Johns	Reese
Boudreaux	McMath	Smith
Bouie	Milligan	Ward
Cloud	Mills, F.	White
Cornick	Mills, R.	
Fesi	Mizell	
Total - 28		

NAYS

Womack
Total - 1

ABSENT

Cathey	Jackson	Peterson
Foil	Lambert	Talbot
Henry	Luneau	Tarver
Total - 9		

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

Called from the Calendar

Senator Robert Mills asked that House Concurrent Resolution No. 108 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 108—
 BY REPRESENTATIVE CREWS
 A CONCURRENT RESOLUTION
 To direct the Department of Economic Development to study and analyze the cyber industry within the state and its impact on the economy in Louisiana and to report its findings to the House Committee on Ways and Means and the Senate Committee on Revenue and Fiscal Affairs.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Mizell
Abraham	Harris	Morris
Allain	Hensgens	Peacock
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	McMath	Smith

June 8, 2021

Cloud	Milligan	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Total - 30		

NAYS

Total - 0

ABSENT

Cathey	Lambert	Talbot
Foil	Luneau	Tarver
Henry	Peterson	
Total - 8		

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

Rules Suspended

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

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments

SENATE BILL NO. 8— BY SENATOR PEACOCK

AN ACT

To amend and reenact R.S. 47:6035, relative to the tax credit for purchases of qualified clean-burning motor vehicle fuel property; to provide relative to eligibility; to accelerate the sunset date of the credit for vehicle purchases; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Riser to Engrossed Senate Bill No. 8 by Senator Peacock

AMENDMENT NO. 1

On page 4, delete lines 25 and 26 in their entirety and insert the following:

"F.E. The credit provided for pursuant to the provisions of this Section shall terminate and shall have no effect beginning No credit shall be earned pursuant to this Section for the purchase or installation of qualified clean-burning motor vehicle fuel property on or after January 1, 2022."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Mills, R.
Abraham	Foil	Mizell
Allain	Harris	Morris
Barrow	Hensgens	Peacock
Bernard	Hewitt	Pope
Boudreaux	Jackson	Price
Bouie	Johns	Reese
Cathey	Luneau	Smith
Cloud	McMath	Ward
Connick	Milligan	White
Fesi	Mills, F.	Womack
Total - 33		

NAYS

Peterson
Total - 1

ABSENT

Henry	Talbot
Lambert	Tarver
Total - 4	

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

SENATE BILL NO. 10—

BY SENATORS FIELDS, BARROW, BERNARD, BOUDREAUX, BOUIE, CATHEY, CONNICK, HARRIS, HEWITT, JACKSON, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, PEACOCK, PETERSON, PRICE, SMITH, TALBOT AND TARVER AND REPRESENTATIVE LARVADAIN

AN ACT

To amend and reenact R.S. 17:151.3, 221(A)(1), and 222, and to enact R.S. 17:221(E), relative to compulsory school attendance; to provide for mandatory attendance in kindergarten; to provide for effectiveness; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Pressly to Reengrossed Senate Bill No. 10 by Senator Fields

AMENDMENT NO. 1

On page 2, at the beginning of line 3, change "September thirtieth" to "March thirty-first"

AMENDMENT NO. 2

On page 4, at the end of line 10, change "September" to "March"

AMENDMENT NO. 3

On page 4, at the beginning of line 11, change "thirtieth" to "thirty-first"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Luneau	Smith
Cathey	McMath	Ward
Cloud	Milligan	White
Connick	Mills, F.	Womack
Fesi	Mills, R.	
Fields	Mizell	
Total - 34		

NAYS

Total - 0

ABSENT

Henry	Talbot
Lambert	Tarver
Total - 4	

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

SENATE BILL NO. 80— BY SENATOR CLOUD

AN ACT

To amend and reenact R.S. 47:332.20(B), relative to dedication of state sales tax on room rentals in St. Landry Parish; to dedicate a portion of the state sales tax on room rentals in St. Landry Parish to the improvement, preservation, and operation of the Liberty Theatre in Eunice; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Dustin Miller to Engrossed Senate Bill No. 80 by Senator Cloud

AMENDMENT NO. 1

On page 2, line 1, after "Opelousas," and before "improvement" insert "operations, upgrades, and maintenance of City of Opelousas Parks and Recreation,"

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Mizell and their respective counts.

NAYS

Total - 0

ABSENT

Table with 2 columns: Name, Absent. Lists Henry, Lambert, Talbot, Tarver.

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

SENATE BILL NO. 81— BY SENATOR LUNEAU

AN ACT

To amend and reenact R.S. 46:236.14(D)(2) and R.S. 47:1508(B)(23) and to enact R.S. 47:114.1, relative to reporting requirements to the Department of Revenue; to require businesses and governmental entities that pay certain service providers to file annual reports; to authorize the secretary of the Department of Revenue to promulgate rules; to provide for extensions and waivers; to provide for an exception to the confidentiality of the records of the secretary of the Department of Revenue; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Engrossed Senate Bill No. 81 by Senator Luneau

AMENDMENT NO. 1

On page 1, at the beginning of line 2, after "To" delete the remainder of the line in its entirety and insert "enact R.S."

AMENDMENT NO. 2

On page 1, line 6, after "waivers;" delete the remainder of the line in its entirety and delete line 7 in its entirety and insert "and to"

AMENDMENT NO. 3

On page 1, line 10, after "Section 1." delete the remainder of the line in its entirety and delete lines 11 through 17 in their entirety and on page 2, delete lines 1 through 6 in their entirety and insert "R.S. 47:114.1"

AMENDMENT NO. 4

On page 3, delete lines 2 through 13 in their entirety and at the beginning of line 14, delete "Section 3." and insert "Section 2."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Riser to Engrossed Senate Bill No. 81 by Senator Luneau

AMENDMENT NO. 1

Delete the set of committee amendments by the House Ways and Means Committee (#3385)

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Ward, White, Womack.

Total - 33

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Absent. Lists Henry, Lambert, Mills, R., Talbot, Tarver.

Total - 5

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

SENATE BILL NO. 125— BY SENATOR MORRIS

AN ACT

To enact R.S. 47:305.75 and 337.9(C)(27), relative to local sales and use tax; to provide an exemption from local sales and use tax for the purchase of certain infused prescription drugs; to provide for the applicable diseases and conditions; to provide for limitations; to provide for effectiveness; and to provide for related matters.

June 8, 2021

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Engrossed Senate Bill No. 125 by Senator Morris

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "enact" insert "amend and reenact R.S. 47:337.10(A)(1) and to"

AMENDMENT NO. 2

On page 1, line 7, after "Section 1." and before "R.S. 47:305.75" insert "R.S. 47:337.10(A)(1) is hereby amended and reenacted and"

AMENDMENT NO. 3

On page 2 between lines 18 and 19 insert the following:

- (18) Sickle cell disease.
(19) Spinal muscular atrophy.
(20) Sjogren's syndrome.
(21) Huntington's disease.
(22) Rett syndrome.
(23) Ankylosing spondylitis.

AMENDMENT NO. 4

On page 2, between lines 26 and 27 insert the following:
"§337.10. Optional exclusions and exemptions

A. As provided for in R.S. 47:305(D)(5)(c), for the time after July 1, 1999, a taxing authority may by ordinance or resolution provide for the following:

(1) An Except as provided for in R.S. 47:305.75 and 337.9(C)(27), an exemption for the sale of prescription drugs used in the treatment of various diseases or injuries, or an exemption for the procurement and administration of chemotherapy drugs, if such drugs are used exclusively by the patient in his medical treatment if administered exclusively to the patient by a physician, nurse, or other health care professional in a physician's office where patients are not regularly kept as bed patients for twenty-four hours or more.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cloud, Connick, Fesi, Fields, and their respective counts.

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Absent, Total. Lists names like Cathey, Henry, Lambert, Mills, R., Talbot, Tarver.

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

SENATE BILL NO. 150—

BY SENATORS BARROW, BOUDREAUX, BOUIE, CATHEY, CONNICK, CORTEZ, FIELDS, FOIL, HARRIS, HEWITT, JACKSON, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PETERSON, PRICE AND SMITH AND REPRESENTATIVES BAGLEY, ADAMS, BRYANT, CARPENTER, GARY CARTER, ROBBY CARTER, CORMIER, COX, DUPLESSIS, EDMONDS, FREIBERG, GLOVER, GREEN, JAMES, JEFFERSON, JENKINS, MIKE JOHNSON, LARVADAIN, LYONS, MIGUEZ, NEWELL, CHARLES OWEN, PIERRE, SELDERS AND THOMPSON

AN ACT

To enact R.S. 42:860, relative to the Office of Group Benefits; to require the Office of Group Benefits to provide coverage for the treatment of severe obesity; to provide definitions; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Reengrossed Senate Bill No. 150 by Senator Barrow

AMENDMENT NO. 1

On page 2, at the beginning of line 23, change "(3)" to "(3)(a)"

AMENDMENT NO. 2

On page 2, between lines 24 and 25, insert the following:

"(b) The pre-operative period shall be no less than four months."

AMENDMENT NO. 3

On page 2, at the beginning of line 25, change "(a)" to "(4)"

AMENDMENT NO. 4

On page 2, at the end of line 27, change "co-morbidities." to "comorbidities."

AMENDMENT NO. 5

On page 2, delete line 28 in its entirety

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, and their respective counts.

Total - 0

NAYS

ABSENT

Table with 3 columns: Name, Absent, Total. Lists names like Henry, Lambert, Mills, R., Tarver.

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

SENATE BILL NO. 167—
BY SENATOR ALLAIN

AN ACT

To amend and reenact R.S. 30:86(A), (C), and the introductory paragraph of (E), and to enact R.S. 30:86(D)(9) and (10) and (E)(7), relative to the Louisiana Oilfield Site Restoration Fund; to provide for the deposit of monies from the state's allocation from the American Rescue Plan Act of 2021; to provide for the sources and uses of the Oilfield Site Restoration Fund; to provide for an effective date; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Appropriations to Reengrossed Senate Bill No. 167 by Senator Allain

AMENDMENT NO. 1

On page 1, line 5, delete "from the American Rescue Plan Act of 2021;" and insert "of federal monies to the fund;"

AMENDMENT NO. 2

On page 2, delete line 8, and on line 9, delete "of 2021." and insert the following: "**from the first federal funds received by the state for which oilfield site restoration or plugging orphan wells is an allowable use, as determined by the Joint Legislative Committee on the Budget.**"

AMENDMENT NO. 3

On page 2, line 25, delete "**from the American Rescue Plan Act of 2021**"

AMENDMENT NO. 4

On page 3, delete lines 5 and 6, and insert the following: "**(9) The sum of thirty million dollars from the first federal funds received by the state for which oilfield site restoration or plugging orphan wells is an allowable use, as determined by the Joint Legislative Committee on the Budget.**"

AMENDMENT NO. 5

On page 3, at the end of line 16, delete "**from the American**" and at the beginning of line 17, delete "**Rescue Plan Act of 2021.**" and insert "**pursuant to Paragraph (D)(9) of this Section.**"

AMENDMENT NO. 6

On page 3, line 23, after "**Title 38**" and before "**of the Louisiana**" insert "**or Title 39**"

AMENDMENT NO. 7

On page 4, at the end of line 3, delete "funding provided by the" and at the beginning of line 4, delete "American Rescue Plan Act of 2021" and insert "federal funding"

AMENDMENT NO. 8

On page 4, delete lines 9 through 12

AMENDMENT NO. 9

On page 4, line 13, change "Section 4." to "Section 3."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Henry	Pope
Barrow	Hensgens	Price

Bernard	Hewitt	Reese
Boudreaux	Jackson	Smith
Bouie	Luneau	Talbot
Cathey	McMath	Ward
Cloud	Milligan	White
Connick	Mills, F.	Womack
Fesi	Mills, R.	
Fields	Mizell	

Total - 34

NAYS

Total - 0

ABSENT

Johns	Peterson
Lambert	Tarver

Total - 4

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

SENATE BILL NO. 172—
BY SENATOR WARD

AN ACT

To enact R.S. 47:302(BB)(114), 321(P)(115), 321.1(I)(115), and 331(V)(115), relative to state sales and use tax exemptions for charitable residential construction materials; to exempt the sale of construction materials for charitable residential construction from state sales and use tax; to provide for an effective date; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 172 by Senator Ward

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "enact" insert "amend and reenact R.S. 47:305.59 and to"

AMENDMENT NO. 2

On page 1, line 3, after "charitable" and before "construction" delete "residential"

AMENDMENT NO. 3

On page 1, line 5, after "tax;" and before "to provide" insert "to exempt the sale of construction materials for construction of certain animal shelters from state sales and use tax;"

AMENDMENT NO. 4

On page 1, line 8, after "Section 1." and before "R.S. 47:302(BB)(114)," insert "R.S. 47:305.59 is hereby amended and reenacted and"

AMENDMENT NO. 5

On page 2, line 2, after "**charitable**" and before "**construction**" delete "**residential**"

AMENDMENT NO. 6

On page 2, between lines 3 and 4 insert the following: "\$305.59. Exemption; charitable ~~residential~~ construction

A. The sales and use tax imposed by the state of Louisiana and all of its tax authorities shall not apply to the sale of construction materials to Habitat for Humanity affiliates, Fuller Center for Housing covenant partners located in this state, or the Make it Right Foundation when such materials are intended for use in constructing new residential dwellings in this state.

B. The sales and use tax imposed by the state of Louisiana and all of its tax authorities shall not apply to the sale of construction materials to animal shelters when such materials are intended for use in constructing new animal shelters in this

state and the construction begins between July 1, 2021 and June 30, 2025.

* * *

AMENDMENT NO. 7

On page 2, line 13, after "charitable" and before "construction" delete "residential"

AMENDMENT NO. 8

On page 2, line 24, after "charitable" and before "construction" delete "residential"

AMENDMENT NO. 9

On page 3, line 6, after "charitable" and before "construction" delete "residential"

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack.

NAYS

Total - 0

ABSENT

Table listing names of members voting ABSENT: Lambert, Tarver.

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

SENATE BILL NO. 197— BY SENATOR CATHEY

AN ACT

To enact R.S. 47:1925.13, relative to assessors; to provide relative to an automobile expense allowance; to provide relative to requirements and funding of such allowance; to require an affidavit verifying nonuse; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 197 by Senator Cathey

AMENDMENT NO. 1

On page 1, line 16, after "during" and before "the" insert "any period in which they also received the car allowance provided for in this Section in"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Mincey to Reengrossed Senate Bill No. 197 by Senator Cathey

AMENDMENT NO. 1

On page 1, at the beginning of line 8, insert "A."

AMENDMENT NO. 2

On page 1 after line 17, insert the following:

"B. An assessor receiving the automobile expense allowance authorized pursuant to the provisions of this Section for the operation and maintenance of a personal automobile shall be prohibited from operating an automobile paid for and maintained by the assessor's office. However, the provisions of this Subsection shall not prohibit an assessor from operating an automobile paid for and maintained by the assessor's office if the assessor's operation of the automobile is limited to occasional use only."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Miguez to Reengrossed Senate Bill No. 197 by Senator Cathey

AMENDMENT NO. 1

On page 1, delete lines 8 and 9 in their entirety and insert the following:

"A. An assessor may receive an automobile expense allowance to be reimbursed for costs actually incurred for the purchase or lease of a personal automobile and for the operation and maintenance expenses of a personal automobile rather than the assessor operating an automobile paid for and maintained by the assessor's office. The amount of the automobile expense allowance shall be equal to the actual amount of costs incurred for the purchase or lease of a personal automobile and for the operation and maintenance expenses of the assessor's personal automobile but, shall not exceed fifteen percent of the assessor's annual salary.

"B. In order to qualify for the expense allowance authorized pursuant to the provisions of this Section, an assessor shall maintain three"

AMENDMENT NO. 2

On page 1, line 12, after "damage." and before "The expense" insert the following:

"C. The automobile expense allowance shall be paid monthly upon the assessor filing an itemized statement of expenses and submitting appropriate invoices or receipts supporting the expenses."

AMENDMENT NO. 3

On page 1, line 14, after "authority." and before "Any assessor" insert "D."

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack.

Total - 36

NAYS

Total - 0

ABSENT

Lambert Tarver
Total - 2

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

SENATE BILL NO. 239—
BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 47:293(4)(e), relative to the definition of federal income tax liability for individual income taxpayers impacted by the 2021 hurricanes; to provide relief for taxpayers using the federal standard deduction; to include taxpayers affected by Hurricane Zeta; to clarify the applicability of the relief provided; to provide for effectiveness; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Engrossed Senate Bill No. 239 by Senator Johns

AMENDMENT NO. 1

On page 1, line 3, after "by the" and before "hurricanes;" delete "2021" and insert "2020"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Henry	Peterson
Barrow	Hensgens	Pope
Bernard	Hewitt	Price
Boudreaux	Jackson	Reese
Bouie	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Ward
Connick	Milligan	White
Fesi	Mills, R.	Womack
Fields	Mizell	

Total - 35

NAYS

Total - 0

ABSENT

Lambert Mills, F. Tarver
Total - 3

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

SENATE BILL NO. 247— (Substitute of Senate Bill No. 202 by Senator Cortez)

BY SENATORS CORTEZ, JOHNS AND WARD AND REPRESENTATIVE STEFANSKI

AN ACT

To amend and reenact R.S. 13:4721, R.S. 14:90.5(A), (B), and (C), R.S. 27:15(B)(1), 15.1, 24(A)(5) and (6), the introductory paragraph of 27.1(C), 44(9), (11), and (13), 58(5), 65(B)(11),

205(11) and (12), 239.1, 353(2) and (5), 361(F), 364(A)(1)(c)(ii) and (5), 371(C), 372(B) and (C), and 375(D), and R.S. 46:1816(B)(8), to enact R.S. 14:90(E) and 90.3(K) and R.S. 27:15(B)(8)(c) and Chapter 10 of Title 27 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 27:601 through 611, and to repeal R.S. 27:24(A)(5)(f), relative to sports wagering; to provide for definitions; to require a license to conduct sports wagering; to provide relative to duties and powers of the Louisiana Gaming Control Board and the gaming division in the office of state police; to provide for requirements and limitations on licensees and permittees; to authorize cash wagers; to require a sports lounge; to provide regarding a computerized wagering platform; to provide for limitations on wagering; to authorize self-service machines; to authorize electronic wagering through established wager accounts; to provide for recordkeeping; to provide for exceptions from criminal law; to provide for an effective date; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 247 by Senator Cortez

AMENDMENT NO. 1

On page 1, line 6, after "R.S. 27:15(B)(8)(c)" and before "Chapter" delete "and" and insert a comma ","

AMENDMENT NO. 2

On page 1, line 7, after "611," and before "and" insert "and 627,"

AMENDMENT NO. 3

On page 2, line 4, after "R.S. 27:15(B)(8)(c)" and before "Chapter" delete "and" and insert a comma ","

AMENDMENT NO. 4

On page 2, line 5, after "611," and before "are" insert "and 627,"

AMENDMENT NO. 5

On page 12, line 23, after "**absolute**" and before "**privilege**" delete "**revokable**" and insert "**revocable**"

AMENDMENT NO. 6

On page 16, at the beginning of line 4, delete "**conducted**"

AMENDMENT NO. 7

On page 17, line 25, after "**funding**" and before "**withdrawal**" change "**of**" to "**for**"

AMENDMENT NO. 8

On page 20, line 23, after "**following**" and before the colon ":" delete "**information items**"

AMENDMENT NO. 9

On page 21, at the beginning of line 23, change "**may**" to "**shall**"

AMENDMENT NO. 10

On page 21, line 29, after "**and**" and before "**approved**" insert "**is**"

AMENDMENT NO. 11

On page 23, line 3, after "**book**" and before "**wagers**" insert "**sports**"

AMENDMENT NO. 12

On page 22, delete lines 13 through 17 in their entirety and insert the following:

"(2) Any contract between the licensee and its sports wagering platform provider shall provide for access by the board and the division to any information maintained by the platform provider for verification of compliance with this Chapter."

June 8, 2021

AMENDMENT NO. 13

On page 23, delete lines 7 and 8 in their entirety and insert the following:

"G. All servers responsible for the processing of sports wagers shall be physically located in Louisiana. Any other servers used in connection with the sports wagering platform provider may be located outside Louisiana and nothing in this Chapter shall prevent the use of cloud computing."

AMENDMENT NO. 14

On page 24, line 29, after "its" and before "sports" insert "retail"

AMENDMENT NO. 15

On page 30, delete line 27 in its entirety and insert the following: "may contract with no more than two sports wagering platform providers who may each provide individually branded websites each of which"

AMENDMENT NO. 16

On page 31, line 7, after "account" and before "with" insert "in person or remotely"

AMENDMENT NO. 17

On page 31, line 10, after "operator" and before the period "." insert "either in person or remotely"

AMENDMENT NO. 18

On page 32, between lines 26 and 27, insert the following:

§627. Promotional play

A. Eligible promotional play shall be equal to the amount of dollars directly attributable to promotional play wagers related to sports wagering and actually redeemed by players and patrons. Eligible promotional play shall not exceed an amount of five million dollars per calendar year. The maximum amount of promotional play provided by Subsection A of this Section shall apply per licensee.

B. Notwithstanding the provisions provided by this Subsection in the event a licensee pools its wagers with other Louisiana sports wagering licensees, the maximum amount of eligible promotional play shall apply per pool, and the amount of eligible promotional play per participating licensee shall be allocated in accordance with an agreement among licensees participating in the pool. Pooling and the corresponding agreement among the licensees shall be subject to the approval of the board.

C.(1) In no event shall a pool stack eligible promotional play of participating licensees to exceed the maximum amount provided by Subsection A of this Section.

(2) In no event shall a licensee claim eligible promotional play form more than one sports wagering platform in a calendar year."

AMENDMENT NO. 19

On page 33, line 1, after "prosecution" and before "a" change "Subpart," to "Section."

AMENDMENT NO. 20

On page 35, line 8, after "Section 5." delete "R.S. 27:44(A)(5)(f)" and insert "R.S. 27:24(A)(5)(f)"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Stefanski to Reengrossed Senate Bill No. 247 by Senator Cortez

AMENDMENT NO. 1

In Amendment No. 18 by the House Committee on the Administration of Criminal Justice (#3460), on page 2, at the end of line 42, change "form" to "from"

AMENDMENT NO. 2

On page 1, line 5, after "375(D)," and before "and R.S. 46:1816(B)(8)" insert "417(A)(2)(introductory paragraph),"

AMENDMENT NO. 3

On page 1, line 6, before "Chapter 10" insert "205(35), 249.1,"

AMENDMENT NO. 4

On page 1, line 12, after "wagers;" insert "to authorize racehorse wagering at certain licensees;"

AMENDMENT NO. 5

On page 2, line 3, after "372(B) and (C)," delete the remainder of the line and insert "375(D), and 417(A)(2)(introductory paragraph) are hereby amended"

AMENDMENT NO. 6

On page 2, line 4, after "R.S. 27:15(B)(8)(c)" and before "and Chapter 10" insert a comma "," and insert "205(35), 249.1,"

AMENDMENT NO. 7

On page 8, at the end of line 11, delete "or"

AMENDMENT NO. 8

On page 8, at the beginning of line 12, delete "horse"

AMENDMENT NO. 9

On page 8, at the end of line 14, insert "'Game' shall also include racehorse wagering."

AMENDMENT NO. 10

On page 9, between lines 3 and 4, insert the following:

"(35) 'Racehorse wagering' means wagers placed on horse racing conducted under the pari-mutuel form of wagering at licensed racing facilities that are accepted by a licensed racehorse wagering operator in accordance with the provisions of this Chapter."

AMENDMENT NO. 11

On page 9, line 5, after "Except" and before "as" insert "for racehorse wagering and"

AMENDMENT NO. 12

On page 9, between lines 19 and 20, insert the following:

"§249.1. Issuance of permit to conduct racehorse wagering
A. The division shall issue a permit to a qualified racehorse wagering operator to conduct racehorse wagering at the official gaming establishment in accordance with the provisions of this Chapter."

B. An applicant for a permit to conduct racehorse wagering shall submit with his application a written contract of the terms between the applicant and the casino gaming operator authorizing the applicant to conduct racehorse wagering at the official gaming establishment.

C. The division shall promulgate rules and regulations for the conducting of racehorse wagering at the official gaming establishment in accordance with the provisions of this Chapter.

D. The racehorse wagering operator shall deliver to the designated representative at the licensed racing association operated by the racehorse wagering operator twenty-five percent of the audited net profits derived from racehorse wagering authorized under this Part for use as purse supplements. These funds shall be used in addition to all other funds available for use as purses under current provisions of law. Such amounts shall be paid quarterly, within thirty days of the end of each quarter."

AMENDMENT NO. 13

On page 12, between lines 15 and 16, insert the following:

"§417. Qualified truck stop criteria; amenities
A. As used in this Chapter, a qualified truck stop facility shall mean a facility covering at least five developed contiguous acres which sells fuel, lubricating oil, and other vehicular merchandise, such as batteries, tires, or vehicle parts for eighteen-wheel tractor-trailers, and which also meets all of the following criteria:"

(2) It must have a Class A-General retail permit operating as a sports wagering lounge which sells food or an

onsite restaurant, except for reason of force majeure affecting the ability to maintain the onsite restaurant for a reasonable period of time as determined by the division following the interruption of such ability, which for the purposes of qualifying as a qualified truck stop facility, shall be required to have only the following features:
* * *

AMENDMENT NO. 14

On page 18, line 13, after "R.S. 49:953(B)" and before the period ":", insert "or 953.1"

AMENDMENT NO. 15

On page 26, line 28, after "referee" and before "or other" delete the comma ","

AMENDMENT NO. 16

On page 26, line 28, after "official" and before "or staff" insert a comma ","

AMENDMENT NO. 17

On page 27, line 10, after "are" delete the remainder of the line and delete line 11 in its entirety and insert the following: "being placed by or on behalf of an athlete, coach, referee or other official, or staff of a participant or team that is participating in that event."

AMENDMENT NO. 18

On page 35, between lines 8 and 9, insert the following:
"Section 6. The Louisiana State Law Institute is directed to alphabetize and renumber the terms defined in R.S. 27:205, as amended by the provisions of this Act."

AMENDMENT NO. 19

On page 35, line 9, change "Section 6." to "Section 7."

AMENDMENT NO. 20

On page 35, after line 12, add the following:
"Section 8. The provisions of this Act enacting R.S. 27:627 shall supersede the provisions of the Act which originated as House Bill No. 697 of the 2021 Regular Session enacting R.S. 27:627."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Mizell
Abraham	Harris	Morris
Allain	Henry	Peacock
Barrow	Hensgens	Peterson
Bernard	Hewitt	Pope
Boudreaux	Jackson	Price
Bouie	Johns	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Total - 36		

NAYS

Total - 0

ABSENT

Lambert	Tarver
Total - 2	

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

SENATE BILL NO. 15—
BY SENATOR MILLIGAN

AN ACT

To amend and reenact R.S. 38:2237.1, and R.S. 39:1753.1, to enact R.S. 39:15.3(F) and 200(M), and to repeal R.S. 39:1755(5), relative to the procurement of telecommunications or video surveillance equipment or services by state agencies and certain educational entities; to require the procurement of telecommunications or video surveillance equipment or services to comply with federal guidelines under Section 889(a) of the John S. McCain National Defense Authorization Act for Fiscal Year 2019; to provide for violations; and to provide for related matters.

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

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 15 by Senator Milligan

AMENDMENT NO. 1

On page 2, line 11, following "procured" change "is" to "are"

AMENDMENT NO. 2

On page 5, line 13, before "not" change "is" to "are"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Amedee to Reengrossed Senate Bill No. 15 by Senator Milligan

AMENDMENT NO. 1

On page 5, delete line 1 in its entirety and insert in lieu thereof the following:

"(e) Voting machines, peripherals, and election systems that are a product, or a component thereof, that is identified as being produced by those entities listed in Subparagraphs (a) through (c) of this Paragraph, shall be prohibited telecommunications or video surveillance equipment pursuant to this Section."

AMENDMENT NO. 2

On page 5, at the beginning of line 2, change "(e)" to "(f)"

AMENDMENT NO. 3

On page 5, at the beginning of line 3, change "Subparagraphs (a) through (d)" to "Subparagraphs (a) through (e)"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Luneau	Smith
Cathey	McMath	Talbot
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Total - 35		

NAYS

Total - 0

June 8, 2021

ABSENT

Henry Lambert Tarver
Total - 3

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

SENATE BILL NO. 43— BY SENATOR PEACOCK

AN ACT

To enact Chapter 62 of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:3221 through 3223, relative to unfair and deceptive acts or practices; to provide relative to advertisement for legal services relating to prescription drugs or medical devices; to provide relative to the use of certain health information for the purpose of soliciting legal services; to provide for requirements and disclosures in an advertisement; to provide for definitions, terms, conditions, and procedures; to provide for penalties; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Reengrossed Senate Bill No. 43 by Senator Peacock

AMENDMENT NO. 1

On page 2, line 17, after "recalled" delete the remainder of the line and delete line 18 in its entirety and insert in lieu thereof "in accordance with applicable state or federal regulation."

AMENDMENT NO. 2

On page 3, line 3, after "recalled" delete the remainder of the line and delete line 4 in its entirety and insert in lieu thereof "in accordance with applicable state or federal regulation."

AMENDMENT NO. 3

On page 4, line 14, after "compliance" and before "before" delete "with this Section"

AMENDMENT NO. 4

On page 4, line 16, after "provisions" and before "and" delete "of this Section"

AMENDMENT NO. 5

On page 4, line 18, after "Section" delete the remainder of the line and delete lines 19 through 23 in their entirety and insert a period "." and "However, if a legal advertisement is not reviewed by the Rules of Professional Conduct Committee or any designated subcommittee of the Louisiana State Bar Association, a person may only pursue an action under Subsection F of this Section pursuant to the provisions of R.S. 51:1409."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Allain Barrow Bernard Boudreaux Bouie Cathey Cloud
Foil Harris Henry Hensgens Hewitt Jackson Johns Luneau McMATH
Morris Peacock Pope Price Reese Smith Talbot Ward White

Connick Fesi Fields Milligan Mills, F. Mizell Womack
Total - 34

NAYS

Peterson
Total - 1

ABSENT

Lambert Mills, R. Tarver
Total - 3

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

SENATE BILL NO. 60—

BY SENATORS CONNICK, BOUDREAUX, BOUIE, CATHEY, CORTEZ, FIELDS, FOIL, HARRIS, LUNEAU, MCMATH, ROBERT MILLS, MIZELL, PETERSON, POPE, SMITH, TARVER, WARD AND WHITE AND REPRESENTATIVES BAGLEY, BOURRIQUE, BRASS, BROWN, GARY CARTER, WILFORD CARTER, COUSSAN, COX, DUPLESSIS, EDMONDS, FREEMAN, GAINES, GREEN, HORTON, HUGHES, JAMES, JEFFERSON, JENKINS, JONES, JORDAN, LACOMBE, LARVADAIN, LYONS, MARCELLE, MARINO, DUSTIN MILLER, MOORE, NEWELL, PIERRE, SCHEXNAYDER, SELDERS, STAGNI, STEFANSKI AND WILLARD

AN ACT

To enact Chapter 30 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3701 through 3703, relative to intercollegiate athletics; to provide relative to the compensation and rights of intercollegiate athletes; to provide with respect to professional representation of intercollegiate athletes; to provide for the responsibilities of postsecondary education institutions with respect to intercollegiate athletes' compensation; to provide for effectiveness; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Reengrossed Senate Bill No. 60 by Senator Connick

AMENDMENT NO. 1

On page 2, line 27, after "sports," delete the remainder of the line and delete lines 28 and 29 and on page 3, delete lines 1 and 2 and insert "a postsecondary education institution, an entity whose purpose includes supporting or benefitting such institution or its intercollegiate athletic programs, or an officer, director, employee, or agent of such institution or entity shall not provide a current or prospective athlete with compensation for the use of the student athlete's name, image, or likeness."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Allain Barrow Bernard Boudreaux Bouie Cathey Cloud Connick Fesi Fields
Foil Harris Henry Hensgens Hewitt Jackson Johns Luneau McMATH Milligan Mills, F. Mizell
Morris Peacock Peterson Pope Price Reese Smith Talbot Ward Womack
Total - 35

NAYS

Total - 0

ABSENT

Lambert Tarver White
Total - 3

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

SENATE BILL NO. 63—

BY SENATOR ROBERT MILLS

AN ACT

To amend and reenact R.S. 18:1308(B), relative to hand delivery of absentee ballots; to provide for receipt requirements; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Bill No. 63 by Senator Robert Mills

AMENDMENT NO. 1

On page 1, at the end of line 9, after "delivery" insert a period "." and "**If hand delivered, the ballot shall be delivered to the registrar or**"

AMENDMENT NO. 2

On page 1, at the beginning of line 11, before "**early**" insert "**or**"

AMENDMENT NO. 3

On page 1, line 11, after "**early voting**" delete the comma "," and delete the remainder of the line and at the beginning of line 12, delete "**registration unit.**" and insert a period "."

Senator Robert Mills moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Peterson
Barrow	Jackson	Pope
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Total - 35		

NAYS

Total - 0

ABSENT

Bernard Henry Tarver
Total - 3

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

SENATE BILL NO. 128—

BY SENATORS JACKSON, BARROW, BOUDREAUX, FIELDS AND TARVER

AN ACT

To amend and reenact R.S. 17:434(A), relative to planning time and lunch periods for teachers; to provide for an uninterrupted planning period for teachers; to delete requirements for a duty-free lunch period for teachers; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jefferson to Reengrossed Senate Bill No. 128 by Senator Jackson

AMENDMENT NO. 1

On page 1, line 2, between "R.S. 17:434(A)" and "relative" delete the comma "," and insert "and to enact R.S. 17:426, relative to teachers and other school employees; to provide"

AMENDMENT NO. 2

On page 1, line 4, between "teachers;" and "and to provide" insert "to provide for an exemption from tolls on the Louisiana Highway 1 Bridge for teachers, school bus drivers, and other school employees;"

AMENDMENT NO. 3

On page 1, line 7, between "reenacted" and "to read" insert "and R.S. 17:426 is hereby enacted"

AMENDMENT NO. 4

On page 1, between lines 7 and 8, insert the following:

§426. Free and unhampered passage on the Louisiana Highway 1 Bridge; teachers, school bus drivers, and other school employees

A. Notwithstanding any other provision of law to the contrary, all teachers, school bus drivers, and other school employees shall have free and unhampered passage crossing the Louisiana Highway 1 Bridge, also known as the Tomey J. Doucet Bridge, when traveling to and from their work place or when executing their official duties as prescribed by the Lafourche Parish School System.

B. The Department of Transportation and Development shall adopt rules and regulations to implement and enforce the provisions of this Section in accordance with the Administrative Procedure Act.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Henry	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Ward
Connick	Milligan	White
Fesi	Mills, F.	Womack
Fields	Mills, R.	
Foil	Mizell	
Total - 37		

NAYS

Total - 0

June 8, 2021

ABSENT

Tarver
Total - 1

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

SENATE BILL NO. 154—
BY SENATOR SMITH

A JOINT RESOLUTION

Proposing to amend Article VII, Section 23(C) of the Constitution of Louisiana, relative to ad valorem property tax millage rate adjustments; to provide for maximum authorized millage rates; and to specify an election for submission of the proposition to electors and to provide a ballot proposition.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Reengrossed Senate Bill No. 154 by Senator Smith

AMENDMENT NO. 1

On page 2, delete lines 19 through 21 in their entirety and insert the following: "Do you support an amendment to allow the levying of a millage rate less than the maximum authorized rate by a local taxing authority while maintaining the authority's ability to adjust to the current voter approved authorized maximum millage rate?"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gregory Miller to Reengrossed Senate Bill No. 154 by Senator Smith

AMENDMENT NO. 1

Delete the set of amendments by the House Committee on Civil Law and Procedure (#3711)

AMENDMENT NO. 2

On page 2, line 19, delete "reduction of a millage rate" and insert in lieu thereof "levying of a lower millage rate"

AMENDMENT NO. 3

On page 2, line 21, after "current" delete the remainder of the line and insert in lieu thereof "voter-approved authorized maximum millage rate?"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Mills, R.
Abraham	Harris	Mizell
Allain	Henry	Morris
Barrow	Hensgens	Peacock
Bernard	Hewitt	Peterson
Boudreaux	Jackson	Pope
Bouie	Johns	Price
Cathey	Lambert	Reese
Cloud	Luneau	Smith
Connick	McMath	Talbot
Fesi	Milligan	Ward
Fields	Mills, F.	White
Total - 36		

NAYS

Total - 0

ABSENT

Tarver
Total - 2
Womack

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

SENATE BILL NO. 165—
BY SENATOR SMITH

AN ACT

To amend and reenact R.S. 47:1705(B)(1)(a) and (b)(i), relative to adjustments of ad valorem millages; to provide for the retention of maximum authorized millage rates; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 165 by Senator Smith

AMENDMENT NO. 1

On page 2, at the end of line 8, delete "original" and at the beginning of line 9, delete "authorized maximum millage rate" and insert "maximum millage rate for the 2020 reassessment year, or the 2019 reassessment year for Orleans Parish."

AMENDMENT NO. 2

On page 2, at the end of line 26, delete "original" and at the beginning of line 27, delete "authorized maximum millage rate" and insert "maximum millage rate for the 2020 reassessment year, or the 2019 reassessment year for Orleans Parish."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Mizell
Abraham	Henry	Morris
Allain	Hensgens	Peacock
Barrow	Hewitt	Peterson
Bernard	Jackson	Pope
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Connick	McMath	Talbot
Fesi	Milligan	Ward
Fields	Mills, F.	White
Foil	Mills, R.	Womack
Total - 36		

NAYS

Total - 0

ABSENT

Cloud
Total - 2
Tarver

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

Recess

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

After Recess

The Senate was called to order at 2:30 o'clock P.M. by the President of the Senate.

ROLL CALL

The roll was called with the following result:

PRESENT

Table listing present members: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Total - 36; Foil, Harris, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Total - 36; Mills, R., Mizell, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack, Total - 36.

ABSENT

Table listing absent members: Morris, Total - 2; Tarver, Total - 2.

The President of the Senate announced there were 36 Senators present and a quorum.

Senate Business Resumed After Recess

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments, Resumed

SENATE BILL NO. 179— BY SENATOR CONNICK

AN ACT

To amend and reenact R.S. 22:1266(A)(1)(a), relative to automobile insurance policies; to define an automobile insurance policy; to provide for coverage when an insured is logged on to a transportation network company; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Engrossed Senate Bill No. 179 by Senator Connick

AMENDMENT NO. 1

On page 1, delete lines 2 through 4 in their entirety and insert in lieu thereof the following: "To amend and reenact R.S. 45:201.5(A)(1), relative to automobile insurance policies; to provide for mandatory disclosures of insurance coverage to transportation network company drivers; and to provide for related matters."

AMENDMENT NO. 2

On page 1, delete lines 6 through 17 in their entirety and on page 2, delete lines 1 and 2 in their entirety and insert in lieu thereof the following:

"Section 1. R.S. 45:201.5(A)(1) is hereby amended and reenacted to read as follows:

§201.5. Agreements; mandatory disclosures; prohibited provision; choice of law and forum

A. The transportation network company shall disclose the following in writing to each transportation network company driver before he is initially allowed to accept a request for a prearranged ride on the transportation network company's digital network:

(1) The insurance coverage, including the types of coverage and the limits for each coverage provided and any liability coverages rejected, which the transportation network company provides while the transportation network company driver uses a personal vehicle in connection with a transportation network company's digital network.

* * *

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing yeas: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Total - 36; Foil, Harris, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Total - 36; Mills, R., Mizell, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack, Total - 36.

NAYS

Total - 0

ABSENT

Table listing absent members: Morris, Total - 2; Tarver, Total - 2.

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

SENATE BILL NO. 188— BY SENATOR WOMACK

AN ACT

To amend and reenact R.S. 40:600.89(A)(1) and the introductory paragraph of (2), (c), and (e), relative to the Louisiana Housing Corporation; to provide relative to the board of directors; and to provide for related matters.

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

SENATE BILL NO. 204— BY SENATOR CORTEZ

AN ACT

To amend and reenact R.S. 4:147(1) and 158(B)(2), relative to horse racing; to require the Louisiana State Racing Commission to assign dates for race meetings at a particular track; to require the commission to set the minimum number of races per day; to provide relative to the authority of the commission regarding applications for race meetings; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Engrossed Senate Bill No. 204 by Senator Cortez

AMENDMENT NO. 1

On page 1, line 2, after "158(B)(2)" and before the comma "," insert "and to repeal R.S. 4:147(7)"

AMENDMENT NO. 2

On page 1, line 6, after "meetings" and before the semi-colon ";" insert "and agendas"

AMENDMENT NO. 3

On page 2, line 22, change "that" to "those"

AMENDMENT NO. 4

On page 2, line 23, after "sufficient," delete the remainder of the line and delete lines 24 through 27 and insert "making every effort to reduce conflicting or overlapping live race meeting dates for the tracks in this state."

AMENDMENT NO. 5

On page 2, between lines 28 and 29, insert "Section 2. R.S. 4:147(7) is hereby repealed in its entirety."

AMENDMENT NO. 6

On page 2, delete line 29 and insert "Section 3. This Act shall become effective on July 1, 2021, and the provisions of Section 1 of this Act shall apply to race"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Mills, R.
Allain	Henry	Mizell
Barrow	Hensgens	Peacock
Bernard	Hewitt	Pope
Boudreaux	Jackson	Price
Bouie	Johns	Reese
Cathy	Lambert	Smith
Connick	Luneau	Talbot
Fesi	McMath	Ward
Fields	Milligan	White
Foil	Mills, F.	
Total - 32		

NAYS

Abraham	Peterson	Womack
Total - 3		

ABSENT

Cloud	Morris	Tarver
Total - 3		

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

SENATE BILL NO. 209—
BY SENATOR SMITH

AN ACT

To amend and reenact R.S. 4:166.7, relative to horse racing; to provide relative to pari-mutuel wagering; to provide for exotic wagering; to provide for allocation of proceeds during and for a race meeting; to provide for terms and conditions; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith

AMENDMENT NO. 1

On page 1, line 2, after "and reenact" delete "R.S. 4:166.7" and insert "R.S. 4:143, 149.5, and 166.7"

AMENDMENT NO. 2

On page 1, line 3, after "pari-mutuel wagering;" insert "to provide for definitions; to provide for account wagering; to provide for wagering on historical races;"

AMENDMENT NO. 3

On page 1, delete line 7, and insert the following:
"Section 1. R.S. 4:143, 149.5, and 166.7 are hereby amended and reenacted to read as follows:

§143. Definitions

Unless the context indicates otherwise, the following terms have the meaning ascribed to them below:

(1) "Account wagering carrier" means an entity approved by the commission to conduct account wagering that is not a licensee.

~~(1)~~ **(2) "Association" means any person, association, or corporation licensed by the commission to conduct horse racing within the State of Louisiana for any stakes, purse, or reward.**

~~(2)~~ **(3) "Commission" means the Louisiana State Racing Commission within the office of the governor.**

~~(3)~~ **(4) "Corrupt Practice" means anything which can reasonably be construed as unlawfully pre-arranging or attempting to unlawfully pre-arrange the order of finish of a race.**

(5) "Historical racing" means a form of account wagering that establishes a pari-mutuel pool from wagers placed on previously conducted horse races.

~~(4)~~ **(6) "Horseman" means an owner or trainer of a race horse.**

~~(5)~~ **(7) "Horsemen's Benevolent and Protective Association" means the Horsemen's Benevolent and Protective Association's successor corporation, the Louisiana Horsemen's Benevolent and Protective Association 1993, Inc., commonly known as the HBPA.**

~~(6)~~ **(8) "Licensee" means any person, partnership, corporation or business entity receiving a license, permit or privilege from the commission to conduct a race meeting or meetings.**

~~(7)~~ **(9) "Meeting or race meeting" means the whole consecutive period (Sundays excluded) for which a license to race has been granted to any one association by the commission.**

~~(8)~~ **(10) "Permittee" means any person, partnership, corporation or business entity receiving a license, permit or privilege from the commission to engage in a business, occupation or profession on the grounds of an association licensed to conduct a race meeting in Louisiana by the commission.**

~~(9)~~ **(11) "Purse" means the amount of money offered by the association for any given race.**

~~(10)~~ **(12) "Purse supplement" means the amount of money added to the purse by any interest other than the association.**

(13) "Race" or "racing" means live racing conducted by a licensee in this state unless otherwise specifically described.

~~(11)~~ **(14) "Racing official" means one of the officials of a race meeting as follows: stewards, placing judges, patrol judges, clerk of scales, starter, handicapper, timer, paddock judge, the racing secretary.**

~~(12)~~ **(15) "Racing secretary" means the racing official who shall (a) write and publish the conditions of each race to be run at any race meeting, and (b) such other duties as may be assigned to him by the Rules of Racing and/or the commission.**

~~(13)~~ **(16) "Racing year" means the fiscal year from July 1 of each year to June 30 of the year next following, or means the calendar year from January 1 to December 31 of each year as may be requested by an applicant seeking a license to operate a race meeting in its application for a license. When an application for a race meeting is granted pursuant thereto, the licensee shall be limited to**

the maximum number of racing days that may be granted in any one racing year approved by the commission.

~~(14)~~ **(17)** "Rules" mean the rules and regulations of the commission.

~~(15)~~ **(18)** "Secretary" as used herein means the governor through the commissioner of administration.

(19) "Simulcast" or "simulcast racing" means a broadcast of a horse race that allows for wagering at two or more sites.

(20) "Source market area" means the circular area within the fifty-five mile radius of a licensed racing facility or as determined by the commission.

(21) "Source market commission" means all commissions received by any racing association as a result of account wagers being placed with the entity that pays such commission or any entity other than the racing association receiving the commission by persons residing within a defined market area near the racing association and shall include a commission which shall be paid by a licensed racing facility which accepts an account wager to another licensed racing facility whenever the person placing the account wager meets both or the following requirements:

(a) Resides within the source market area surrounding the latter licensed racing facility.

(b) Does not place the wager in person at the facility accepting the wager. The percentage used to calculate the source market commission shall be, with respect to each account wager accepted on a particular day, equal to the highest source market percentage paid on that day to the licensed racing facility within the source market area by any other account wagering carrier located outside of the state.

~~(16)~~ **(22)** "Stewards" mean the stewards of the meeting or their duly appointed deputies.

* * *

§149.5. Account wagering

A. As used in this Chapter, "account wagering" means a form of pari-mutuel wagering in which an individual may deposit money in an account with an authorized licensee **or account wagering carrier** and then use the account balance to pay for pari-mutuel wagers **on live, simulcast, or historical races** made in person, by telephone call, or by communication through other electronic means.

B.(1)**(a)** Notwithstanding any other provisions of law to the contrary, the commission shall adopt rules regulating account wagering **and on live, simulcast, and historical races.**

(b) The commission shall may authorize all forms of account wagering to be conducted by a licensee operating a pari-mutuel live horse racing facility.

(c) The commission may authorize an account wagering carrier to conduct account wagering on historical racing if the entity meets certain criteria established by the commission similar to R.S. 4:159 as applicable, and has executed an agreement to pay a source market commission to the Louisiana Horsemen's Benevolent and Protective Association and the Louisiana Thoroughbred Breeder's Association.

(2)**(a)** Notwithstanding any other provision of law to the contrary, a facility authorized to conduct account wagering **on live and simulcast races** shall pay to the licensed racing facilities in the state located within the same area as provided for in R.S. 4:214(A)(3) the highest source market **percentage commission** paid to the licensee by any other account wagering carrier located outside of the state.

(b) For an account wagering carrier conducting historical racing, the commission shall authorize and set the source market commission that the carrier shall pay to the licensed racing facilities in the state located within the source market area.

(3)**(a)** Any source market commission **on live or simulcast races** outside of the area provided for in R.S. 4:214(A)(3) shall be divided equally among active account operators residing in the state of Louisiana.

(b) For an account wagering carrier conducting historical racing, the commission shall authorize and set the source market commission that the carrier shall pay for wagers placed outside of the source market area, which shall be divided equally among licensees as directed by the commission.

C. Subject to applicable federal laws, including but not limited to the Interstate Horseracing Act of 1978, 15 USCA 3001 et seq., and the Wire Communications Act, 18 USCA 1081 and 1084, the

commission shall permit an authorized licensee to conduct account wagering on any live **or simulcast** horse races conducted at his facility and races conducted at other facilities upon which the licensee of said facility is lawfully authorized to accept offtrack wagers.

D. The licensee may deduct commissions from wagers placed through account wagering and make any such commission payable to the person or entity conducting the **live or simulcast** race for the privilege of conducting pari-mutuel wagering on the race.

E.(1) Except as otherwise provided by law, all provisions of law and of the rules of the commission governing pari-mutuel wagers on **live, simulcast, or historical** horse races placed in person within the grounds on which a race meeting is licensed to be conducted and the distribution of the pools created by such wagers shall apply to account wagering.

(2) Each **live, simulcast, or historical** wager placed pursuant to regulations authorizing account wagering shall be treated as a wager placed within the enclosure at which the licensee is authorized to conduct a race meeting.

(3) The provisions of law or contract, if any, governing the distribution of shares of the takeout from wagers placed in this state in separate pari-mutuel pools on races run in another state **or historical races**, to this state as pari-mutuel taxes, or respectively to breeder awards and to purses in this state, shall remain in effect for wagers placed through account wagering, as if the wager had been placed at the licensee's facility. With the concurrence of the licensee, the Horsemen's Benevolent and Protective Association, and the appropriate breeders' organization, the share of breeder awards or purses may be modified as long as the modification does not impair the interest of any other person or entity entitled or authorized to participate directly in the distribution.

F. No system of account wagering located outside of this state shall accept wagers from residents or other persons located within this state, nor shall residents or other persons located within this state place wagers through account wagering systems located outside of this state, except with the permission of **either** one of the following:

(1) A licensee of race meetings, concerning wagers on races conducted in this state by that licensee.

(2) A licensee of race meetings authorized to conduct account wagering in this state, if the races are not conducted in this state.

(3) The commission, for all historical racing.
G. For purposes of expeditious implementation of the provisions of this Section relative to historical racing, the promulgation of the initial administrative rules pertaining to this Chapter shall be considered to constitute a matter of imminent peril to public health, safety, and welfare as provided in R.S. 49:953(B).

* * *

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 209 by Senator Smith

AMENDMENT NO. 1

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 2, line 9, following "July" and before "of" change "1" to "**first**"

AMENDMENT NO. 2

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 2, line 10, at the beginning of the line change "30" to "**thirtieth**"

AMENDMENT NO. 3

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 2, line 10, following "January" and before "to" change "1" to "**first**"

June 8, 2021

AMENDMENT NO. 4

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 2, line 11, following "December" and before "of" change "31" to "thirty-first"

AMENDMENT NO. 5

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 3, line 18, following "15" and before "3001" change "USCA" to "U.S.C."

AMENDMENT NO. 6

In House Committee Amendment No. 3 proposed by the House Committee on Commerce to Engrossed Senate Bill No. 209 by Senator Smith, on page 3, line 19, following "18" and before "1081" change "USCA" to "U.S.C."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Stefanski to Engrossed Senate Bill No. 209 by Senator Smith

AMENDMENT NO. 1

Delete the set of amendments by the House Committee on Commerce (#3532)

AMENDMENT NO. 2

Delete the set of amendments by the Legislative Bureau (#2755)

AMENDMENT NO. 3

On page 1, line 2, after "reenact" delete "R.S. 4:166.7" and insert "R.S. 4:143(7), 148, 149, 166.7, 213, and 214(A)(4) and to enact R.S. 4:143(17) through (19), 211(8), 214(K) and (L), 216(E), 217(E) and 228"

AMENDMENT NO. 4

On page 1, line 3, after "pari-mutuel wagering;" insert "to provide for definitions; to provide for rules, regulations, and conditions;"

AMENDMENT NO. 5

On page 1, line 4, after "conditions;" insert "to provide for offtrack wagering facilities; to provide for historical horse racing; to provide for commissions on wagers; to provide for purse supplements; to provide for limitations of offtrack wagering facility locations;"

AMENDMENT NO. 6

On page 1, line 7, after "Section 1." delete the remainder of the line and insert "R.S. 4:143(7), 148, 149, 166.7, 213 and 214(A)(4) are hereby amended and reenacted and R.S. 4:143(17) through (19), 211(8), 214(K) and (L), 216(E), 217(E) and 228 are hereby enacted to read as follows:"

AMENDMENT NO. 7

On page 1, between lines 7 and 8, insert the following:

§143. Definitions
Unless the context indicates otherwise, the following terms shall have the meaning ascribed to them below:

(7) "Meeting or race meeting" means the whole consecutive period (Sundays excluded) for which a license to race conduct live races has been granted to any one association by the commission.

(17) "Historical horse racing" means a form of horse racing that creates pari-mutuel pools from wagers placed on horse races previously run at a pari-mutuel facility licensed in the United States; concluded with official results; and concluded without scratches, disqualifications, or dead-heat finishes through machines permitted and authorized by the commission.

(18) "Pari-mutuel wagering", "pari-mutuel system of wagering", or "mutuel wagering" means any method of wagering previously or hereafter approved by the commission in which one or more patrons wager on a horse race or races, whether live, simulcast, or previously run. Wagers shall be placed in one or

more wagering pools, and wagers on different races or sets of races may be pooled together. Patrons may establish odds or payouts, and winning patrons share in amounts wagered including any carryover amounts, plus any amounts provided by an association less any deductions required, as approved by the commission and permitted by law. Pools may be paid out incrementally over time as approved by the commission.

(19) "Races" or "racing" means live racing conducted by a licensee in this state, unless otherwise specifically described.

§148. Rules, regulations and conditions

The commission shall make rules, regulations and conditions for the holding, conducting and operating of all race tracks, race meets and races held in this state, historical horse racing, and for the conduct of the racing industry of this state under this Part. Special rules, regulations and conditions may be promulgated separately for thoroughbred racing and for quarter horse racing. The rules, regulations and conditions shall be consistent with this Part and provide for and deal with all matters necessary to the holding of such race meetings and pari-mutuel wagering.

§149. Wagering; rules and regulations

The commission may prescribe rules and regulations under which shall be conducted all horse races upon the results of which there is wagering. The commission shall, as may be necessary, prescribe additional special rules and regulations applicable separately to thoroughbreds and quarter horses. The commission shall make rules governing, permitting, and regulating the wagering on horse races under the form of mutuel wagering by patrons, known as pari-mutuel wagering, whether on live or historical horse races. Only those persons receiving a license from the commission may conduct this type of wagering, and shall restrict this form of wagering to a space within the race meeting grounds or an offtrack wagering facility. All other forms of wagering on the result of horse races are illegal, and all wagering on horse races outside the enclosure where horse races have been licensed by the commission is illegal.

AMENDMENT NO. 8

On page 2, between lines 4 and 5, insert the following:

"* * *

§211. Definitions

Unless the context indicates otherwise, the following terms shall have the meaning ascribed to them below:

* * *

(8) "Net Commission" means the commission retained by a licensee on pari-mutuel wagers on historical horse races, less breakage, settlements, and taxes applicable to such wagers.

§213. Offtrack wagering facilities; establishment

In addition to the rights granted in R.S. 4:149.2, any association licensed by the commission may accept and transmit wagers as provided in this Chapter conduct pari-mutuel wagering and engage in all necessary activities to establish appropriate offtrack wagering facilities to accomplish this purpose. Such activities shall include, but not be limited to:

- (1) Live simulcast of races from the host track.
(2) Historical horse racing on the premises of offtrack wagering facilities via dedicated machines or personal mobile devices.
(3) Construction or leasing of offtrack wagering facilities.
(4) Sale of goods and beverages.
(5) Advertising and promotion.
(6) All other related activities.

§214. Offtrack wagering facilities; licensing; criteria; management; appeal of license suspension or revocation; limitation on facilities with historical horse racing

A. License approval shall be subject to the criteria established by R.S. 4:159. Licensure shall be subject to the following conditions:

* * *

(4) Not more than two offtrack wagering facilities may be licensed in any parish, except for Orleans and Jefferson. For the purposes of this Paragraph, a pari-mutuel facility as that term is

defined in R.S. 4:211 shall not be included in the count of licensed offtrack wagering facilities for the parish in which it is located.

K.(1) No primary licensee may operate more than five offtrack wagering facilities in which historical horse racing is permitted.

(2) Notwithstanding Paragraph (1) of this Subsection, any primary licensee that operates more than five offtrack wagering facilities as of July 1, 2021, may conduct historical horse racing at all of its licensed facilities. However, historical horse racing shall not be authorized at any future offtrack wagering facility for that primary licensee if the primary licensee is operating more than five offtrack wagering facilities. If any of the primary licensee's existing licensed offtrack wagering facilities on July 1, 2021, cease to be a licensed offtrack wagering facility for reasons other than force majeure, the number of offtrack wagering facilities allowed to conduct historical horse racing for that primary licensee shall be reduced by the number of its offtrack wagering facilities that cease to be licensed until such time as the primary licensee is reduced to no more than five licensed offtrack wagering facilities allowed to conduct historical horse racing.

(3) Each primary licensee or licensed offtrack wagering facility shall not place more than fifty historical horse racing machines into service at any given time.

(4) In addition to the requirements of Paragraph (3) of this Subsection, an application from an eligible facility to conduct historical horse racing in Orleans Parish may be approved by the commission only after the Amended and Renegotiated Casino Operating Contract entered into pursuant to R.S. 27:201 et seq., on October 30, 1998, as amended, is amended to provide that the conducting of historical horse racing at the eligible facility in Orleans Parish shall not constitute an exclusivity violation or prohibited land-based gaming as defined in such contract and such amendment to the contract is approved by the Joint Legislative Committee on the Budget as required by the provisions of Section B of Act No. 1 of the 2001 First Extraordinary Session.

L. No historical horse racing may be conducted via a machine or website or mobile application beyond the property of the pari-mutuel facility or offtrack wagering facility. The commission shall promulgate rules relative to the enforcement of this restriction.

* * *
* * *

§216. Commissions on wagers

E. Notwithstanding, and in lieu of, any other provisions of law, historical horse races and wagers thereon shall be subject to the following provisions:

(1) Commissions on wagers on historical horse races made at offtrack wagering facilities shall not exceed twelve percent of all wagers and shall be set by the licensee and approved by the commission. The offtrack wagering facility where the wager is made may either retain the breakage on such wagers or include the breakage in the applicable historical horse racing pari-mutuel pool or pools. Commissions shall be deducted and retained by the licensee of the offtrack wagering facility where the wager is made.

(2) The licensee shall disburse twenty percent of the net commission to supplement horsemen's purses in accordance with the provisions of R.S. 4:217(E).

(3) R.S. 4:149.3, 149.5, 161, 161.1, 161.2, 162, 163.1, 165, 166, 166.1 through 166.7, 167, 177, 183, 218, and 220 shall not apply to historical racing or the licensee with respect to historical racing.

§217. Purse supplements; designation and distribution

* * *

E. Notwithstanding, and in lieu of, any other provision of law, the monies designated for purses under the provisions of R.S. 4:216(E) from wagers placed at offtrack wagering facilities on historical horse races shall be distributed in the same manner as set forth in R.S. 27:438(B) as in effect at the time of any such distribution, and if R.S. 27:438(B)(2)(a) becomes effective, any such quarter horse purse supplements shall be included in the

calculation of the applicable maximum of one million dollars per state fiscal year and the settlement amount as set forth therein.

§228. Offtrack wagering facility locations; prohibited distances; prohibited structures

A. No license shall be granted to any offtrack wagering facility located, at the time application is made for a license to operate offtrack wagering facilities, within one mile from any property on the National Register of Historic Places, any public playground, any residential property, or a building used primarily as a church, synagogue, public library, or school. The measurement of the distance shall be a straight line from the nearest point of the proposed offtrack wagering facility to the nearest point of the property on the National Register of Historic Places, the public playground, residential property, or a building used primarily as a church, synagogue, public library, or school.

B. After an application is filed with the commission, the subsequent construction, erection, development, or movement of a property identified in Subsection A of this Section which causes the location of a offtrack wagering facility to be within the prohibited distance shall not be cause for denial of an initial or renewal application or revocation of a license.

C. The prohibition in Subsection A of this Section shall not apply to the location of an offtrack wagering facility which applied for a license or was issued a license on or before July 1, 2021, or which applied for or was issued a valid building permit on or before July 1, 2021, and subsequently issued a license. Such location shall be eligible for an offtrack wagering facility license without reference to the prohibition in Subsection A of this Section unless after having obtained a license, an offtrack wagering facility has not been licensed at that location for thirty-six consecutive months and application for licensing is not made within that thirty-six-month period.

D.(1) For locations on which an offtrack wagering facility has not been completely constructed, if application for licensing was made on or before July 1, 2021, the prohibited distance shall be one mile from any property on the National Register of Historic Places, any public playground, residential property, or a building used primarily as a church, synagogue, public library, or school.

(2) The measurement of the distances shall be a straight line from the nearest point of the offtrack wagering facility to the nearest point of the property on the National Register of Historic Places, the public playground, residential property, or a building used primarily as a church, synagogue, public library, or school.

E. If a parish or municipality does not have a zoning ordinance which designates certain property within its jurisdiction as residential property, the governing authority of the parish or municipality shall have the authority to designate to certain areas of its jurisdiction as residential districts for the purpose of this Section.

F. If application for licensing is made after July 1, 2021, the prohibition in Subsection A of this Section shall apply.

G. "Residential property" shall mean any property which is wholly or partly used for or intended to be used for living or sleeping by human occupants and which includes one or more rooms, including a bathroom and complete kitchen facilities. Residential property shall include a mobile home or manufactured housing, if it has been in its present location for at least sixty days. Residential property shall not include any hotel or motel.

Section 2. The Louisiana State Law Institute is hereby authorized and directed to arrange in alphabetical order and renumber the definitions provided for in R.S. 4:143."

AMENDMENT NO. 9

On page 2, line 5, change "Section 2." to "Section 3."

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

June 8, 2021

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Mills, R.
Abraham Henry Mizell
Allain Hensgens Peacock
Bernard Hewitt Pope
Boudreaux Jackson Price
Bouie Johns Reese
Cathey Lambert Smith
Cloud Luneau Talbot
Connick McMath Ward
Fesi Milligan White
Foil Mills, F.
Total - 32

NAYS

Fields Peterson Womack
Total - 3

ABSENT

Barrow Morris Tarver
Total - 3

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

SENATE BILL NO. 214— BY SENATOR JACKSON

AN ACT

To amend and reenact R.S. 17:183.2(B)(1), (C), and (D), 183.3(C), and 2925(A) and (B), and to enact R.S. 17:2926(C), relative to individual graduation plans and curriculum options; to provide for a student's parent or legal guardian be provided certain information and approve the student's plan; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jones to Engrossed Senate Bill No. 214 by Senator Jackson

AMENDMENT NO. 1

On page 4, line 4, after "guardian" and before "to explain" insert "either in person or virtually"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Morris
Abraham Henry Peacock
Allain Hensgens Peterson
Barrow Hewitt Pope
Bernard Jackson Price
Boudreaux Johns Reese
Bouie Lambert Smith
Cathey Luneau Talbot
Cloud McMath Ward

Connick Milligan White
Fesi Mills, F. Womack
Fields Mills, R.
Foil Mizell

Total - 37

NAYS

Total - 0

ABSENT

Tarver

Total - 1

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

SENATE BILL NO. 215—

BY SENATORS BARROW, BERNARD, BOUDREAU, BOUIE, CORTEZ, FESI, FOIL, HARRIS, HEWITT, JACKSON, JOHNS, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, POPE, PRICE, SMITH, TARVER, WARD AND WOMACK AND REPRESENTATIVE LANDRY

AN ACT

To amend and reenact R.S. 23:341(B)(1) and 342 and to enact R.S. 23:341(D) and 341.1, relative to employment; to provide for reasonable accommodations of certain employees; to define certain terms; to provide terms and conditions of employer accommodations; to provide relative to unlawful employment practices; to provide for the equal treatment of employees; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Labor and Industrial Relations to Reengrossed Senate Bill No. 215 by Senator Barrow

AMENDMENT NO. 1

On page 2, between lines 4 and 5, insert the following:

"A. The terms defined in this Part are to be construed in accordance with federal laws regarding disability, and based on pregnancy, childbirth, and related medical conditions.

AMENDMENT NO. 2

On page 2, at the beginning of line 5, insert "B."

AMENDMENT NO. 3

On page 2, between lines 5 and 6, insert the following:

(1) "Applicant or employee with covered limitations" means an applicant for employment or an employee with medical needs causing limitations arising from pregnancy, childbirth, or related medical conditions, where such limitations are known to the employer."

AMENDMENT NO. 4

On page 2, line 6, change "(1)" to "(2)" and change "means" to "may include but is not limited to"

AMENDMENT NO. 5

On page 2, line 8, after "by" delete the remainder of the line and insert in lieu thereof the following: "an applicant or employee with covered limitations,"

AMENDMENT NO. 6

On page 2, at the beginning of line 9, delete "related medical conditions"

AMENDMENT NO. 7

On page 2, delete lines 13 and 14 in their entirety and insert in lieu thereof the following:

"(b) For an applicant or employee with covered limitations, providing scheduled and more"

AMENDMENT NO. 8

On page 2, line 24, change "(2)" to "(3)"

AMENDMENT NO. 9

On page 2, line 27, change "(3)" to "(4)"

AMENDMENT NO. 10

On page 4, delete lines 17 through 19 in their entirety and insert in lieu thereof the following:

"(1) Fail or refuse to make reasonable accommodations for an applicant or employee with covered limitations, unless the employer can demonstrate"

AMENDMENT NO. 11

On page 4, line 23, change "that" to "who"

AMENDMENT NO. 12

On page 5, line 2, change "an" to "the"

AMENDMENT NO. 13

On page 5, line 3, delete "an"

AMENDMENT NO. 14

On page 5, line 11, after "employee" and before "to" insert "with covered limitations"

AMENDMENT NO. 15

On page 5, line 15, after "employee" and before "in" insert "with covered limitations"

AMENDMENT NO. 16

On page 5, line 20, change "for" to "based on"

AMENDMENT NO. 17

On page 5, line 21, after "conditions" and before "as" insert a comma "," and "known to the employer."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Henry	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Ward
Connick	Milligan	White
Fesi	Mills, F.	Womack
Fields	Mills, R.	
Foil	Mizell	

Total - 37

NAYS

Total - 0

ABSENT

Tarver
Total - 1

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

SENATE BILL NO. 220—

BY SENATOR CLOUD

AN ACT

To amend and reenact R.S. 18:158, 403, 1311(D)(4)(b), and 1312(D) and to enact R.S. 24:513(D)(7), relative to the legislative auditor; to provide relative to examinations, audits, and reviews of elections; to provide for the submission and presentation of reports to certain legislative committees; to provide for the retention of election records subject to examination by the legislative auditor; to provide for terms, conditions, and procedures; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 220 by Senator Cloud

AMENDMENT NO. 1

On page 3, at the beginning of line 20, after "(7)(a)" insert "(i)"

AMENDMENT NO. 2

On page 3, line 26, after "ballot security," delete the remainder of the line and insert "signature matching, and voter registration services provided at voter registration agencies pursuant to R.S. 18:116."

AMENDMENT NO. 3

On page 3, between lines 26 and 27 insert the following:

"(ii) Any original record examined, audited, or reviewed by the legislative auditor pursuant to this Paragraph shall remain under the physical control and custody of the election official who is the custodian of the record."

AMENDMENT NO. 4

On page 4, line 1, after "submit" delete "an annual" and insert "any audit"

AMENDMENT NO. 5

On page 4, line 2, after "Governmental" delete "Affairs and" and insert "Affairs,"

AMENDMENT NO. 6

On page 4, line 3, after "Governmental" delete the remainder of the line and insert "Affairs, and the secretary of state as required by R.S. 24:516. The"

AMENDMENT NO. 7

On page 4, line 4, after "processes and" delete the remainder of the line, delete lines 5 and 6 in their entirety, and insert "controls. The legislative"

AMENDMENT NO. 8

On page 4, line 7, after "present the" delete "annual"

AMENDMENT NO. 9

On page 4, line 9, after "not later than" delete the remainder of the line, delete line 10, and insert "thirty days after issuing the audit report."

AMENDMENT NO. 10

On page 4, after line 15, insert the following:

"Section 3.(A) Section 1 and this Section of this Act shall become effective on January 1, 2022.

(B) Section 2 of this Act shall become effective on January 1, 2024."

Senator Cloud moved to concur the amendments proposed by the House.

June 8, 2021

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack.

Total - 37

NAYS

Total - 0

ABSENT

Tarver
Total - 1

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

SENATE BILL NO. 224— BY SENATOR CLOUD

AN ACT

To amend and reenact R.S. 18:1306(E)(1)(f), 1307(A)(9), 1309(D)(1)(b), 1313(E) and (G)(2), 1313.1(E) and (G)(2), and 1315(B) and to enact R.S. 18:1306(E)(1)(g) and 1307(A)(10), relative to absentee by mail and early voting ballots; to provide for absentee by mail ballot certificate requirements; to provide for absentee by mail ballot application requirements; to prohibit the use of drop boxes; to provide for definitions; to provide for early voting identity verification; to provide for tabulation and counting of ballots; to provide for challenge of a ballot; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Stefanski to Reengrossed Senate Bill No. 224 by Senator Cloud

AMENDMENT NO. 1

On page 1, line 8, after "ballots;" insert "to specify the criminal penalties applicable to certain prohibited conduct relative to the tabulation and counting of ballots process;"

AMENDMENT NO. 2

On page 3, at the end of line 28, after "prohibited" change the period "." to a comma "," and insert "and any person who knowingly, willfully, or intentionally violates this prohibition shall be subject to the criminal penalties applicable to violations of R.S. 18:1461.7(A)(5) and any other applicable penalties or remedies otherwise provided by law, including R.S. 14:67.16."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Deshotel to Reengrossed Senate Bill No. 224 by Senator Cloud

AMENDMENT NO. 1

On page 1, line 3, after "R.S. 18:1306(E)(1)(g)" and before "and" insert "and (h)"

AMENDMENT NO. 2

On page 1, line 6, delete "to prohibit the use of drop boxes;"

AMENDMENT NO. 3

On page 1, line 13, after "18:1306(E)(1)(g)" and before "and" insert "and (h)"

AMENDMENT NO. 4

On page 2, between lines 7 and 8 insert:

"(g) The statement of the voter certifying that he does not possess a Louisiana driver's license or special identification card issued pursuant to R.S. 40:1321 and has not been issued a social security number, if applicable."

AMENDMENT NO. 5

On page 2, line 8, delete "(g)" and insert "(h)"

AMENDMENT NO. 6

On page 2, line 20, after "R.S. 40:1321" and before "the last" delete "or" and insert "and"

AMENDMENT NO. 7

On page 2, line 21, after "number" delete the remainder of the line and delete line 22 in its entirety and insert ", if issued."

AMENDMENT NO. 8

On page 3, line 6, after "number" and before the period "." insert ", if issued"

AMENDMENT NO. 9

On page 4, line 5, after "compare" and before "the" insert "but not announce"

AMENDMENT NO. 10

On page 4, line 8, after "number" and before "on" insert ", if applicable."

AMENDMENT NO. 11

On page 5, line 7, after "compare" and before "the" insert "but not announce"

AMENDMENT NO. 12

On page 5, line 10, after "number" and before "on" insert ", if applicable."

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Henry, Hensgens, Hewitt, Jackson, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack.

Total - 36

NAYS

Total - 0

ABSENT

Johns
Total - 2
Tarver

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

SENATE BILL NO. 234—

BY SENATOR MCMATH

AN ACT

To enact R.S. 17:100.13 and 3996(B)(59), relative to public elementary and secondary schools; to provide for expanded academic support for certain low-performing students; to provide for supplemental instruction and accelerated learning committees; to provide relative to funding; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Re-reengrossed Senate Bill No. 234 by Senator McMath

AMENDMENT NO. 1

On page 2, at the beginning of line 7, change "Education and Secondary Education" to "Elementary and Secondary"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Mizell
Abraham Harris Morris
Allain Henry Peacock
Barrow Hensgens Peterson
Bernard Hewitt Pope
Boudreaux Jackson Price
Bouie Lambert Reese
Cathey Luneau Smith
Cloud McMath Talbot
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Total - 36

NAYS

Total - 0

ABSENT

Johns Tarver
Total - 2

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

SENATE BILL NO. 238—

BY SENATOR MILLIGAN

AN ACT

To amend and reenact R.S. 17:408.1(A) and (B), relative to the Caddo Educational Excellence Fund; to provide for the investment of the funds; to provide for the withdrawal of certain earnings; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Engrossed Senate Bill No. 238 by Senator Milligan

AMENDMENT NO. 1

On page 1, line 13, after "Board" change the comma "," to a period "." and delete the remainder of the line and delete line 14, and on line 15 delete "following fiscal year" and insert "After the end of each fiscal year, the school board may withdraw money from the fund as provided in this Section"

Senator Milligan moved to concur the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Foil Mizell
Abraham Harris Morris
Allain Henry Peacock
Barrow Hensgens Peterson
Bernard Hewitt Pope
Boudreaux Jackson Price
Bouie Johns Reese
Cathey Lambert Smith
Cloud McMath Talbot
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Total - 36

NAYS

Total - 0

ABSENT

Luneau Tarver
Total - 2

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

SENATE BILL NO. 244— (Substitute of Senate Bill No. 92 by Senator Luneau)

BY SENATOR LUNEAU

AN ACT

To amend and reenact R.S. 23:1711(G)(1) and to enact R.S. 23:1472(15.1) and Part XIII of Chapter 1 to be comprised of R.S. 23:1771 through 1778, relative to employee misclassification; to provide with respect to administrative penalties; to provide relative to the failure to pay contributions; to provide for definitions; to provide factors to be used to identify an independent contractor; to facilitate voluntary resolution of worker classification issues; to enact the Fresh Start Proper Worker Classification Initiative and the Louisiana Voluntary Disclosure Program; to require the Louisiana Workforce Commission to promulgate rules; to provide for the disposition of penalties; to provide a safe harbor; to provide for an effective date; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Labor and Industrial Relations to Reengrossed Senate Bill No. 244 by Senator Luneau

AMENDMENT NO. 1

On page 1, delete lines 2 and 3 in their entirety and insert in lieu thereof the following: "To enact Part XIII of Chapter 11 of Title 23 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 23:1771 through 1776, relative to employee"

AMENDMENT NO. 2

On page 1, line 4, delete "to provide with respect to administrative penalties;"

June 8, 2021

AMENDMENT NO. 3

On page 1, at the end of line 5, delete "to provide"

AMENDMENT NO. 4

On page 1, line 6, delete "factors to be used to identify an independent contractor;"

AMENDMENT NO. 5

On page 1, delete lines 13 and 14 in their entirety and insert in lieu thereof the following:

"Section 1. Part XIII of Chapter 11 of Title 23 of the Louisiana Revised Statutes of 1950, comprised of R.S. 23:1771 through 1776, is hereby enacted to read"

AMENDMENT NO. 6

On page 1, delete lines 16 through 18 in their entirety

AMENDMENT NO. 7

Delete pages 2 through 5 in their entirety

AMENDMENT NO. 8

On page 6, delete lines 1 through 6 in their entirety and insert in lieu thereof the following:

Part XIII. FRESH START PROPER WORKER CLASSIFICATION INITIATIVE AND VOLUNTARY DISCLOSURE PROGRAM

§1771. Definitions

A. For the purposes of this Part, the following terms have the meanings ascribed to them:

(1) "Applicant" means any association, corporation, estate, firm, individual, joint venture, limited liability company, partnership, receiver, syndicate, trust, or any other entity, combination, or group that submits or arranges through a representative for the submission of an application to request a voluntary disclosure agreement for a tax administered by the department. If the application is submitted through a representative, anonymity of the applicant can be maintained until the voluntary disclosure agreement is executed by the taxpayer and the secretary of the Louisiana Workforce Commission.

(2) "Application" means a completed application to request a voluntary disclosure agreement and all supplemental information including but not limited to cover letters, schedules, reports, and any other documents that provide evidence of the applicant's qualification for a voluntary disclosure agreement. Supplemental information requested by the Louisiana Department of Revenue and Louisiana Workforce Commission and timely provided by the applicant shall be considered part of the application.

(3) "Application date" means the date a fully completed application requesting a voluntary disclosure agreement is received by the department. Supplemental information requested by the department and timely provided by the applicant shall not extend or delay the application date.

(4) "Delinquent penalty" means any specific penalty imposed as a result of the failure of the taxpayer to timely make any required return or payment.

(5) "Look-back period" means a period for which a qualified applicant agrees to disclose and pay the tax and interest due. The look-back period shall include the current calendar year up to the date of registration with the Louisiana Department of Revenue and Louisiana Workforce Commission and the one immediately preceding calendar year. For discontinued, acquired, or merged entities, the look-back period shall include undisclosed liabilities in the last calendar year in which the qualified applicant had nexus within this state and the one immediately preceding calendar year."

AMENDMENT NO. 9

On page 6, delete lines 8 through 15 in their entirety and insert in lieu thereof the following:

"A. The Fresh Start Proper Worker Classification Initiative is optional and provides a taxpayer with an opportunity to

voluntarily reclassify his worker as an employee for a future tax period. To be eligible, a taxpayer shall meet all of the following requirements:

(1) Apply to the Fresh Start Proper Worker Classification Initiative between January 1, 2022, and December 31, 2022.

(2) Produce a certificate of proof of workers' compensation coverage for the employee.

(3) Enter into a closing agreement with the Louisiana Workforce Commission and the Louisiana Department of Revenue."

AMENDMENT NO. 10

On page 6, line 20, change "all" to "any"

AMENDMENT NO. 11

On page 6, line 21, change "Forms 1099-NECs" to "Form 1099-NEC"

AMENDMENT NO. 12

On page 6, line 23, change "who" to "that"

AMENDMENT NO. 13

On page 6, delete line 30 in its entirety and insert in lieu thereof the following:

"D.(1) An eligible taxpayer that wishes to participate in the Fresh Start Proper"

AMENDMENT NO. 14

On page 7, line 2, after "program" delete the remainder of the line

AMENDMENT NO. 15

On page 7, delete line 3 in its entirety and insert in lieu thereof the following: "to the Louisiana Department of Revenue. The Louisiana Department of Revenue shall"

AMENDMENT NO. 16

On page 7, at the end of line 5, delete "Taxpayers"

AMENDMENT NO. 17

On page 7, delete lines 6 through 11 in their entirety and insert in lieu thereof of the following:

"(2) An accepted application constitutes a joint closing agreement between the taxpayer and the Louisiana Department of Revenue and the Louisiana Workforce Commission.

(3) The closing agreement shall constitute confirmation by the taxpayer to treat the class or classes of workers identified in the application as employees.

(4) The closing agreement becomes effective on the date that the taxpayer receives notice from the Louisiana Department of Revenue that the taxpayer's application is accepted."

AMENDMENT NO. 18

On page 7, line 12, change "following employers" to "employers identified in this Subsection"

AMENDMENT NO. 19

On page 7, line 22, delete the comma ",."

AMENDMENT NO. 20

On page 7, between lines 27 and 28, insert the following:

"F. The Louisiana Department of Revenue shall have the authority to promulgate rules and regulations for the administration of the Fresh Start Proper Worker Classification Initiative."

AMENDMENT NO. 21

On page 8, delete lines 9 through 30 in their entirety

AMENDMENT NO. 22

Delete page 9 in its entirety

AMENDMENT NO. 23

On page 10, delete lines 1 through 5 in their entirety

AMENDMENT NO. 24

On page 10, line 6, change "C." to "B."

AMENDMENT NO. 25

On page 10, line 8, after "the" and before "Voluntary" insert "Louisiana"

AMENDMENT NO. 26

On page 10, line 10, after "the" and before "Department" insert "Louisiana"

AMENDMENT NO. 27

On page 10, line 12, after "secretary" and before "shall" insert "of the Louisiana Department of Revenue"

AMENDMENT NO. 28

On page 10, line 16, after "secretary" insert "of the Louisiana Department of Revenue"

AMENDMENT NO. 29

On page 10, line 17, after "secretary" and before "beyond" insert "of the Louisiana Department of Revenue"

AMENDMENT NO. 30

On page 10, line 20, change "her" to "his"

AMENDMENT NO. 31

On page 10, at the end of line 24, insert "of the Louisiana Department of Revenue"

AMENDMENT NO. 32

On page 11, line 18, change "taxes" to "tax"

AMENDMENT NO. 33

On page 11, line 19, change "secretary of the Louisiana Workforce Commission" to "administrator"

AMENDMENT NO. 34

On page 11, line 21, change "secretary" to "administrator"

AMENDMENT NO. 35

On page 11, line 26, change "secretary" to "administrator"

AMENDMENT NO. 36

On page 11, line 27, change "secretary" to "administrator"

AMENDMENT NO. 37

On page 11, line 30, change "secretary" to "administrator"

AMENDMENT NO. 38

On page 12, line 2, change "secretary" to "administrator"

AMENDMENT NO. 39

On page 12, line 8, change "secretary's" to "administrator's"

AMENDMENT NO. 40

On page 12, line 10, change "secretary" to "administrator"

AMENDMENT NO. 41

On page 12, line 11, change "secretary" to "administrator"

AMENDMENT NO. 42

On page 12, line 13, change "secretary" to "administrator"

AMENDMENT NO. 43

On page 12, line 18, change "secretary" to "administrator"

AMENDMENT NO. 44

On page 12, line 19, change "secretary" to "administrator"

AMENDMENT NO. 45

On page 12, line 24, change "secretary" to "administrator"

AMENDMENT NO. 46

On page 12, line 27, change "following three requirements" to "requirements provided in this Section"

AMENDMENT NO. 47

On page 12, line 30, change "A." to "(1)"

AMENDMENT NO. 48

On page 13, line 2, change "Form 1099-MISC/1099-NEC" to "Form 1099-MISC or Form 1099-NEC"

AMENDMENT NO. 49

On page 13, line 5, change "B." to "(2)"

AMENDMENT NO. 50

On page 13, line 8, change "C." to "(3)(a)"

AMENDMENT NO. 51

On page 13, line 10, change "(1)" to "(i)"

AMENDMENT NO. 52

On page 13, line 11, change "(2)" to "(ii)"

AMENDMENT NO. 53

On page 13, line 14, change "(3)" to "(iii)"

AMENDMENT NO. 54

On page 13, line 16, change "(4)" to "(iv)"

AMENDMENT NO. 55

On page 13, line 18, change "(5)" to "(v)"

AMENDMENT NO. 56

On page 13, line 19, change "(6)" to "(b)"

AMENDMENT NO. 57

On page 13, delete lines 21 through 30 in their entirety

AMENDMENT NO. 58

On page 14, delete lines 1 through 5 in their entirety and insert in lieu thereof the following:

"Section 2. The provisions of this Act shall not apply to any person or organization licensed by the Louisiana Department of Insurance, any securities broker-dealer, or any investment adviser or its agents and representatives who are registered with the Securities and Exchange Commission or the Financial Industry Regulatory Authority or licensed by this state."

AMENDMENT NO. 59

On page 14, line 6, change "Section 2." to "Section 3."

AMENDMENT NO. 60

On page 14, delete lines 9 through 13 in their entirety

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Horton to Reengrossed Senate Bill No. 244 by Senator Luneau

AMENDMENT NO. 1

On page 12, line 28, delete "or" and insert in lieu thereof "tax or penalties otherwise due for underpayment of any"

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

June 8, 2021

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Henry, Hensgens, Hewitt, Luneau, Johns, Lambert, McMATH, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, White, Womack. Total - 37

NAYS

Total - 0

ABSENT

Tarver Total - 1

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

SENATE BILL NO. 245— (Substitute of Senate Bill No. 71 by Senator Bernard)

BY SENATOR BERNARD

AN ACT

To amend and reenact Code of Civil Procedure Arts. 1734(A) and 1734.1, relative to civil jury trials; to provide for the costs and expenses related to jury trials; to provide for the payment of jurors; to provide for certain deposits and amounts; to provide for certain actions by the court and clerk; to provide certain terms, conditions, and procedures; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Engrossed Senate Bill No. 245 by Senator Bernard

AMENDMENT NO. 1

On page 1, line 13, after "court" and before "related" delete "or the clerk, as the case may be,"

AMENDMENT NO. 2

On page 2, line 4, after "court" and before "and the" delete "or the clerk, as the case may be,"

AMENDMENT NO. 3

On page 2, line 5, after "than" and before "days" delete "sixty" and insert "thirty"

AMENDMENT NO. 4

On page 2, delete lines 9 through 11 in their entirety and insert the following: "five thousand dollars for the first day, and"

AMENDMENT NO. 5

On page 2, delete lines 13 through 15 in their entirety and insert the following: "estimates the trial will last. Notice of the fixing of the"

AMENDMENT NO. 6

On page 2, line 26, after "court" and before "disburse" delete "shall" and insert "may"

AMENDMENT NO. 7

On page 2, line 29, after "court" and before "require" delete "shall" and insert "may"

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Henry, Hensgens, Jackson, Johns, Luneau, McMATH, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Talbot, Ward, White, Womack. Total - 33

NAYS

Peterson Total - 2

ABSENT

Hewitt Total - 3 Lambert Tarver

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

Senate Resolutions on Second Reading Reported by Committees

SENATE RESOLUTION NO. 133—

BY SENATOR HEWITT

A RESOLUTION

To urge and request the state Department of Education to recreate the Louisiana Early Literacy Commission to study and make recommendations on how best to develop and implement an aligned system that provides effective, evidence-based reading instruction for children from early childhood through third grade.

Reported with amendments by the Committee on Education.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Education to Original Senate Resolution No. 133 by Senator Hewitt

AMENDMENT NO. 1

On page 2, at the beginning of line 9, change "twenty-two" to "twenty-three"

AMENDMENT NO. 2

On page 2, line 30, after "education" delete the remainder of the line and insert a period "."

AMENDMENT NO. 3

On page 3, delete line 1

AMENDMENT NO. 4

On page 3, between lines 25 and 26, insert the following: "(21) A pre-service candidate enrolled in a teacher preparation program approved by the State Board of Elementary and Secondary

Education, appointed by the president of the Louisiana Association of Colleges of Teacher Education."

AMENDMENT NO. 5

On page 4, line 10, between "reading" and "is" insert "instruction"

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

Floor Amendments

Senator Hewitt proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Hewitt to Original Senate Resolution No. 133 by Senator Hewitt

AMENDMENT NO. 1

On page 2, line 9, change "twenty-two" to "twenty-four"

AMENDMENT NO. 2

On page 3, between lines 25 and 26, insert the following: "(22) One member shall be appointed from the membership of the Child Care Association of Louisiana."

On motion of Senator Hewitt, the amendments were adopted.

The resolution was read by title. On motion of Senator Hewitt, the amended Senate Resolution was adopted.

SENATE RESOLUTION NO. 137—

BY SENATOR CATHEY

A RESOLUTION

To urge and request the office of public health, Louisiana Department of Health, to provide a comprehensive list of all schools, kindergartens, colleges, universities, proprietary schools, vocational schools, and licensed day care centers that have sought approval of the office to require a COVID-19 immunization pursuant to R.S. 17:170(A)(3).

Reported favorably by the Committee on Health and Welfare.

The resolution was read by title. On motion of Senator Cathey, the Senate Resolution was adopted.

Rules Suspended

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

House Concurrent Resolutions on Second Reading Reported by Committees

HOUSE CONCURRENT RESOLUTION NO. 6—

BY REPRESENTATIVE ZERINGUE AND SENATOR WHITE

A CONCURRENT RESOLUTION

To direct the governing authorities of St. Charles Parish, Jefferson Parish, Plaquemines Parish, St. Bernard Parish, Orleans Parish, the Southeast Louisiana Flood Protection Authority - East, and the Southeast Louisiana Flood Protection Authority - West Bank to each devise and implement a plan for contributing to the remaining debt owed to the federal government for the Hurricane and Storm Damage Risk Reduction System and to report to the legislature by no later than December 1, 2021, on their plan and implementation thereof.

Reported favorably by the Committee on Finance.

The resolution was read by title and returned to the Calendar, subject to call.

HOUSE CONCURRENT RESOLUTION NO. 19—

BY REPRESENTATIVE BRASS

A CONCURRENT RESOLUTION

To create a task force to study issues relative to a lack of racial minority and female candidates for athletic director and head coach positions at public postsecondary education institutions and to submit a written report of findings and recommendations to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2022 Regular Session of the Legislature.

Reported favorably by the Committee on Education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing members of the House and Senate who voted 'YEAS', including Mr. President, Harris, Mizell, Abraham, Henry, Morris, Barrow, Hensgens, Peacock, Bernard, Hewitt, Peterson, Boudreaux, Jackson, Pope, Bouie, Johns, Price, Cathey, Lambert, Reese, Cloud, Luneau, Smith, Connick, McMath, Talbot, Fesi, Milligan, Ward, Fields, Mills, F., White, Foil, Mills, R., Womack.

Total - 36

NAYS

Total - 0

ABSENT

Allain Tarver
Total - 2

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

Senator Fields in the Chair

HOUSE CONCURRENT RESOLUTION NO. 39—

BY REPRESENTATIVE MINCEY

A CONCURRENT RESOLUTION

To create the Teacher Recruitment, Recovery, and Retention Task Force to study the declining enrollment in teacher preparation programs and to study strategies and best practices by which the state and individual school districts where there are teacher shortages can increase rates of employment and retention of teachers and to provide a written report of findings and recommendations to the governor, state superintendent of education, president of the State Board of Elementary and Secondary Education, House Committee on Education, and Senate Committee on Education not later than January 14, 2022.

Reported favorably by the Committee on Education.

Floor Amendments

Senator Pope proposed the following amendments.

June 8, 2021

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Pope to Engrossed House Concurrent Resolution No. 39 by Representative Mincey

AMENDMENT NO. 1

On page 3, between lines 10 and 11, insert the following:

"(16) The president of the Senate or his designee.

(17) The speaker of the House of Representatives or his designee."

On motion of Senator Pope, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Henry Morris
Abraham Hensgens Peacock
Allain Hewitt Peterson
Barrow Jackson Pope
Bernard Johns Price
Boudreaux Lambert Reese
Cathey Luneau Talbot
Connick McMath Ward
Fesi Milligan White
Fields Mills, F. Womack
Foil Mills, R.
Harris Mizell
Total - 34

NAYS

Total - 0

ABSENT

Bouie Smith
Cloud Tarver
Total - 4

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

HOUSE CONCURRENT RESOLUTION NO. 56—

BY REPRESENTATIVE FREEMAN

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education, in consultation with the office of public health of the Louisiana Department of Health, to study best health and safety practices for the use of school-issued digital devices and to report findings of the study to the legislative committees on education and the legislative committees on health and welfare.

Reported favorably by the Committee on Education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Foil Mizell
Abraham Henry Morris
Allain Hensgens Peacock
Barrow Hewitt Peterson
Bernard Jackson Pope
Boudreaux Johns Price

Bouie Lambert Reese
Cathey Luneau Smith
Cloud McMath Talbot
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Total - 36

NAYS

Total - 0

ABSENT

Harris Tarver
Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 62—

BY REPRESENTATIVE BRASS

A CONCURRENT RESOLUTION

To urge and request the Louisiana Community and Technical College System to design, implement, and monitor training programs to advance commercial driver training standards and safety commensurate with the federally proposed DRIVE-Safe Act.

Reported favorably by the Committee on Education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Foil Mizell
Abraham Henry Morris
Allain Hensgens Peacock
Barrow Hewitt Peterson
Bernard Jackson Pope
Boudreaux Johns Price
Bouie Lambert Reese
Cathey Luneau Smith
Cloud McMath Talbot
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Total - 36

NAYS

Total - 0

ABSENT

Harris Tarver
Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 67—

BY REPRESENTATIVE FONTENOT

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to study the appropriateness of safe school zone speeds on Highway 20 from the city limits of Thibodaux northbound to Highway 304 and Chackbay Elementary School.

Reported favorably by the Committee on Transportation, Highways and Public Works.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Mizell
Abraham	Henry	Morris
Allain	Hensgens	Peacock
Barrow	Hewitt	Peterson
Boudreaux	Jackson	Pope
Bouie	Johns	Price
Cathey	Lambert	Reese
Cloud	Luneau	Smith
Connick	McMath	Ward
Fesi	Milligan	White
Fields	Mills, F.	Womack
Foil	Mills, R.	

Total - 35

NAYS

Total - 0

ABSENT

Bernard	Talbot	Tarver
---------	--------	--------

Total - 3

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

HOUSE CONCURRENT RESOLUTION NO. 82—

BY REPRESENTATIVE MINCEY

A CONCURRENT RESOLUTION

To direct the Louisiana Department of Transportation and Development to coordinate a comprehensive assessment and study relative to managing, mitigating and adapting future flood risks in Livingston Parish.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Concurrent Resolution No. 82 by Representative Mincey

AMENDMENT NO. 1

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

AMENDMENT NO. 2

On page 3, line 26, change "direct" to "urge and request"

AMENDMENT NO. 3

On page 4, line 10, change "deemed" to "considered"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Henry	Peterson
Barrow	Hensgens	Pope
Bernard	Hewitt	Price
Boudreaux	Johns	Reese

Bouie	Luneau	Smith
Cathey	McMath	Talbot
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	

Total - 35

NAYS

Total - 0

ABSENT

Jackson	Lambert	Tarver
---------	---------	--------

Total - 3

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

HOUSE CONCURRENT RESOLUTION NO. 87—

BY REPRESENTATIVES ROBERT OWEN, ADAMS, ROBBY CARTER, CORMIER, COX, GREEN, HUGHES, ILLG, JEFFERSON, JONES, LARVADAIN, PIERRE, THOMPSON, WHITE, AND WILLARD

A CONCURRENT RESOLUTION

To create a task force to study and make recommendations for increasing awareness of chronic kidney disease, to request the task force to work with policymakers, public health entities, and educational institutions to create educational health programs to promote awareness, and to submit a written report of its findings and recommendations to the Legislature of Louisiana not later than thirty days prior to the convening of the 2022 Regular Session.

Reported favorably by the Committee on Health and Welfare.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Mizell
Abraham	Harris	Morris
Allain	Henry	Peacock
Barrow	Hensgens	Peterson
Bernard	Hewitt	Pope
Boudreaux	Jackson	Price
Bouie	Johns	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack

Total - 36

NAYS

Total - 0

ABSENT

Lambert	Tarver
---------	--------

Total - 2

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

June 8, 2021

HOUSE CONCURRENT RESOLUTION NO. 103—
BY REPRESENTATIVE DUPLESSIS
A CONCURRENT RESOLUTION

To urge and request that certain state agencies address the impacts of maternal depression and anxiety and implement maternal mental health screenings to facilitate evidence-based preventative care, early identification, and treatment services.

Reported favorably by the Committee on Health and Welfare.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Total - 34

NAYS

Total - 0

ABSENT

Lambert, Mills, F., Total - 4

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

HOUSE CONCURRENT RESOLUTION NO. 105—
BY REPRESENTATIVE DUPLESSIS
A CONCURRENT RESOLUTION

To establish a task force dedicated to the education, treatment, and overall improvement of maternal mental healthcare within the state.

Reported favorably by the Committee on Health and Welfare.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Harris, Henry, Hensgens, Hewitt, Jackson, Johns, Luneau, McMath, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Ward, Womack

Cloud, Connick, Fesi, Foil, Milligan, Mills, R., Mizell, Morris, White, Womack

Total - 34

NAYS

Total - 0

ABSENT

Fields, Lambert, Total - 4

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

HOUSE CONCURRENT RESOLUTION NO. 112—
BY REPRESENTATIVE JONES
A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to establish a pilot program to increase prostate cancer awareness and education by implementing more efficient screening and learning tools for men, specifically uninsured, middle-aged, African American males.

Reported favorably by the Committee on Health and Welfare.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Henry, Hensgens, Hewitt, Jackson, Johns, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack

Total - 37

NAYS

Total - 0

ABSENT

Lambert, Total - 1

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

House Concurrent Resolutions on Second Reading, Subject to Call

Called from the Calendar

Senator Peacock asked that House Concurrent Resolution No. 86 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 86—
 BY REPRESENTATIVE GREGORY MILLER
 A CONCURRENT RESOLUTION

To direct the Louisiana State Law Institute to study provisions of law on partition of property owned in indivision and how partition impacts heirs' property in order to make recommendations regarding the rights and duties required by owners in indivision of property, and to report the findings to the Louisiana Legislature no later than February 1, 2022.

Floor Amendments

Senator Morris proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Morris to Engrossed House Concurrent Resolution No. 86 by Representative Gregory Miller

AMENDMENT NO. 1

On page 1, line 2, after "Institute" delete "to study" and insert "and a legislative study group to jointly study"

AMENDMENT NO. 2

On page 2, line 9, after "Institute" delete "to study" and insert "and a legislative study group comprised of ten members of the Senate appointed by the president and ten members of the House of Representatives appointed by the speaker to jointly study"

AMENDMENT NO. 3

On page 2, between lines 16 and 17, insert:
 "BE IT FURTHER RESOLVED that three-quarters of the membership of the legislative study group shall be required to obtain a quorum."

On motion of Senator Morris, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Henry	Peterson
Barrow	Hensgens	Pope
Bernard	Hewitt	Price
Boudreaux	Jackson	Reese
Bouie	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Milligan	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack
Total - 36		

NAYS

Total - 0

ABSENT

Lambert	Mills, F.
Total - 2	

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

Called from the Calendar

Senator Connick asked that House Concurrent Resolution No. 99 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 99—
 BY REPRESENTATIVE FONTENOT
 A CONCURRENT RESOLUTION

To urge and request Louisiana State University and the office of state fire marshal to work together to enter into the necessary agreements to enhance the training of firefighters to reduce the number of fatalities in the state of Louisiana, reduce the costs of fire prevention and fire suppression, and reduce the costs associated with property damage caused by fire or explosion.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Henry	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Tarver
Fesi	Mills, F.	Ward
Fields	Mills, R.	White
Foil	Mizell	Womack
Total - 36		

NAYS

Total - 0

ABSENT

Cathey	Lambert
Total - 2	

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

Rules Suspended

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

Conference Committee Reports Received

June 8, 2021

SENATE BILL NO. 148—

BY SENATORS CORTEZ, ABRAHAM, ALLAIN, BARROW, BERNARD, BOUDREAUX, CATHEY, CLOUD, FIELDS, FOIL, HARRIS, HENRY, HENSGENS, HEWITT, JACKSON, JOHNS, LAMBERT, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, PEACOCK, POPE, PRICE, REESE, TALBOT, TARVER, WHITE AND WOMACK AND REPRESENTATIVE SCHEXNAYDER

AN ACT

To enact Chapter 20-G of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3047 through 3047.7, relative to the M.J. Foster Promise Program; to establish the program; to provide for program awards including establishing eligibility requirements and award amount limitations; to provide for funding and administration of the program; and to provide for related matters.

SENATE BILL NO. 171—

BY SENATOR ALLAIN

AN ACT

To enact R.S. 30:88.2 and R.S. 47:633(7)(c)(iv)(cc), relative to an exemption from severance tax on oil production from certain orphaned wells; to provide for payments into site-specific trust accounts in an amount equal to the severance tax that would otherwise be due; to provide for reimbursement of certain

oilfield site restoration costs; to provide for certain requirements and limitations; and to provide for related matters.

HOUSE CONCURRENT RESOLUTION NO. 76—
BY REPRESENTATIVES EDMONDS AND TURNER
A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to convene an opioid action summit in 2021.

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

**Appointment of Conference Committee
on Senate Bill No. 10**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 10**:

Senators Fields,
Abraham
and Robert Mills.

**Appointment of Conference Committee
on Senate Bill No. 154**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 154**:

Senators Smith,
Allain
and Ward.

**Appointment of Conference Committee
on Senate Bill No. 197**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 197**:

Senators Cathey,
Hensgens
and Price.

**Appointment of Conference Committee
on Senate Bill No. 247**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 247**:

Senators Cortez,
Ward
and Smith.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 38** by Representative Edmonds, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**Appointment of Conference Committee
on House Bill No. 38**

The President of the Senate appointed to the Conference Committee on **House Bill No. 38** the following members of the Senate:

Senators White,
Bouie
and Talbot.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 92** by Representative Marino, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 149** by Representative Frieman, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**Appointment of Conference Committee
on House Bill No. 92**

The President of the Senate appointed to the Conference Committee on **House Bill No. 92** the following members of the Senate:

Senators Ward,
Foil
and Henry.

**Appointment of Conference Committee
on House Bill No. 149**

The President of the Senate appointed to the Conference Committee on **House Bill No. 149** the following members of the Senate:

Senators Hewitt,
Reese
and Fred Mills.

Appointment of Conference Committee on House Bill No. 278

The President of the Senate appointed to the Conference Committee on **House Bill No. 278** the following members of the Senate:

Senators Cortez,
Allain
and Luneau.

Appointment of Conference Committee on House Bill No. 292

The President of the Senate appointed to the Conference Committee on **House Bill No. 292** the following members of the Senate:

Senators Cortez,
Allain
and Reese.

Appointment of Conference Committee on House Bill No. 647

The President of the Senate appointed to the Conference Committee on **House Bill No. 647** the following members of the Senate:

Senators Cathey,
Jackson
and Womack.

**Message from the House
CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 8, 2021

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. 68—
BY SENATOR MIZELL
A CONCURRENT RESOLUTION**

To extend the term of the Task Force on Benefits of Marriage and Incentives for Premarital Counseling and Pre-Divorce Counseling that was created to study the benefits of marriage and the possible incentives to promote premarital counseling and pre-divorce counseling and to make policy recommendations to the legislature.

Reported without amendments.

**SENATE CONCURRENT RESOLUTION NO. 70—
BY SENATOR JACKSON
A CONCURRENT RESOLUTION**

To urge and request the Louisiana congressional delegation to take actions as are necessary to support modification of the federal Pandemic Unemployment Compensation supplement in such a manner as to encourage recipients to return to employment.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 83—

BY SENATOR HEWITT
A CONCURRENT RESOLUTION

To re-establish the Lower Pearl River Basin task force to study the conditions, needs, issues, and funding relative to the flood protection and preservation of the Lower Pearl River Basin and to recommend any action or legislation that the commission determines is necessary or appropriate.

Reported without amendments.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**Message from the House
DISAGREEMENT TO HOUSE BILL**

June 8, 2021

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. 7** by Representative Freeman, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**Message from the House
DISAGREEMENT TO HOUSE BILL**

June 8, 2021

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. 352** by Representative Hodges, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**Message from the House
DISAGREEMENT TO HOUSE BILL**

June 8, 2021

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. 355** by Representative Turner, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 379** by Representative Larvadain, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 423** by Representative Emerson, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 8, 2021

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. 647** by Representative C. Travis Johnson:

Representatives C. Travis Johnson, McFarland and Hughes.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Mr. President in the Chair

**Appointment of Conference Committee
on House Bill No. 379**

The President of the Senate appointed to the Conference Committee on **House Bill No. 379** the following members of the Senate:

Senators Luneau,
Peacock
and Cloud.

**Appointment of Conference Committee
on House Bill No. 423**

The President of the Senate appointed to the Conference Committee on **House Bill No. 423** the following members of the Senate:

Senators Fred Mills,
Boudreaux
and Mizell.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 492** by Representative Hughes, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 498** by Representative Edmonston, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 514** by Representative Magee, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 531** by Representative Pressly, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 535** by Representative Orgeron, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 566** by Representative Jordan, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 591** by Representative Firment, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 597** by Representative Miguez, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 639** by Representative Zeringue, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 8, 2021

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. 640** by Representative Schexnayder, 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,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 8, 2021

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. 38** by Representative Edmonds:

Representatives Edmonds, Zeringue and Bacala.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 8, 2021

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. 92** by Representative Marino:

Representatives Marino, James and Charles Owen.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

June 8, 2021

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. 149** by Representative Frieman:

Representatives Frieman, Stefanski and Seabaugh.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Messages from the Governor

The following messages from the Governor were received and read as follows:

**OFFICE OF THE GOVERNOR
STATE OF LOUISIANA**

June 8, 2021

Honorable Patrick Page Cortez, President
Louisiana State Senate
Post Office Box 94183
Baton Rouge, Louisiana 70804-9183

Dear President Cortez,

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

Sincerely,
JOHN BEL EDWARDS
Governor

2021 BOARDS AND COMMISSIONS SUBMISSION LIST

Administrative Law, Division of
Emalie A. Boyce

Aging, Louisiana Executive Board on
Leslie Louviere Keen

Agricultural Finance Authority, Louisiana
Hugh M. Andre
Kent E. Brown
Devin A. Davis
Jennifer G. Hill
Ronald W. "Ronnie" Petree
Katie R. Sistrunk
Christopher Turner
Wilbert J. "Bill" Waguespack Jr.

Amite River Basin Drainage and Water Conservation District
Ben B. Babin Sr.
Lionel L. Bailey Sr.
Jack H. Harris
David G. Hoover
Felicia S. Lee
Willie George Lee
James A. Little
Angela R. Machen
Edwin R. "Ed" Parker
Richard J. St. Pierre
Larry N. Thomas
Donald E. "Don" Thompson
Kenneth Wade Welborn

Archaeological Survey and Antiquities Commission, Louisiana
Julie A. Doucet
Danny R. Gray

Architectural Examiners, State Board of
Shannon D. French

Arts Council, Louisiana State
Ed "Tiger" Verdin
John R. Williams

Associated Branch Pilots for Port of Lake Charles
Michael R. Autuori Jr.
Scott James Lantier

Associated Branch Pilots for the Port of New Orleans
Bryant J. Badeaux
Stephen A. Steinmuller
Gary E. Taylor

**Atchafalaya River Basin Restoration and Enhancement,
Governor's Advisory Task Force on**
Thomas Edgar "TeeCoon" Ashley
Leroy J. Blanchard III
Victor J. Blanchard IV
Christopher P. Bonvillain
Donald J. Braud
Karen K. Gautreaux
Matthew H. Jewell
Jody P. Meche
Roswell King Milling
William Spencer Murphy
Rudy C. Sparks
Roy M. "Mike" Spinks
Christopher J. Tauzin
Raymond M. "Mac" Wade

Bar Pilots for the Port of New Orleans, Board of Examiners of
Christopher J. Blache
Charles P. Steinmuller

Barber Examiners, Board of
Marlon G. Lewis**Bayou D'Arbonne Lake Watershed District**
Kenneth E. "Ken" Myers
Richard S. Royal**Behavior Analyst Board, Louisiana**
Angela B. Murray
Alfred R. Tuminello Jr.
Joseph A. Tuminello III**BioDistrict New Orleans**
Judith W. Dangerfield**Black Men and Boys, Louisiana Council on the Success of**
David A. Augustine Jr.**Boxing and Wrestling Commission, State**
James J. Brennan
A.L. "Buddy" Embanato Jr.
Thomas G. Ferguson
John Green Jr.
Oray P. Rogers
James A. Stevenson Jr.
Harold Lee Williams Jr.**Caddo Levee Board**
Jackie L. "Deuce" Baker
Patrick W. Harrison
Kandi R. Moore
Carolyn C. Prator
Gary L. Procell
James T. Sims
Willie L. Walker Sr.**Calcasieu Ship Channel Advisory Committee**
Curtis A. Brescher
Jolie A. Rhinehart
Nelson R. Robles Jr.**Cane River Waterway Commission**
Anicia M. Banks
John C. Methvin
Larry M. Paige
James M. Rhodes Sr.
Van C. Wiggins**Capital Area Groundwater Conservation District**
Scott M. Bergeron
Kenneth R. Dawson
Mark D. Frey
Karen K. Gautreaux
Patrick J. Hobbins
Rachael Y. Lambert
James M. Reonas
Jens A. "J.A." Rummmler
Thomas P. Seagraves
Cyril E. Vetter**Capital Area Human Services District**
Dwayne J. Bailey
Kathy M. D'Albor
Gerri J. Hobdy
Toddie V. Milstead
Edward A. Songy Jr
Rachael B. Wilkinson
Mary L. Winfield**Cemetery Board, Louisiana**
Marilyn P. Leufroy
Stacey L. Patin**Chenier Plain Coastal Restoration and Protection Authority**

Kay C. Barnett
Michael S. Dever
Trevor B. Hair
Earnestine C. Horn
Earl A. Landry Jr.
Ralph Libersat
Jake S. McCain
David W. Minton
Phillip L. "Scooter" Trosclair III

Children of Incarcerated Parents and Caregivers, Council on the

Robresha I. "Bree" Anderson
Aishala I. Burgess
Renee R. Carthan
Leslie Ricard Chambers
Kevin A. Griffin
Ivy Y. Mathis

Children's Cabinet Advisory Board

Rekesha Renee G. Antoine
Shana T. Beber
Leann Bond
Brittany Braun
Juanita M. Carruth
Kathy N. Coleman
Jill C. Dyason
Gina E. Eubanks
Teresa A. Falgoust
Annette L. Fruge
Julio R. Galan
Eric D. Griggs
Julie Foster Hagan
Rhenda H. Hodnett
Kimberly L. Hood
Ronald C. Johnson
Tara A. LeBlanc
Susan E. Nelson
Ashley G. Politz
Lakeisha Womack Robertson
Jill E. Roshto
Kate M. Shipley
Marsha E. Shuler
Ernise S. Singleton
Karen Stubbs
Michael W. Victorian
Kahree A. Wahid
Daniel I. Waldman
Melanie M. Washington
Gina B. Womack
Lenell Y. Young

Chiropractic Examiners, Louisiana Board of

Peggy J. Anselmo
Mark B. Kruse
Ned J. Martello
Denise D. Rollette
Michael N. Traxler

Citizens Property Insurance Corporation, Louisiana

Eric S. Berger
Brian E. Chambley
Shannon B. Johnson
A. Eugene Montgomery III
J. William Starr
Steven M. Werner

Climate Initiatives Task Force

Colette Pichon Battle
Jonathan R. Bourq
Gregory M. Bowser
Virginia R. Burkett
Terrence L. Chambers
Flozell Daniels Jr.

June 8, 2021

Shirell R. Dardar
Karen K. Gautreaux
Tyler P. Gray
Camille Manning-Broome
Jeffery E. Schwartz
Robert R. Verchick

CODOFIL- Council for the Development of French in Louisiana

Stephen J. Ortego
Warren A. Perrin

Commerce and Industry, State Board of

Guy S. McInnis
Naheem "George" Nassar Jr.
Beverly Brooks Thompson

Commission for Louisiana's Energy, Environment, and Restoration (CLEER), Advisory

Dean J. Deslatte
Lori E. LeBlanc
Gregory W. Stutes

Continuous Learning Task Force

Richard H. Hartley

Contractors, State Licensing Board for

Ronald S. Barron
William J. Clouatre
Curtis R. Joseph Jr.
Keith A. Tillage

Crime Victims Reparations Board

Judy A. Dupuy
Gary G. "Stitch" Guillory
Angela M. Henderson
Lisa K. Kiper
Laneceya L. Russ
Carla M. Shorty
Catalene B. Theriot
Audrey D. Thibodeaux
Amanda E. Tonkovich
Tameka T. White

Cybersecurity Commission, Louisiana

Jeffrey B. Landry

Cybersecurity Education Management Council

William E. Bradley III
Daphne E. Williams

D.A.R.E. Advisory Board, Louisiana

Kevin W. Cobb
Victor E. Jones Jr.
C. Scott Lathrop
Hennessy Melancon
Julian C. Whittington

Dairy Stabilization Board

Dantre J. Blanchard
Ford "Kennon" Davis
Eric R. Lane
Calcote H. "Cal" Simpson
Joy Dupuy Womack

Deaf, Louisiana Commission for the

Ashley J. Argrave
Mallory F. Brown
Jason N. Isch
Iva L. Tullier
Bradley D. Wellons

Dentistry, Louisiana State Board of

David G. Baughman
Donald P. Bennett

JoElle R. Breaux
Griffin L. Deen Jr.
Carlos A. Zelaya II

Developmental Disabilities Council, Louisiana

Nicole L. Banks
Rashad D. Bristo
Jill E. Egle
Sarah Petters Fletcher

Dietetics and Nutrition, Louisiana State Board of Examiners in

April E. Cintron
Megan T. Kavanaugh

Disability Affairs, Governor's Advisory Council on

Kathy Allen
Mary F. Breaud
George W. Carpenter Jr.
Karen M. Collins
Jerrie L. Davenport-Williams
Timothy W. Delaney
Sharon Delvisco
Beau D. Ellerbee
Maria Lynette Fontenot
Robert S. Garcia
Kristen R. Gladen
Tarj L. Hamilton
Elizabeth E. Harmon
Sharon L. Hennessey
Andrew O. Kuyoro
Andrea P. Lowe
Jessica R. Michot
James E. Mitchell
Kelly C. Monroe
John H. Moran
Mark C. Raymond Jr.
Karen C. Scallan
Tabatha H. Taylor
Erica N. Wallace

Drug and Device Distributors, Louisiana Board of

Michael K. Davis
Trion P. Horgan

Drug Policy Board

Scott U. Schlegel

DWI, Governor's Task Force on

Jules D. Edwards III
Daniel R. Smith

Early Childhood Care and Education Commission

Maria T. Blanco
Sherry S. Guarisco
Anthony C. "Buddy" Leach Jr.
Susan G. Spring
Judy R. Thompson
Michael W. Tipton
Charles H. Zeanah

Early Identification of Deaf or Hard of Hearing Infants Advisory Council

Marbely D. Barahona
Natalie J. Delgado
Allan Walker Estes
Leigh A. Norman

Economic Development Corporation, Louisiana

Andrew L. Adler
Stephen P. David Jr.
John Fisher George Jr.
Norisha K. Glover
Terry E. Moore

Educational Commission of the States

Preston "Cade" Brumley
Kim Hunter Reed
Deborah Sternberg Roth

Educational Television Authority, Louisiana (LETA)

Robert E. King III

Embalmers and Funeral Directors, Louisiana State Board of

Rodney McFarland Sr.

Emergency Medical Services Certification Commission, Louisiana

Toby J. Henry

Emergency Response Commission, Louisiana (LERC)

Cecil K. "Keith" Bennett
Robert L. "Bobby" Black
Chuck Carr Brown
Chavez Cammon
Tokesha M. Collins-Wright
Joel M. Dugas
Chris J. Guilbeaux
Samuel E. Jones
Nissan A. Patel
Travis B. Perrilloux
James K. "Jim" Polk
John F. Porter
Brent D. Robbins
Casey Tingle
Michael A. Walsworth
Mack A. "Bodi" White Jr.

Emergency Response Network Board, Louisiana (LERN)

Jeffery E. Carter
William T. Freeman
Deiadra J. Garrett
Chris J. Guilbeaux
John P. Hunt III
Joseph M. Kanter
Monica S. Nijoka
Robert K. White
Karen O. Wyble

Employment Security Board of Review

Leicester L. "Les" Landon II

Environmental Education Commission

Billy D. Blackett Sr.
Jennifer P. "Murt" Conover
Heather L. Egger
Diane F. Maygarden
Brian A. Salvatore
Kea Sherman

Ernest N. Morial-New Orleans Exhibition Authority

Stephen S. Caputo
Robert F. "Tiger" Hammond III
Don C. Hubbard
Freddie King III
Jerry I. Reyes
Bonita A. Robertson
J. Camille Whitworth

Ethics, Board of

Anne P. Banos
Sara S. Couvillon
Mark A. Ellis
Jose I. Lavastida
Jacqueline A. Scott
Alfred W. "Butch" Speer

Fire and Emergency Training Commission, Louisiana

Bryan J. Adams
Brandon J. Davis

Fire Prevention Board of Review, Louisiana

Robyne S. Crow
Brian A. Drury
Kathleen R. Gordon
Charles C. Mason
Jay Charles Smith
Jeffery K. Smith
Karen G. St. Germain

Fireman's Supplemental Pay Board

Richard Allen Parker Jr.
Brien C. Ruiz
Ronald J. "Ronnie" Schillace
Dwayne J. Thevis
Charles M. "Morgan" Williams Jr.

Folklife Commission, Louisiana

Raymond O. Berthelot Jr.
Sharon A. Calcote
Brian M. Davis
Herman J. Fuselier Jr.
Tommy I. Hailey
James R. "Jim" Hogg
Julia Susannah Bing Johannsen
Karen T. Leathem
Teresa Parker Farris
Shane E. Rasmussen
Margaret "Susan" Roach
Maria E. Rodriguez-Casillas
Mona Lisa Saloy
John T. Sharp II
Maegan A. Smith
Kimberly S. Walden

Forestry Commission, Louisiana

D. Gradon Clemons
Peggy L. Hagan
Michael K. Hudson
William A. "Bill" Jenkins
George G. Pittman

Gaming Control Board, Louisiana

Francesca L. Hamilton-Acker
Michael D. Noel Jr.

Geographic Information Systems, Louisiana Board of

Chelsey L. Dufrene

Governor, Office of the

Stanley M. Dameron

Grand Isle Independent Levee District

Kelly J. Besson Sr.
David J. Camardelle
Michael A. Scioneaux

Grand Isle Port Commission

Ernest G. Ballard Jr.
Ambrose M. Besson
Perry J. Chighizola
Terrill J. Pizani
Robert J. "Bob" Sevin

Greater Baton Rouge Port Commission

Rebecca A. Cunard
Hall L. Davis IV
Michael D. DeLaune
Shelton C. Dixon
Ted H. Glaser
Brenda R. Hurst

June 8, 2021

Robert M. "Bob" Kelly
Troy S. LeBoeuf
Angela R. Machen
Travis M. Medine
Jessel M. Ourso III
Lawrence G. Pierson
Marilyn B. "Lynn" Robertson
Donald M. Schexnayder
James E. Walters Jr.
Robert W. "Bobby" Watts

Greater New Orleans Expressway Commission
Gary Glenn Cooper

Group Benefits Estimating Conference
Connie D. Nelson

Group Benefits Policy and Planning Board
Frank A. Opelka
Michael B. Saylor

Gulf States Marine Fisheries Commission
Jay Luneau
John E. Roussel

Health Education Authority of Louisiana
William P. "Bill" Bryan III

Health Works Commission, Louisiana
Dorothy "Meg" Bankston

Health, Louisiana Department of
Kimberly L. Hood
Ruth T. Johnson
Fernando Lopez

Healthy Moms, Healthy Babies Advisory Council
Kimberly E. Novod

Hearing Aid Dealers Board, Louisiana
Cherry T. Collum
Andrea Heard-Rowe

Highway Safety Commission, Louisiana
Kelley D. Dair
Linda P. Hull
Michael P. Kazerooni

HIV, AIDS, and Hepatitis C Education, Prevention, and Treatment, Louisiana Commission on
Samuel H. Burgess
Sarah A. Dumas
De Ann Marie Gruber
Tewabetch Negatu

Homelessness, Governor's Council on
Tewabetch Negatu

Housing Corporation, Louisiana
Steven P. Jackson
Tonya P. Mabry
Anthony P. "AP" Marullo III

Human Rights, Louisiana Commission on
Louis H. Garrett

Human Trafficking Prevention Commission Advisory Board
Linsey L. Barnard
Juanita M. Carruth
Alliece G. Cole
Rafael F. de Castro
Michelle N. Johnson
Lauren Clayton Kleinpeter
Reshelle C. Marino

Casey L. Morace
Kathleen S. Richey
Kristine M. Russell
Rafael F. Salcedo
Kate M. Shipley
Angela R. Wiggins Harris

Interior Designers, State Board of Examiners
Heidi E. Meibaum

International Deep Water Gulf Transfer Terminal Authority, Louisiana
Jennifer L. Marusak

Interstate Adult Offender Supervision, State Council for
Bobby J. "Jamie" Lee Jr.

Interstate Compact on Education Opportunity for Military Children
Ernise S. Singleton

Jefferson Parish Human Services Authority
Alan B. Carroll
R. Bruce Galbraith

John K. Kelly Grand Bayou Reservoir District
Peggy A. McCoy
Mary Ann Wiggins

Judicial Compensation Commission
Rosiland "Roz" Moore

Juvenile Justice and Delinquency Prevention, Governor's Advisory Board of
Randy M. Aguillard
Shawon J. Bernard
Claire T. Daly
Marcella A. Elliott
Julio R. Galan
Antroy D. Gavin
Billie M. Giroir
Curtis L. Hooks
Sarah E. Kohrs
Vi Eve M. Martin-Kohrs
William T. McDearmont
Dana A. Menard
Joshua B. Muller
Marc A. Napoleon
Otha "Curtis" Nelson Jr.
Stephen W. Phillippi Jr.
Darrell L. Renfro
John S. Ryals Jr.
William A. "Bill" Sommers Sr.
Kenneth R. Tramble
Tiffany R. Wilkerson-Franklin
Gina B. Womack

Lafitte Area Independent Levee District
Robert F. Briscoe III
Dena C. Frickey
Timothy P. Kerner Jr.
Jonathan M. Williams

Lafourche Basin Levee District
Arthur J. Bosworth IV
Craig E. Carter
Kevin P. Hebert
Jeffery L. "Jeff" Henry Sr.
James P. Jasmin
Russell A. Loupe
Eric J. Matherne
Michael K. McKinney Sr.
Marline J. Rogers

Larry E. Sorapuru Jr.
Gary M. Watson

Lake Charles Harbor and Terminal District, Board of Commissioners of

Davidson J. Darbone
Carl J. Krielow
Judy A. McCleary

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on

Barry G. Bonner
Michael B. "Mike" Cazes
Paul D. Connick Jr.
James P. "Jim" Craft
Greggory E. Davies
Bridget A. Dinvaut
Stephen C. Dwight
Mark T. Garber
Sidney J. "Sid" Gautreaux III
Gail S. Grover
Hal Van Hutchinson
William P. "Bill" Landry
Louis B. "Bry" Layrison
James P. "Jay" Lemoine
Anthony S. "Tony" Mancuso Jr.
Willy J. Martin Jr.
Brett M. Stassi Sr.
Zane M. "Mike" Tubbs
John Reed Walters

Law Enforcement Executive Management Institute

Anthony D. "David" Anderson
Richard J. "Ricky" Boudreaux
Christopher J. Wilrye

Licensed Professional Counselors Board of Examiners

Kristal K. Hebert
Amanda E. Johns
Nakeisha L. Pierce

Life Safety and Property Protection Education Board

Richard W. Booth
Mace H. Bourgeois
Daniel J. Brown
Francois J. Camenzuli
Blaine M. Champagne
Kevin P. Chauvin
Dera DeRoche-Jolet
Lee I. Gillen
Russell J. Guidry
John W. Harmon
Jeffrey L. Okun
Paul D. Robinson

Liquefied Petroleum Gas Commission, Louisiana

Ira E. Cleveland Jr.
Ricky W. Cleveland
Dominique J. Monlezun
Francis T. "Todd" Thompson

Lottery Corporation, Louisiana

William J. "Beau" Black Jr.
Cynthia Hedge-Morrel

Louisiana State University and Agricultural and Mechanical College, Board of Supervisors of

Laurie Lipsey Aronson
Raymond R. "Randy" Morris
Patrick C. Morrow Sr.
Collis B. Temple Jr.
Richard E. Zuschlag

Manufactured Housing Commission, Louisiana

James D. Anderson
Timothy P. Duplantis
Rose Hilliard
Susan V. LeBlanc
Gary P. Millet Sr.
Phillip David Ridder Jr.
Christy Ann Smith

Marriage and Family Therapy Advisory Committee

Foley L. Nash

Medicaid Pharmaceutical and Therapeutics Committee

Christopher Turner

Medical Examiners, Louisiana State Board of

Lolie C. Yu

Military Advisory Council, Louisiana

Robert M. Abboud Jr.
Richard L. Allen
Clarence E. Beebe
Robert J. "Bob" Elder Jr.
Brian P. Jakes Sr.
Larry L. Jones
Deborah B. Randolph
Ronald G. Richard
Murray W. Viser
Joel R. Whitehead

Mineral and Energy Board, State

Thomas L. "Tom" Arnold Jr.
J. Todd Hollenshead
Carol R. LeBlanc
Rochelle A. Michaud-Dugas
W. P. Segura Jr.
Robert D. Watkins

Model Employer Task Force, State as a

Errol D. "Doug" Bordelon
Burgundy B. Cummings
Lauren C. Gutzzeit
Julia Foster Hagan
Samantha A. Harris
Shelly C. Johnson
Cheryl Keen-Schilling
Susan G. Killam
Joseph D. Lewis
Tanisha S. Matthews
James E. Mitchell
Bambi D. Polotzola
Lauren V. Womack
Kenneth D. York

Morgan City Harbor and Terminal District

Deborah Ann B. Garber

Motor Vehicle Commission, Louisiana

Scott A. Courville

Natchitoches Levee and Drainage District

Mary R. Jones
Nolan J. Jones Jr.
Lewis C. "Casey" Messenger
Kenneth K. "Karlton" Methvin
Jolley C. Nash
Terry G. Sklar
Rayburn L. Smith
Mark C. Swafford Sr.

Naval War Memorial Commission, Louisiana

Jerald J. Juneau

June 8, 2021

New Orleans and Baton Rouge Steamship Pilots

Dominic J. Blanton
Landon H. Caceres
Clayton N. Colombo
David C. Dennis
Drake T. Foto
Caitlin G. Hall
Randall W. Jones
Cody C. Koll
Ryan B. Martin
Chris P. Mediamolle
Christopher N. Nance
Derrell J. Plaisance
Jordan M. Rittiner
Ryan M. Schouest
Ryan A. Solar
Jesse K. Strahan
Erin M. Sullivan
Christian A. Walker

New Orleans and Baton Rouge Steamship Pilots for the Mississippi River, Board of Examiners for

Kevin G. Alario
Casey Erica Clayton
Lee A. Jackson Jr.

New Orleans Center for Creative Arts

Anne H. Candies
Rachel T. Davis-Haley
Janice R. Manuel
Gary Najeeb Solomon Jr.

New Orleans City Park Improvement Association

Paul M. Sterbcow

Nineteenth Louisiana Levee District

Fren Allen
William B. Dean
Gordon Smith Jr.

Nursing, Louisiana State Board of

Tavell L. Kindall
Wendi S. Palermo
Frederick L. Pinkney
Mimi R. Primeaux

Occupational Forecasting Conference

Bruce A. Busada
James E. "Jim" Patterson

Office Facilities Corporation

Patrick P. "Page" Cortez
Clay Schexnayder

Oilfield Site Restoration Committee

Nathan K. McBride

Optometry Examiners, State Board of

Gerald George Gerdes

Orleans Parish Public Administrator

Marlene M. Babin

Pardons, Board of

Bonnie F. Jackson

Parish Boards of Election Supervisors

Janice K. Ackley
Sammy J. Franklin
Chaselynn R. Grant
Kathryn K. Helmer
Yvonne D. Jefferson
Merlin J. Leger
Darren P. Lombard

Lisa R. McCrell
Alicia M. Owens
Angelle P. Songy
Jerril L. Thompson
Brenda B. Traylor

Parole, Committee on
Bonnie F. Jackson

Patient's Compensation Fund Oversight Board

Luis M. Alvarado
Christopher M. Foret
Scott M. Guidry
Robert R. Newsome
Robert E. Ruel III

Peace Officer Standards and Training (POST), Council on

Jason G. Ard
Barry G. Bonner
Bridget A. Dinvaut
Stephen C. Dwight
Hal Van Hutchinson
Louis B. "Bry" Layrisson
Willy J. Martin Jr.
Brett M. Stassi Sr.

Perinatal Care and Prevention of Infant Mortality, Commission on

Courtney Kling Campbell
Aundria H. Cannon
Erika J. Moss

Pharmacy, Louisiana Board of

Carl W. Aron
David A. Darce
Jacqueline Louvenia Hall
Marty R. McKay
Jeff T. Menard
Anthony G. Mercante

Physical Therapy Board, Louisiana

Judith L. Halverson
Oday J. Lavergne Jr.
John Reichard Marius
Tyra N. Mitchell

Physician Assistants Advisory Committee, Louisiana State Board of Medical Examiners

Varsha L. Castro-Gusman
Krystle Danelle Chase-Circello
James E. Craven IV
Raven R. Lewis
Ajsa A. Nikolic

Pilotage Fee Commission

Kristiann E. App
Courtney L. Baker
Edward "Michael" Bopp
Gregory M. Bowser
Noel P. Cassanova
David Gerald Fath
Shawn P. Gibbs
Tyler P. Gray
Stephen H. Hathorn
John T. Hyatt
Kevin P. Levine
Timothy R. Long
Michael T. Miller
Edward J. Robinson
Robert D. Schromm
Louis M. Wattigney Jr.

Plumbing Board, State

Michael L. Joiner

Polygraph Board, Louisiana State

William L. Carroll

Pontchartrain Levee District

Ricky P. Bosco
 Senecca D. Boudreaux
 Matthew T. Butler
 Randy T. Clouatre Sr.
 Claude A. "Trey" Granier III
 Percy Hebert Jr.
 Leonard C. "LC" Irvin Sr.
 Blaine J. Sheets
 Allen J. St. Pierre Sr.

Port of South Louisiana Commission

Whitney Hickerson
 Louis A. Joseph
 Robbie LeBlanc
 Paul J. "Joey" Murray III
 D. Paul Robichaux
 Patrick C. Sellars
 Judy B. Songy

Practical Nurse Examiners, Louisiana State Board of

Celeste P. Cogswell
 Gwendolyn M. Dunn
 Barbara J. Gibbs
 Albertha R. Prince

Private Security Examiners, Louisiana State Board of

Dynette D. Burke
 Glenn S. "Scott" Ford
 Mark H. Leto Sr.
 Marian H. Pierre
 Donny L. Pitts
 Ritchie Rivers
 Edward J. Robinson
 Wilbert Sanders Jr.
 Lameika S. Washington

Professional Engineering and Land Surveying Board, Louisiana

Linda H. Bergeron
 James H. "Jimmy" Chustz
 Byron D. Racca
 Janice P. Williams

Psychologists, Louisiana State Board of Examiners of

Shannae N. Harness

Public Defender Board Optimal Funding Group, Louisiana

Leslie R. Chambers
 Michael A. Mitchell
 Robert S. Noel

Public Defender Board, Louisiana

Michael C. Ginart Jr.

Public Safety and Corrections, Department of

William A. "Bill" Sommers Sr.
 Perry R. Stagg

Racing Commission, Louisiana State

Patrick R. Bernard
 Leslie P. Bouie
 Thomas B. "Tom" Calvert
 Lane T. Cortez
 Donald R. Cravins Sr.
 Eddie J. Delahoussaye
 K. R. "Ron" Finkelstein
 Roy L. Griggs
 Benjamin J. Guilbeau Jr.
 Michael R. McHalfey
 Louis S. Reine
 Deano B. Thornton

Real Estate Appraisers Board, Louisiana

Daniel A. Blanchard

Real Estate Commission, Louisiana

Synde L. Devillier
 Theodore Major
 Joseph S. Pappalardo Jr.

Red River Levee and Drainage District

Winfred T. Almond III
 Carl W. Carpenter
 Daniel E. Cason
 John W. Perkins
 William F. Waltman Jr.

Red River Parish Port Commission

Robbie D. Moseley

Red River Waterway Commission

Versa O. Clark
 Michael P. DeVille
 Albert Paul Fleming
 Jacques M. Goudeau
 Charles R. Greer
 William David Jones
 James Franklin Maxey

Red River, Atchafalaya, and Bayou Boeuf Levee District

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

Reentry Advisory Council

Joseph M. Ardoin Jr.
 Fred T. D. Crifasi
 Bridget A. Dinvaout
 Dennis O. Grimes
 Robert D. Hanser
 Paul R. Murray
 Joseph A. Prejean
 Sheryl M. Ranatza
 Louis S. Reine
 Christian J. Rhodes
 Remy Voisin Starns

Regents, Board of

Judy A. Brown
 Stephanie A. Finley
 Phillip R. May Jr.
 Terrie P. Sterling
 Collis B. Temple III

Rehabilitation Council, Louisiana

Elise C. Alexander
 Yakima K. Black
 Stephen D. Carrier
 Mary S. Hornsby
 Laura S. Nata
 Karen F. Roy
 Courtney R. Ryland
 Laura C. Stazio
 Lynn A. Stevens

Residential Building Contractors Subcommittee

Doreen D. "Dodie" Adams
 James C. Fine
 Travis J. Manceaux
 Frank W. Morse Jr.
 Craig A. Stevens

Revenue, Department of

Ernest P. Legier Jr.

River Pilot Review and Oversight, Board of Louisiana

Jack H. Anderson
 Paul G. Aucoin
 Christopher J. Blache
 Lee A. Jackson Jr.
 Robert D. Schromm

River Port Pilot Commissioners and Examiners (Calcasieu), Board of

Charles R. Gilchrist III

River Port Pilot Commissioners for the Port of New Orleans, Board of

Jack H. Anderson
 Mark Delesdernier III

June 8, 2021

River Port Pilots for the Port of New Orleans

Justin L. Ajubita
PioEric W. Bourgeois Jr.
Samuel S. Lama
Matthew M. Reuling
Sean M. Shillington
Aaron M. Sidora
John S. Westover-Schwartz

Rural Revitalization, Governor's Advisory Council on

James E. Davison
Purvis J. Morrison

Sabine River Authority

Kevin D. Mitchell
Ernest L. Williams

Sabine River Compact Administration

George D. Brandon
James W. "Jim" Pratt

Sanitarians, Louisiana Board of Examiners for

Chasity M. Cheramie
Dane L. Thibodeaux

Sentencing Commission, Louisiana

Louis R. Daniel
David Dart
Lawrence J. Galle Jr.
Rachel M. Gassert
Fredericka H. Wicker

Sheriff's Executive Management Institute, Louisiana

Gregory C. Champagne
Jay D. Russell
Brett M. Stassi Sr.

Small Business and Entrepreneurship Council, Louisiana

Zazell V. Dudley

Social Work Examiners, Louisiana State Board of

Jamie L. Barney
Hyacinth C. McKee
Carla H. Moore
Ruth T. Weinzettle

South Lafourche Levee District

Ronald L. Callais
Roland T. Curole
Mitch David Danos
Brett M. DeRoche
Keith A. Guidry
Roland J. Guidry
Brian K. Marts
Joseph McNeely Rome Jr.
Monty J. Vegas

South Tangipahoa Parish Port Commission

Tina L. Roper
Jimmy J. Schliegmeyer

Southeast Louisiana Flood Protection Authority-East

Roy M. Arrigo
Clay A. Cosse
Richard G. Duplantier Jr.

Southeast Louisiana Flood Protection Authority-West

Larry B. Ardoin
Scott M. Burke
Kelsey R. Foster

Southern Regional Education, Board of Control for

Preston "Cade" Brumley
Kim Hunter Reed
Monty Sullivan

Southern States Energy Board

Thomas F. Harris

Southern University and Agricultural and Mechanical College, Board of Supervisors of

Lee "Jody" Amedee

Myron K. Lawson
Christy O. Reeves
Edwin M. Shorty Jr.
Samuel C. Tolbert Jr.
Rani Gregory Whitfield

Soybean and Grain Research and Promotion Board, Louisiana

Joseph M. Boudreaux
Charles J. Cannatella
Charles D. Glaser
Heath Herring
Kellon L. Lee
Matthew G. "Garrett" Marsh
William J. Miller
Joey J. Olivier
Leonard "Burch" Pierce III
Luke R. Sayes
Darrell J. VandeVen
Scott M. Wiggers Jr.

Sparta Groundwater Conservation District

Richard B. "Ben" Bridges
Richard W. "Rick" Buckner
Aaron L. Clark
Jamie R. Harrell
Keith E. Jeselink
Reggie G. Skains
Ronald R. "Ronnie" Turner

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

Erica A. Chatelain
Jerrilyn T. Frasier
Annette E. Hurley
Glenn Michael Waguespack
Daphne Y. Washington

St. Bernard Port, Harbor and Terminal District

Rachel L. Nunez

St. Mary Levee District

Kenneth P. Arceneaux Jr.
Norris Joseph Crappell
Junius P. "J.P." Hebert Jr.
William H. Hidalgo Sr.
Daniel J. Lipari
Andrew V. Mancuso
Mike M. Ortiz
Luther Clyde Smith
Wilson Clay "Will" Terry

St. Tammany Levee, Drainage and Conservation District

Cody A. Bruhl
John Faust Jr.
Suzanne M. Krieger
Daniel A. McGovern IV
Gary M. Mills
Carolyn S. Monteith
Derise C. Morel
Stephen W. Price

Stadium and Exposition District, Louisiana

Henry N. Baptiste
Kyle M. France
Hilary H. Landry
Gregory A. Morrison
Casey J. Robin
Wells T. Watson

State Interagency Coordinating Council for EarlySteps, Louisiana

Marilee A. Andrews
Leslie R. Doyle
Kathryne D. Hart
Antiqua L. Hunter
Chriscella M. Metoyer
Kahree A. Wahid

Statewide Independent Living Council, Louisiana

Yavonka G. Archaga
Jarrod R. Bottley
Daryn N. Broussard

June 8, 2021

Bernard Brown III
 Shaely N. Ceramic
 Cheri A. Crain
 M. Claudia Garofalo
 Charlene M. Gradney
 Welma J. Jackson Jr.
 Esther A. Marshall Jett
 Eleanor R. Murrell
 Stephen M. Whitlow
 Juon R. Wilson

Tax Appeals, Board of
 Cade R. Cole
 Francis J. "Jay" Lobrano

Tax Commission, Louisiana
 Sandra S. Potier

Tensas Basin Levee District
 Michael A. Calloway
 Michelle R. Collum
 Antwain P. Downs
 Robert N. Harwell
 James R. "Rodney" Hutchins
 Hamilton Drew Keahey
 Dustin K. Morris
 Edward Ashley Peters
 Johnny R. Turner Sr.
 Kenneth R. Wilson
 Ben D. "Dick" Zeagler

Terrebonne Levee and Conservation District
 Anthony J. "Tony" Alford
 Tenner P. Cenac
 Carl J. Chauvin Sr.
 Daniel H. Davis
 Leward P. "Sou" Henry
 Jack W. Moore
 Daniel J. Walker
 Arlanda J. Williams

Thrive Academy Board of Directors
 Richard H. Hartley

Tobacco Settlement Financing Corporation Board
 William P. "Bill" Bryan III

Transportation and Development, Department of
 Joseph G. Hollins

Traumatic Head and Spinal Cord Injury Trust Fund Advisory Board
 Stephanie A. Fletcher
 Gary J. Matherne

University of Louisiana System, Board of Supervisors for the
 George "Barry" Busada
 James J. Carter
 Steven K. Davison
 Bradley A. Stevens

Used Motor Vehicle Commission, Louisiana
 Jeffrey E. Britt
 Travis W. Brown
 Anthony N. "Tony" Cormier
 Rickey L. Donnell
 George R. Floyd
 Stephen M. Olave
 Matthew A. Pedersen
 John R. Poteet
 Michael W. Russell
 Richard A. Watts

Veterans Affairs Commission
 Michael R. Beissinger

Veterinary Medicine, Louisiana Board of
 Trisha C. Marullo

Volunteer Louisiana Commission
 Troy J. Broussard
 Kellie D. Duhon

Leslie J. Hill
 Lee A. Jeter Sr.
 Paul Anthony Pratt
 Kyle R. Wedberg

Water Resources Commission
 David C. Butler II
 William B. Daniel IV

Water Well Drillers, Advisory Committee on the Regulation and Control of
 Terry L. Suire

Wildlife and Fisheries Commission, Louisiana
 Andrew J. Blanchard
 Harlie E. "Gene" Reynolds
 Alfred R. Sunseri

Women's Incarceration Task Force, Louisiana
 Alaina J. Boothe
 Christie L. Ceramic
 April M. Leon

Women's Policy and Research Commission, Louisiana
 Janet L. Allured
 Connie D. Baker
 Tonya Bolden-Ball
 Sophia Y. Dixon Brown
 Charmaine D. Caccioppi
 Raegan A. Carter
 Susanne B. Dietzel
 Berkley E. Durbin
 Julie Schwam Harris
 Revathi Hines
 Frances E. Kelly
 Anna M. Mahoney
 Lynda D. Woolard

Workers' Compensation Corporation, Louisiana
 Sibal S. Holt

Workforce Commission, Louisiana
 Kellie Taylor-White
 Tavares A. Walker

Workforce Investment Council, Louisiana
 Ada M. Bell
 Bruce A. Busada
 Conrad C. Carriere Sr.
 Jason E. Cobb
 Charles R. "Chuck" Henderson Jr.
 Sandra Thompson Herman
 Gina C. Jones
 Kirk P. LaCour

**OFFICE OF THE GOVERNOR
 STATE OF LOUISIANA**

June 8, 2021

Honorable Patrick Page Cortez, President
 Louisiana State Senate
 Post Office Box 94183
 Baton Rouge, Louisiana 70804-9183

Dear President Cortez,

The individuals on the attached list were commissioned as Notaries Public for the parishes indicated from June 1, 2020 to June 8, 2021.

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

Sincerely,
 JOHN BEL EDWARDS
 Governor

June 8, 2021

Acadia

Amie Hebert Chaney
102 Versailles Blvd., Ste. 400
Lafayette, LA 70501

Luke A. Dupre'
410 Duson Ave.
Iota, LA 70543

Luke Habetz
P. O. Drawer 94-C
Lafayette, LA 70509

Marcie G. Henry
822 Harding St.
Lafayette, LA 70503

Jeremy LeBlanc
P. O. Box 911
Jennings, LA 70546

Adrienne O. Vidrine
132 Cypress Dr.
Crowley, LA 70526

Allen
Agnelis L. Reese
P. O. Box 726
Oakdale, LA 71463

David Vidrine
P. O. Box 206
Oakdale, LA 71463

Ascension
Kristen Fisackerly Arnold
13047 Raymond Rd.
Gonzales, LA 70737

Erin Bagent
2821 Richland Ave., Ste. 202
Metairie, LA 70002

James D. Benton Jr.
41153 Hidden Cove Ave.
Gonzales, LA 70737

Barker Dirmann
657 Beaumont Dr.
Gonzales, LA 70737

Emily Freund
40453 Sagefield Ct.
Gonzales, LA 70737

Maci Gauthier
2111 S. Burnside Ave.
Gonzales, LA 70737

Melinda Graham
18393 Hidden Ridge Ct.
Prairieville, LA 70769

Candice R. Hillman
18405 E. Petroleum Dr., Ste. C
Baton Rouge, LA 70809

Christina Richard Junker
14480 Tiggy Duplessis Rd.
Gonzales, LA 70737

Bethany F. LeBlanc
2785 Hwy 20
Vacherie, LA 70090

Denice Redd-Robinette
18077 Pine Ridge Dr., Ste. 1150
Prairieville, LA 70769

Porcha C. Thompson
P. O. Box 214
Darrow, LA 70725

Angela Tripp
41339 Hwy. 933
Prairieville, LA 70769

Assumption
Dashia Myles
3016 Cameron St.
Monroe, LA 71201

Tessa L. Seitzinger
111 Heritage Oak Dr.
Morgan City, LA 70380

Avoyelles
Clint Daigrepoint
363 Guillot Lemoine Rd.
Marksville, LA 71351

Rosario Piazza
P. O. Box 429
Marksville, LA 71351

Beauregard
Kiara Heath
1000 Main St.
Lake Charles, LA 70615

Hannah Mayeaux
3102 Enterprise Blvd.
Lake Charles, LA 70607

Gina Stutes
285 Arthur Williams Rd.
Singer, LA 70660

Bienville
Latechia Pruitt
24380 Hwy 9
Bienville, LA 71008

Bossier
Christopher Bates
P. O. Box 80818
Baton Rouge, LA 70898

Cody Boyd
218 Chapel Creek St.
Princeton, LA 71067

Virginia Guice
1325 Barksdale Blvd., Ste. 105
Bossier City, LA 71111

Christy Long
2371 Tallgrass Cir.
Bossier City, LA 71111

Meagan McDuffy
508 J R Dr.
Bossier City, LA 71112

Latonya Williams
5383 Bluebell Dr.
Bossier City, LA 71112

Caddo
Eric Alford
1234 Texas Ave., Room 116
Shreveport, LA 71101

Cassandra P. Baldrige
1800 Barksdale Blvd.
Bossier City, LA 71111

Briana Bianca
331 E. 71st Street
Shreveport, LA 71106

Brenda Boyett
619 Buckhead Cir.
Shreveport, LA 71115

Vicky Brooks
1535 Dora Ann Pl.
Shreveport, LA 71105

Sherita Prelow Brown-Mims
6042 Alaska Ln.
Shreveport, LA 71107

Clayton Christian
705 Milam St.
Shreveport, LA 71101

Stuart Crichton
901 Monrovia St.
Shreveport, LA 71106

Christopher Cavett Feazel
400 Texas St., Ste. 400
Shreveport, LA 71101

Paxson Guest
333 Texas St., Ste. 1700
Shreveport, LA 71101

Georgia Johnson
424 E. Alabama
Vivian, LA 71082

Charles Gregory Lott
8550 Fern Ave.
Shreveport, LA 71105

Jamie Lauren McCalmon
4361 Youree Dr.
Shreveport, LA 71105

Joshua Orsulak
509 Milam St.
Shreveport, LA 71101

Jeffrey W. Price
1915 E. 70th St.
Shreveport, LA 71105

Christina Rainer
1300 Davenport Dr.
Minden, LA 71055

Darbi Rice
11534 Timber Ridge Dr.
Keithville, LA 71047

Marcus Dylan Sandifer
401 Market St., Ste. 1250
Shreveport, LA 71101

Brian J. Shoup
P. O. Box 6765
Shreveport, LA 71136

Corey Whidden
321 Wayne Dr.
Shreveport, LA 71105

Calcasieu
Hailey Barnett
1724 Ethel St.
Lake Charles, LA 70601

Emma Alyce Bellon
2836 Bordelon Dr.
Lake Charles, LA 70611

Claire Caillier
517 Broad St.
Lake Charles, LA 70601

Sarah Camp
4650 Nelson Rd., Apt. 1913
Lake Charles, LA 70605

Courtnei Carter
1513 23rd St.
Lake Charles, LA 70601

Mark Anthony Delphin II
626 Broad St.
Lake Charles, LA 70601

Charles M. Drost II
411 Clarence St.
Lake Charles, LA 70601

Krissy Dupre
29 Kandy Ln.
Lake Charles, LA 70605

Jacob Johnson
P. O. Box 3206
Lake Charles, LA 70602

Nathan Jones
111 Ryan St.
Lake Charles, LA 70601

Jessica Lognion
4321 Nelson Rd.
Lake Charles, LA 70605

John-Michael Lomzenski
630 Kirby St.
Lake Charles, LA 70601

Christie Meadows
350 Lyons Rd.
Sulphur, LA 70665

Heather Parker
1381 Rosie Hollie Rd.
DeQuincy, LA 70633

Larry Arlen Roach III
2917 Ryan St.
Lake Charles, LA 70601

Peyton Robertson
1123 Pithon St.
Lake Charles, LA 70601

Lee Schwalben
616 Broad St.
Lake Charles, LA 70601

Chastity Swinburn
P. O. Box 2900
Lake Charles, LA 70602

John Turner
637 Becky Ln.
Lake Charles, LA 70605

Caldwell
Yoshi Russell
P. O. Box 405
Columbia, LA 71418

Catahoula
Amber Brown
P. O. Box 796
Jonesville, LA 71343

Julia Lofton
807 Hwy. 3037
Jonesville, LA 71343

DeSoto
Jackie Lansdale
169 Meadow Dr.
Gloster, LA 71030

Brianne R. Lee
313 Stonehaven Pvt. Dr.
Frierson, LA 71027

East Baton Rouge
Kyrus Adams
17282 Lakepark Ave.
Baton Rouge, LA 70816

Paul M. Adkins
P. O. Box 2973
Baton Rouge, LA 70821

Whitney M. Antoine
909 Poydras St., Ste. 2350
New Orleans, LA 70112

Christine Baker
11834 Market Pl. Ave., Ste. B
Baton Rouge, LA 70816

Richard B. Baker IV
1075 Government St.
Baton Rouge, LA 70802

Tiara S. Barnes
2455 Weldwood Dr., #8301
Baton Rouge, LA 70816

Meaghan C. Beadle
9922 E. Inniswold Rd.
Baton Rouge, LA 70809

Nicole Bell
11850 Wentling Ave., Apt. F8
Baton Rouge, LA 70816

Carlesia Carmena Bibbins
2008 Wood Glen Ave.
Zachary, LA 70791

Adam Bobbs
4625 Burbank Dr., Apt. 201
Baton Rouge, LA 70820

Daniel Bosch Jr.
4625 Burbank Dr., Apt. 105
Baton Rouge, LA 70820

Bryant R. Bremer
4045 Scenic Hwy., Rm. 5006
Baton Rouge, LA 70805

Terry A. Broussard
10732 S. Mall Dr., # 517
Baton Rouge, LA 70809

Christina Bryant
17505 Jefferson Hwy., Apt. 2210
Baton Rouge, LA 70817

Justin Bullard
1680 O'Neal Ln., Apt. 221
Baton Rouge, LA 70816

Anthony Jerome Buller
2051 Silverside Dr., Ste. 160
Baton Rouge, LA 70808

Michael R. Calabrese
17907 E. Augusta Dr.
Baton Rouge, LA 70810

Alexa Candelora
301 Main St., Ste. 2300
Baton Rouge, LA 70802

Hannah Catchings
860 Burgin Ave.
Baton Rouge, LA 70808

Lauren E. Cavalier
1075 Government St.
Baton Rouge, LA 70802

Brian Covington
5431 Nicholson Dr., Apt. D
Baton Rouge, LA 70820

Catherine Crawford
7914 Wrenwood Blvd., Ste. A
Baton Rouge, LA 70809

Sydney Cunningham
5341 Riverbend Blvd.
Baton Rouge, LA 70820

Brittney B. Durkes
715 St. Ferdinand St.
Baton Rouge, LA 70802

Tevoy Dyson
12145 Mirkwood Ave.
Baton Rouge, LA 70810

Nena Eddy
451 Florida St., S Tower Ste. 1150
Baton Rouge, LA 70801

Brian W. Edwards
3900 Water Oak Dr.
Zachary, LA 70791

Benjamin Files
4041 Essen Ln., Ste. 5000
Baton Rouge, LA 70809

Jessica Fogan
17356 Ashton Ave.
Greenwell Springs, LA 70739

Riley Frank
144 Maximillian St.
Baton Rouge, LA 70802

Hayley Franklin
17312 N. Lakeway Ave.
Baton Rouge, LA 70810

Alana Michelle Fulton
5523 Stones River Ave.
Baton Rouge, LA 70817

Conner Fuselier
2237 S. Acadian Thruway
Baton Rouge, LA 70808

Emily Gauthier
445 North Blvd., Ste. 800
Baton Rouge, LA 70802

Alexandra Geissmann
450 Laurel St., #1600
Baton Rouge, LA 70801

Bianna Golden
2045 N. 3rd St., Apt. 315
Baton Rouge, LA 70802

Ryan Gonzales
P. O. Box 2471
Baton Rouge, LA 70821

Zachary Gonzalez
P. O. Box 44486
Baton Rouge, LA 70804

Angela Graugnard
1621 Ingleside Dr.
Baton Rouge, LA 70808

Errin Green
600 Jefferson St., Ste. 902
Baton Rouge, LA 70501

Laura Blair Naquin Green
8680 Bluebonnet Blvd., Ste. D
Baton Rouge, LA 70810

Eric J. Guirard
8254 One Calais Ave., Ste. 201
Baton Rouge, LA 70809

Chelsea V. Hale
2520 Gates Cir, Apt. 17
Baton Rouge, LA 70809

Burgundy C. Hammond
2045 N. 3rd St., Apt. 106
Baton Rouge, LA 70802

Shante Harvey Robins
4001 Buchanan St.
Baker, LA 70714

Kevin James Hawkins
9618 Jefferson Hwy., Ste. D-328
Baton Rouge, LA 70809

Eric Hayes
7744 LaSalle Ave., #34
Baton Rouge, LA 70806

Abigail Hebert
25787 Adams Ln.
Jackson, LA 70748

Alma Veronica Hernandez Flores
5141 Butter Creek Ln., Apt. 111
Baton Rouge, LA 70809

Anthony Hewitt
3000 July St., Apt. 3111
Baton Rouge, LA 70808

June 8, 2021

Joshua G. Hollins
P. O. Box 80143
Baton Rouge, LA 70898

Travis Hull
7515 Jefferson Hwy., #81
Baton Rouge, LA 70806

Becca Hylton
P. O. Box 94005
Baton Rouge, LA 70804

Joshua Jefferson
5706 Georgetown Ave.
Baton Rouge, LA 70808

Meah Johnson
16333 Columns Way, Apt. 8203
Baton Rouge, LA 70817

Monica Lea Johnson
P. O. Box 2831
Baton Rouge, LA 70821

Olivia Johnston
777 Hadley Dr.
Baton Rouge, LA 70820

Arlyn T. Kaufman
12376 Parkwood Dr.
Baton Rouge, LA 70815

Karen Kelly
9135 Greenwell Springs Port
Hudson Rd.
Zachary, LA 70791

Samantha Kennedy
4210 Bluebonnet Blvd.
Baton Rouge, LA 70809

Christopher King
20240 Bur Oak Dr.
Zachary, LA 70791

Craig H. King II
2245 Viginia St.
Baton Rouge, LA 70802

Eric B. King
2245 Virginia St., Ste. A
Baton Rouge, LA 70802

Henry W. Kinney
1250 Poydras St., Ste. 2450
New Orleans, LA 70113

Theodore Knatt Jr.
8930 Old Hammond Hwy.
Baton Rouge, LA 70809

Sarah Lackie
9995 Hooper Rd.
Central, LA 70818

Victoria Langston
350 Englewood Dr.
Baton Rouge, LA 70810

Conner J. LeBlanc
8000 Innovation Park Dr.
Baton Rouge, LA 70820

Mahalie LeFranc
P. O. Box 529
Clinton, LA 70722

Joy A. Legaux
1901 Erlanger Dr.
Baton Rouge, LA 70816

Kennedy LeJeune
5148 Floyndell Dr.
Baton Rouge, LA 70809

Ferdinand Leonards
201 St. Charles St.
Baton Rouge, LA 70802

Kathryn A. Liberty
P. O. Box 94183
Baton Rouge, LA 70804

Brian Eric Liddell
P. O. Box 81
Zachary, LA 70791

Emily Lindig
1538 Delplaza Dr., Ste. C
Baton Rouge, LA 70815

Kimberly B. Litel
3217 Grand Field Ave.
Baton Rouge, LA 70810

Robert Blake Little
3600 Florida Blvd.
Baton Rouge, LA 70806

Anna Lopez
6700 Jefferson Hwy., Bldg 3
Baton Rouge, LA 70806

Sonny Lopez
1741 Brightside, C-1
Baton Rouge, LA 70820

Lyle Manion
4155 Essen Ln., Apt. 248
Baton Rouge, LA 70809

Diana Marcantel
7400 Sheringham Ave.
Baton Rouge, LA 70808

Laura Marcantel
701 Main St.
Baton Rouge, LA 70802

Eva M. Martinez
12090 S. Harrell'S Ferry Rd.
Baton Rouge, LA 70816

Fielding Matkins
8212 Summa Ave.
Baton Rouge, LA 70809

Ashley McCullen
732 North Blvd.
Baton Rouge, LA 70802

Arllyssa McGee
10156 Perkins Rowe
Baton Rouge, LA 70810

Jurissa McGuire
900 N. 3rd St.
Baton Rouge, LA 70802

Zachary Steven Miller
8550 United Plaza Blvd., Ste. 103
Baton Rouge, LA 70810

Haylee Nicole Milliman
10602 Coarsey Blvd.
Baton Rouge, LA 70817

Mary Allison Mitchell
4041 Essen Ln., Ste. 500
Baton Rouge, LA 70809

Rachel Moody
445 North Blvd., Ste. 800
Baton Rouge, LA 70802

Laura Moore
514 Cliffhaven Dr.
Baton Rouge, LA 70810

Kristin Oglesby
525 Lafayette St., Apt. 1002
Baton Rouge, LA 70802

Adam Patrick
440 Third St., Apt. 501
Baton Rouge, LA 70802

Joshua Populus
7967 Office Parik Blvd.
Baton Rouge, LA 70809

Daniel Price
809 Summer Breeze, Unit 404
Baton Rouge, LA 70810

Destinee D. Prout
1738 Wooddale Blvd.
Baton Rouge, LA 70806

Darryl Rainwater
10248 Lajolla Ct.
Baton Rouge, LA 70818

Brittney M. Reed
8333 Veteran's Memorial Blvd.
Baton Rouge, LA 70807

Joy Reeves
1850 W. Fairview Dr.
Baton Rouge, LA 70816

Justin Rhodes
141 E. Boyd Dr., Unit 105
Baton Rouge, LA 70808

Anissa L. Rodney
17020 Lynnwood Ave.
Greenwell Springs, LA 70739

Nicholas Roszczynialski
113 Oil Center Dr.
Lafayette, LA 70503

Parker Ryan
8210 Village Plaza Ct., Unit 3A
Baton Rouge, LA 70810

Jacqueline Sanchez
3249 Riverwalk Dr.
Baton Rouge, LA 70820

Virginia Saucier
13166 W. Waterside Dr.
Baton Rouge, LA 70818

Corinne Schwartzberg
6655 Jefferson Hwy.
Baton Rouge, LA 70806

Destine C. Scott
5255 Stones River Ave.
Baton Rouge, LA 70817

Karina Shareen
1021 Briarridge Dr.
Baton Rouge, LA 70810

Bradford L. Smith
69090 Hwy. 190 Svc. Rd., Ste. 200
Covington, LA 70433

Antonio Dwayne Sparks
P. O. Box 684
Zachary, LA 70791

Sharita Spears
18010 Eric Dr.
Zachary, LA 70791

Tiffaney Spurl
8669 Summer Grove Ave.
Baton Rouge, LA 70820

Claire Stevenson
3613 Camelia St.
Zachary, LA 70791

Caroline Strohe
10744 Linkwood Ct.
Baton Rouge, LA 70810

Carley Tatman
445 North Blvd., Ste. 800
Baton Rouge, LA 70802

Curtis Glen Taylor II
13320 Country Meadow Ave.
Baton Rouge, LA 70816

Tracy Taylor
18304 Oak Lane Ave.
Baton Rouge, LA 70816

Hunter F. Thomas
1524 N. Claiborne Ave.
New Orleans, LA 70116

Noelle Tollett
791 South Burgess Dr.
Baton Rouge, LA 70815

Kristin M. Tordoff
2900 Westfork Dr., Ste. 401
Baton Rouge, LA 70827

Jamie Triggs
38167 Post Office Rd.
Prairieville, LA 70769

Jordan S. Varnado
1250 Poydras St., Ste. 2450
New Orleans, LA 70113

Josef Ventulan
300 North Blvd., Ste. 4101
Baton Rouge, LA 70801

Stephen Randolph Vick Jr.
1885 N. 3rd St.
Baton Rouge, LA 70802

John Michael Waitz Jr.
16851 Jefferson Hwy.
Baton Rouge, LA 70817

Kaitlin Wall
329 St. Ferdinand St.
Baton Rouge, LA 70802

Benjamin W. Wallace
P. O. Box 94005
Baton Rouge, LA 70804

Kevin W. Welsh
400 Convention St., Ste. 1100
Baton Rouge, LA 70802

Jeanna Wheat
222 St. Lous St.
Baton Rouge, LA 70802

Jennifer Wiczynski
P. O. Box 14853
Baton Rouge, LA 70898

Evangeline
Pamela H. Hall
P. O. Box 143
Mamou, LA 70554

Allison Vidrine
510 W. Magnolia
Ville Platte, LA 70586

Iberia
Jennifer Angelle
2502 Lake Dauterive Rd.
Loreauville, LA 70552

Lauren F. Boring
718 Vicnaire St.
New Iberia, LA 70563

Christina Lemaire
1020 Surrey St.
Lafayette, LA 70501

Iberville
Natalie Allen
57996 Belaire St.
Plaquemine, LA 70764

Quintele M. Jackson
828 S. Irma Blvd., Bldg. 2
Gonzales, LA 70737

Beverly Perkins
985 Laurie Ln.
St Gabriel, LA 70776

Michael B. Scallan
9191 Siegen Ln., Bldg. 7
Baton Rouge, LA 70810

Jackson
Brandy Rogers
1611 E. Main St.
Jonesboro, LA 71251

Christopher Warren
219 Main St.
Minden, LA 71058

Jefferson
Keith Accardo Jr.
3621 Veterans Blvd.
Metairie, LA 70002

Fatmeh Ali
8117 Ferrara Dr.
Harahan, LA 70123

Jerald Andry III
2700 Whitney Pl., #826
Metairie, LA 70002

Shawda August
278 Dale Ave.
Gretna, LA 70056

Madeline Bailey
1615 Poydras St., Ste. 900
New Orleans, LA 70001

Vashita Batiste
3525 N. Causeway, #701
Metairie, LA 70002

Marybeth D. Beguiristain
2121 Airline Dr., Ste. 580
Metairie, LA 70002

Kaylyn Blosser
401 Whitney Ave., Ste. 500
Gretna, LA 70056

Leila Bonilla
3535 Canal St., Ste. 200
New Orleans, LA 70119

Camille M. Cantwell
2024 Madison St.
Metairie, LA 70001

Brittany Ann Carnes
909 Poydras St., Ste. 3150
New Orleans, LA 70112

Tricia Caron
3700 Orleans Ave., Ste. 105
New Orleans, LA 70119

Jimmy A. Castex Jr.
650 Poydras St., Ste. 2415
New Orleans, LA 70130

Nick F. Castjohn
824 24th St.
Kenner, LA 70062

Candido Castro
510 Fielding Ave.
Gretna, LA 70056

Jared Civello
3501 Canal St.
Metairie, LA 70119

Brandi N. Cormier
701 Poydras St., Ste. 4800
New Orleans, LA 70139

Dante J. Cortello
1218 Edenborn Ave.
Metairie, LA 70001

Jaclyn Dale Penzo
720 Lakehaven Dr.
Gonzales, LA 70737

Christen Denicholas
3444 N. Causeway Blvd., Ste. 274
Metairie, LA 70002

Blake Donewar
34 Asphodel Dr.
Marrero, LA 70072

Clare Donovan
4640 Rye St.
Metairie, LA 70006

Debra S. Dyson
1145 Santa Maria Dr.
Marrero, LA 70072

Brian C. Ebarb
1 Galleria Blvd., Ste. 1400
Metairie, LA 70001

Christopher Edmunds
4937 Hearst St., Ste. 2F
Metairie, LA 70001

Mark Embree
3836 N. Arnoult Rd.
Metairie, LA 70002

Rachael Fajoni
601 Poydras St., Fl. 24
New Orleans, LA 70130

John Falgout
111 Veterans Memorial Blvd.
Metairie, LA 70005

Olga Fofanova
622 Baronne St.
New Orleans, LA 70113

Christopher Freire
12 Sherling Ave.
Jefferson, LA 70121

Judy Fustok
5221 Magazine St., Apt. 3
New Orleans, LA 70115

Samantha G. Gahn
622 Baronne St.
New Orleans, LA 70113

Douglas K. Gitter
113 Sycamore Dr.
Metairie, LA 70005

Trisha Speeg Graffato
101 W. Robert E Lee Blvd.
New Orleans, LA 70124

Emelie R. Granier
5201 Westbank Expressway
Marrero, LA 70072

Liv-Randi K. Guillot
316 Clearview Pkwy.
Metairie, LA 70001

Melissa M. Ha
2700 Athania Pkwy.
Metairie, LA 70002

John Charles Halfacre
1713 Lake Superior Dr.
Harvey, LA 70058

June 8, 2021

Fatima Hasbun
P. O. Box 10443
New Orleans, LA 70181

Michael F. Held
365 Canal St., Ste. 2000
New Orleans, LA 70130

Darlene Y. Hudson
36500 Oley CrawfoRd. Rd.
Pearl River, LA 70452

Desiree Jeanpiere
101 Auburn Pl.
Kenner, LA 70065

Ashleigh Johnson
3443 Edenborn Ave., Apt. 326
Metairie, LA 70002

Tara Orfanello Jones
222 Poplar St.
Metairie, LA 70005

William Kelly
1100 Poydras St., Ste. 2300
New Orleans, LA 70163

Chelsea C. Kiefer
7037 Canal Blvd., Ste. 204
New Orleans, LA 71024

David Kleinschmidt Jr.
3501 Canal St.
New Orleans, LA 70119

Gillis Klotz
1012 4th St.
Gretna, LA 70053

Roy E. Lambert
2720 Whitney Pl., #504
Metairie, LA 70002

Tyffani Lauve
649 Holmes Blvd.
Gretna, LA 70056

Thuy Le
3816 Crossmoor Dr.
Marrero, LA 70072

Jordan T. LeBlanc
649 Brockenbraugh Ct.
Metairie, LA 70005

Grant Leger
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Michael Maldonado
3500 N. Causeway Blvd., Ste. 820
Metairie, LA 70002

Karla R. Martinez
11 N. Catahoula Ct.
Kenner, LA 70065

Philip Mayer
4716 North Turnbull Dr.
Metairie, LA 70002

Kelsey McGill
P. O. Box 1848
St Francisville, LA 70775

Katherine E. Messina
1301 Ridgelake Dr.
Metairie, LA 70001

April Mundy-Francis
2517 Oregon Dr.
Marrero, LA 70072

Alisa Nelson
5500 Veterans Blvd.
Metairie, LA 70003

Luke Norris
305 East Gatehouse Dr., Apt. J
Metairie, LA 70001

Samantha Oppenheim
201 St. Charles Ave., Ste. 5100
New Orleans, LA 70170

Andrew David Patrolia
1545 Papworth Ave.
Metairie, LA 70005

Tonya M. Pinner
470 Focis St.
Metairie, LA 70005

Melissa A. Ponthieux
5008 Trenton St.
Metairie, LA 70006

John J. Prat Jr.
201 St. Charles Ave., Ste. 2600
New Orleans, LA 70170

Jacob J. Pritt
201 St. Charles Ave., Ste. 5100
New Orleans, LA 70170

Connor J. Reinoso
1100 Poydras St., Ste. 2620
New Orleans, LA 70163

Corrin Remy
1612 Lake Erie Dr.
Harvey, LA 70058

Jordan Retif
3004 48th St.
Metairie, LA 70001

Jenny A. Richard
4224 Florida Ave., Ste. 2
Kenner, LA 70065

Nicholas Rizzo
525 Clay St.
Kenner, LA 70062

Aniya Robinson
P. O. Box 56157
New Orleans, LA 70156

Ashton Robinson
210 Huey P Long Ave.
Gretna, LA 70053

Catherine Roe
1409 Highland Ave.
Metairie, LA 70001

Jacob W. Rothschild
P. O. Box 10
Gretna, LA 70054

Michael J. Russo Jr.
4536 St. Mary St.
Metairie, LA 70006

Davin Rae Savoy
732 Behrman Hwy., Ste. F
Gretna, LA 70056

Brandon Shearman
4240 Canal St.
New Orleans, LA 70119

Kathleen E. Simon
935 Gravier St., Ste 900
New Orleans, LA 70112

Daija R. Smith
3733 West Edgewood Ct.
Avondale, LA 70094

Taylor Lauren Somerville
639 Loyola Ave., Ste. 2550
New Orleans, LA 70113

Kate Sotolongo
21 Rue Dijon
Kenner, LA 70065

Vladimir Thomas
925 Behrman Hwy., Ste. G
Gretna, LA 70056

Caroline Tilley
365 Canal St., Ste. 2000
New Orleans, LA 70130

Tyrienne Varnado
650 Poydras St., Ste. 1913
New Orleans, LA 70130

Robert Boyd Watrous Jr.
3500 N. Causeway Blvd., Ste. 116
Metairie, LA 70002

Patrick Weilbaecher
1515 Poydras St., Ste. 1900
New Orleans, LA 70112

Meredith Will
3704 Severn Ave., Ste. 2900
Metairie, LA 70002

Karen L. Willis
21 Lake Powell Ct.
Harvey, LA 70058

Jordan A. Womac
3501 Canal St.
New Orleans, LA 70119

John W. Zimmer III
201 St. Charles Ave.
New Orleans, LA 70170

Jefferson Davis
Eunice M. Alexander
P. O. Box 313
Lacassine, LA 70650

Andrew C. Bougard
302 E. Nezpique St.
Jennings, LA 70546

Logan Istre
P. O. Box 777
Opelousas, LA 70571

Lori LeJeune
8048 Hwy. 90
Roanoke, LA 70581

Darlene Meaux
2066 8th St.
Lake Arthur, LA 70549

Romona L. Thomas
P. O. Box 16597
Lake Charles, LA 70616

Lafayette
Kayla Arwood
324 Dulles Dr.
Lafayette, LA 70506

Kristen H. Bayard
600 Jefferson St., Ste. 1200
Lafayette, LA 70501

Katelyn E. Bayhi
1001 E. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Gregory Beasley
1020 Surrey St.
Lafayette, LA 70601

Cullen J. Bergeron
3118 W. Pinhook Rd., Ste. 200A
Lafayette, LA 70508

Antwon Bloxson
102 Versailles Blvd., #620
Lafayette, LA 70501

Jeffery Bower
205 Westward Ave.
Scott, LA 70583

Sarah Brasseaux
120 Caillouet Pl.
Lafayette, LA 70501

Elton J. Broussard III
406 E. Madison St.
Broussard, LA 70518

Teddi Buller
214 Spencer Dr.
Lafayette, LA 70506

Chad Coffelt
205 E Peck Blvd.
Lafayette, LA 70508

Alexa Daigle
201 Rue Beauregard
Lafayette, LA 70508

Bobby J. Deuce Domengeaux
111 Mercury St.
Lafayette, LA 70503

Heather Doucet
801 Rosedown Ln.
Lafayette, LA 70503

Wendy Dupuis
1034 Dalfrey Rd.
Breaux Bridge, LA 70517

Brittney Esie
200 Dijon Dr.
Lafayette, LA 70506

Kyle Faber
105 Spanish Moss Ln.
Broussard, LA 70518

Austin Ray Freeman
204 Charity St.
Abbeville, LA 70518

Cynthia Ann Gallardo
P. O. Box 60429
Lafayette, LA 70596

Lisa T. Glass
203 Hamlet Ln.
Lafayette, LA 70508

Samantha J. Guidry
1305 E. Bayou Pkwy.
Lafayette, LA 70508

Robert P. Guilbeaux Jr.
322 Haven Loop
Scott, LA 70583

Peyton H. Hall
600 Jefferson St., Apt. 1512
Lafayette, LA 70501

Alexander Hautot
200 Rue Du Maurier
Lafayette, LA 70503

Margaret Poirier Hebert
152 Cane Run
Youngsville, LA 70592

Miles C. Hesterly
900 E. St. Mary Blvd., Ste. 200
Lafayette, LA 70503

Joy Hunt
201 Talon Rd.
Youngsville, LA 70592

Florencia Ibanez
617 Easy Rock Landing Dr.
Broussard, LA 70518

Johnae Jefcoat-Broussard
P. O. Box 61550
Lafayette, LA 70596

Yvonne E. Jefferson
206 12th St.
Lafayette, LA 70501

Jasmine Journet
920 N. Pierce St.
Lafayette, LA 70501

Ryan King
P. O. Box 91362
Lafayette, LA 70509

Reed Katherine Kreger
118 S. Court, #127
Opelousas, LA 70570

Melissa Lam
913 S. College Rd., Ste. 260
Lafayette, LA 70503

Logan Landgrave
330 Settlers Trace Blvd., Ste. B
Lafayette, LA 70508

Zachary Leathem
921 Kaliste Saloom Rd.
Lafayette, LA 70508

Heather LeBlanc
127 E. Bayou Shore St.
Lafayette, LA 70508

Trudy Leonards
113 Liberty Ave.
Lafayette, LA 70508

W. Parker Logan
4525 Freret St., Unit 206
New Orleans, LA 70115

Brittany Long
P. O. Box 52923
Lafayette, LA 70505

Charles B. Luquette
500 Touchet Rd.
Lafayette, LA 70506

Joan Martin
217 Edinburgh Dr.
Lafayette, LA 70508

Jared Matte
812 S. Eugene St.
Baton Rouge, LA 70806

Tyler James Minick
328 Settlers Trace Blvd.
Lafayette, LA 70508

Aesha Naik
115 W. Vallauris Dr.
Lafayette, LA 70507

Kathy R. Nieto
P. O. Box 81459
Lafayette, LA 70598

Charles Slade Norfleet
400 W. Brentwood Blvd.
Lafayette, LA 70506

Cameron Pontiff
110 Kent Cir.
Lafayette, LA 70508

Michael Roberts II
1708 N. University Ave.
Lafayette, LA 70507

Eric Rodriguez
124 Estates Ln.
Youngsville, LA 70592

Carolina De La Pena Rogers
1901 Kaliste Saloom Rd.
Lafayette, LA 70508

Sarah Simmons
1001 W. Pinhook Rd., Ste. 200
Lafayette, LA 70503

Myles Sonnier
P. O. Drawer 94-C
Lafayette, LA 70509

Zebediah Ambrose Stearns Jr.
2020 W. Pinhook Rd., Ste. 303
Lafayette, LA 70508

Geralyn Stephens
102 Touraine Cir.
Lafayette, LA 70501

Marguerite Stewart
1020 Surrey St.
Lafayette, LA 70501

Donna D. Tanner
400 E. Kaliste Saloom Rd.
Lafayette, LA 70508

Dawn E. Vincent
515 Roger Rd.
Lafayette, LA 70507

Lafourche
Annette Arabie
122 Church St.
Lockport, LA 70374

Desiree Baptiste
138 Priscilla Ln.
Gray, LA 70359

Katie Bellanger
229 E. Main St.
Lockport, LA 70374

Kyllie Mae Guidry
1470 Irby St., C4
Greenville, MS 38701

Khanh Labat
405 Eagle Dr.
Raceland, LA 70394

Blake Landry
731 Tetreau St.
Thibodaux, LA 70301

Sydney Marie Landry
303 W. 3rd St., 3rd Fl.
Thibodaux, LA 70301

Les Theriot
109 Theriot St.
Golden Meadow, LA 70357

LaSalle
Mandy Bernard
P. O. Box 252
Olla, LA 71465

Betsy Warwick
494 Hwy. 460
Jena, LA 71342

Lincoln
Phillip Hunter Boggs
810 Tipton St.
Bossier City, LA 71111

Margaret Weaver
161 Meadows Dr.
Choudrant, LA 71227

June 8, 2021

Livingston

Stephanie Bigner
11616 Mary Lee Dr.
Denham Springs, LA 70726

Patricia Broussard-Welther
12791 Burgess Ave.
Walker, LA 70785

Katie Dupuy
7011 Hunters Way
Denham Springs, LA 70726

Kristie M. El-Khansa
8114 Acadiana Ave.
Denham Springs, LA 70706

Elizabeth K. Fox
28735 George White Rd.
Holden, LA 70744

Sarah Hampton
35292 Woodrose Ln.
Denham Springs, LA 70706

Clay Hyde
26541 Debra Dr.
Denham Springs, LA 70726

Jay Edgar Love
11254 Judalon Dr.
Denham Springs, LA 70726

Amanda McMichael
8254 Belle Helene Dr.
Denham Springs, LA 70726

Danielle Monroe
8054 Minglewood Ave.
Denham Springs, LA 70706

Baleigh Olah
25775 Oak Alley Dr.
Holden, LA 70744

Krista Lynn Orgeron
2281 S. Rouge Ave., Ste. D
Denham Springs, LA 70726

Kortney Parrish
23644 Southpoint Dr.
Denham Springs, LA 70726

Trixie Plaisance
23154 Arcwood Dr.
Denham Springs, LA 70726

Kristy Raven
23586 Gardenia Ave.
Denham Springs, LA 70726

Lucas Schenk
8541 Gwendolyn Dr.
Denham Springs, LA 70706

Elizabeth Bracy Smith
2281 South Range Ave., Ste. D
Denham Springs, LA 70726

Jeremy Spencer
9134 Jason Dr.
Denham Springs, LA 70726

Kelly K. Walters
21310 Walker South Rd.
Denham Springs, LA 70726

Shelby Wambsgans
15868 Cypress Point Ln.
French Settlement, LA 70733

Jackson Dane West
1885 N. 3rd St., 4th Fl.
Baton Rouge, LA 70804

Luann M. Woods
34292 Gravesbriar Dr.
Denham Springs, LA 70706

Morehouse
Starleana Brandon
300 St. John St.
Monroe, LA 71201

Natchitoches
Mary Bullock
2049 Hwy 122
Montgomery, LA 71454

Mary Fair
102 Chinquapin Cir.
Natchitoches, LA 71457

Jeff D. McAlpin
7315 Hwy. 84
Natchitoches, LA 71457

William C. Townsend
137 St. Denis St.
Natchitoches, LA 71457

Orleans
Leila Abu-Orf
365 Canal St., Ste. 1170
New Orleans, LA 70130

Zoey Akin
6305 Elysian Fields Ave., Ste. 207
New Orleans, LA 70122

David Ambrogio
3028 Annunciation St.
New Orleans, LA 70115

J. Hardy Andrews Jr.
365 Canal St., Ste. 2600
New Orleans, LA 70130

Emily V. Aucoin
1340 Poydras St., Ste. 600
New Orleans, LA 70112

Mary Audiffred
908 N. Rendon St.
New Orleans, LA 70119

Robert Banks
803 Felicity St., Apt. 12
New Orleans, LA 70130

Russell D. Barksdale
636 Baronne St.
New Orleans, LA 70113

Philip C. Begnaud
4949 Bullard Ave., Ste. C
New Orleans, LA 70128

Patrick M. Bollman
909 Poydras St., Ste. 2500
New Orleans, LA 70112

Brandon Bowman
3104 Toulouse St.
New Orleans, LA 70119

Sara Lynn Braslow
1340 Poydras St., Ste. 2000
New Orleans, LA 70112

Paul Brazil
4306 Constance St.
New Orleans, LA 70115

Ashton Jamaal Brown
3421 Frenchmen St.
New Orleans, LA 70122

Jasmine Brown
6047 Dover Pl.
New Orleans, LA 70131

Robyn Brown
1100 Poydras St., Ste. 2610
New Orleans, LA 70163

Sara Bruce
622 Baronne St.
New Orleans, LA 70113

Palmer Bruno
855 Baronne St.
New Orleans, LA 70113

Gregory Burts
650 Poydras St., Ste. 2660
New Orleans, LA 70130

Claudia Caffery
11143 Patterson Rd.
New Orleans, LA 70131

Dejonique Carter
1324 Pace Blvd.
New Orleans, LA 70114

Reagan Charleston
4051 Veterans Blvd., Ste. 411
Metairie, LA 70002

Danta Cobb
11920 Morrison Rd.
New Orleans, LA 70128

Sanders W. Colbert
1403 Toledano St.
New Orleans, LA 70115

Margaret Comstock
39 Newcomb Blvd.
New Orleans, LA 70118

Lorcan L. Connick
909 Poydras St., Ste. 25350
New Orleans, LA 70112

Alyssa Conti
7400 Leake Ave., Rm 348
New Orleans, LA 70115

Clerc Cooper
7703 Burthe St.
New Orleans, LA 70118

Sheri Corales
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Abbee B. Cox
2601 Tulane Ave., Ste. 700
New Orleans, LA 70119

Hannah Crosby
2823 Constance St.
New Orleans, LA 70115

Courtney Crowell
4621 St. Charles Ave., Ste. 2250
New Orleans, LA 70115

Henry Dahlen
3939 N. Causeway Blvd., Ste. 301
Metairie, LA 70002

Megan Daily
400 Poydras St., Ste. 2500
New Orleans, LA 70130

Alyxandra Darenbourg
2601 Tulane Ave., 7th Fl.
New Orleans, LA 70119

Latoya L. Dequair-Thomas
5401 Rhodes Ave.
New Orleans, LA 70131

Thomas F. Dixon
1340 Poydras St., Ste. 2100
New Orleans, LA 70112

Lourdes Liliana Salazar Duarte
7827 Unity Dr.
New Orleans, LA 70128

Katherine Dukes 5841 Waterford Blvd. New Orleans, LA 70127	Alexis C. Griffis 365 Canal St., Ste. 1475 New Orleans, LA 70130	Stuart Kottle 909 Poydras St., Ste. 2800 New Orleans, LA 70112	Adriana T. Luciano 4118 Annunciation St. New Orleans, LA 70115
Ian Dunbar 8131 Plum St., Apt. 4 New Orleans, LA 70118	Edmond L. Guidry IV 365 Canal St., Ste. 2850 New Orleans, LA 70130	Jennifer Kuechmann 909 Poydras St., Ste. 1625 New Orleans, LA 70112	Hailey Lyonnais 650 Poydras St., Ste. 2000 New Orleans, LA 70130
Alix Duplechain 201 St. Charles Ave., Ste. 3300 New Orleans, LA 70170	Robert Gurtner IV 2046 Sumpter St. New Orleans, LA 70122	Derek Lacombe 501 Burdette St., Apt. A New Orleans, LA 70118	Andrew Mahtook 701 Poydras St., Ste. 5000 New Orleans, LA 70139
Quinlan Early 909 Poydras St., Ste. 2950 New Orleans, LA 70112	Pablo Guth 1618 New York St. New Orleans, LA 70112	Paul F. Lambert 1800 Carol Sue Ave., Ste. 7 Gretna, LA 70056	Victoria McIntyre 318 E. Boston St. Covington, LA 70433
Makenli S. Essert 2032 Royal St. New Orleans, LA 70116	Isobel Healy 1340 Poydras St., Ste. 600 New Orleans, LA 70112	Kristen Landrieu 757 Walker St. New Orleans, LA 70124	Amber McMillan 619 S. White St. New Orleans, LA 70119
Zac Figueroa 5918 Prytania St. New Orleans, LA 70115	Christian Hebert-Pryor 9127 S. Claiborne Ave. New Orleans, LA 70118	Keva M. Landrum 755 Magazine St. New Orleans, LA 70130	Rachel Ann Meese 1533 Dante St. New Orleans, LA 70118
Ashley-Crystal Firstley 1133 Kabel Dr. New Orleans, LA 70131	John Hotard Jr. 201 St. Charles Ave. New Orleans, LA 70170	Jose Lavastida 3037 Dauphine St. New Orleans, LA 70117	Candace N. Newell 5601 Bentley Dr. New Orleans, LA 70126
Arisa B. Forest 1202 France St. New Orleans, LA 70117	Malika L. Howard 2700 Tulane Ave., 2nd Fl., Sec. F New Orleans, LA 70124	Taylor M. LeDuff 450 Laurel St., #1900 Baton Rouge, LA 70802	Jordan P. Parker 4520 Jeane Marie Pl. New Orleans, LA 70122
Jonathan M. Foster 3511 Palmyra St. New Orleans, LA 70119	Richard William Huye III 701 Poydras St., Ste. 3950 New Orleans, LA 70139	Nicholas Leehy 2423 Amelia St. New Orleans, LA 70115	Kahirah Patterson 2515 S. Prieur St. New Orleans, LA 70125
Matthew Foster 8238 Spruce St. New Orleans, LA 70118	Mary Elizabeth Ingram 6221 Louis XIV St. New Orleans, LA 70124	Ellen Lentini 1006 S. Filmore St. Covington, LA 70433	Kent W. Patterson 639 Loyola Ave., Ste. 2550 New Orleans, LA 70113
Amanda Francis 2120 Milan St. New Orleans, LA 70115	Pablo Isaza 10627 Hillary Ct. Baton Rouge, LA 70810	Kevin Leonard 7103 Fig St. New Orleans, LA 70125	Elizabeth Penn 201 St. Charles Ave., Ste. 2100 New Orleans, LA 70170
Courtney Fuller 914 French St. New Orleans, LA 70124	Patrick Jackson 4708 Marjorie Ln. New Orleans, LA 70122	Benjamin Levine 210 State St. New Orleans, LA 70118	Charles Phipps 216 S. Lopez St. New Orleans, LA 70119
John W. Gillette Jr. 5835 Vicksburg St. New Orleans, LA 70124	Cristin Jacobs 3621 Veterans Memorial Blvd. Metairie, LA 70002	Amy Litchfield 2127 Pine St. New Orleans, LA 70118	Nathalia M. Pianco-Brandstetter 421 Loyola Ave., Rm 304 New Orleans, LA 70112
Lisa Z. Gilmore 1101 Westbank Expressway Gretna, LA 70056	Haylie Jacobson 1100-B Mitton St. New Orleans, LA 70122	Cody Loggins 650 Poydras St., Ste. 2708 New Orleans, LA 70130	Lesley F. Pietras 650 Poydras St., Ste. 1900 New Orleans, LA 70130
Caroline Green 6 Dove St. New Orleans, LA 70124	Jose Nicolas Kase 1418 Terpsichore St., Apt. 1 New Orleans, LA 70130	Taylor C. Lombardo 318 S. Rendon St. New Orleans, LA 70119	Madison Pitre 2026 Prytania St., Unit B New Orleans, LA 70130
Michael Gregory 636 Baronne St. New Orleans, LA 70113	Korby Kazyak 920 Jackson Ave., Apt. C New Orleans, LA 70130	Tiyanna Lords 5501 Tullis Dr., Apt. 4-206 New Orleans, LA 70131	Justin P. Quin 740 Dante St. New Orleans, LA 70118

June 8, 2021

Matthieu Robert
201 St. Charles Ave., Ste. 4600
New Orleans, LA 70170

Arthur Rowe
2601 Tulane Ave., Ste. 700
New Orleans, LA 70119

Bailey Russell
1340 Poydras St., Ste. 1700
New Orleans, LA 70112

Benjamin J. Russell
400 Poydras St., Ste. 2300
New Orleans, LA 70130

Bethany Samhan
1024 Elysian Fields Ave.
New Orleans, LA 70117

Mario Sanchez Jr.
500 Lake Marina Ave., Apt. 330
New Orleans, LA 70124

Adelaide Saucier
922 Louisa St.
New Orleans, LA 70117

Jessica Sawyer
1340 Poydras St., Ste. 600
New Orleans, LA 70112

Patrick Schmidt
365 Canal St., Ste. 2550
New Orleans, LA 70130

Charles Schully
7316 Beryl St.
New Orleans, LA 70124

Daniel Schwank
400 Poydras St., Ste. 2600
New Orleans, LA 70130

Alease Scott
1615 Poydras St., Ste. 1300
New Orleans, LA 70112

Delaney P. Shea
320 N. Carrollton Ave., Ste. 200
New Orleans, LA 70119

Laurel Sheridan
1631 Elysian Fields Ave.
New Orleans, LA 70117

Zachary Omari Simmons
1340 Poydras St., Ste. 600
New Orleans, LA 70112

Jasmyn Soldatos
7402 Panola St.
New Orleans, LA 70115

Daniel Jordan Stephenson
2712 Marengo St.
New Orleans, LA 70115

Kelly Lee Stribling
P. O. Box 50189
New Orleans, LA 70150

Patrice H. Sullivan
718 Valmont St.
New Orleans, LA 70115

Jeffrey M. Surprenant
701 Poydras St., Ste. 4500
New Orleans, LA 70125

Patrick A. Talley III
1100 Poydras St., Ste. 1100
New Orleans, LA 70163

Daniel Tan
4916 LaSalle St., Unit A
New Orleans, LA 70115

Ariel Test
1100-B Milton St.
New Orleans, LA 70122

Danielle Teutonico
201 St. Charles Ave., Ste. 4600
New Orleans, LA 70170

Overton C. Thierry Jr.
805 Roosevelt Pl.
New Orleans, LA 70119

Benjamin J. Thomas
805 Arabella St.
New Orleans, LA 70115

Matt Tillery
701 Metairie Rd., Ste. 2A201
Metairie, LA 70005

Kyle Truxillo
400 Poydras St., Ste. 2450
New Orleans, LA 70130

Constance Tullier
816 Webster St.
New Orleans, LA 70118

Kyle C. Usner
909 Poydras St., Ste. 1100
New Orleans, LA 70112

Stephanie Veech
1100 Poydras St., 39th Fl.
New Orleans, LA 70163

Michael J. Veters
3700 Orleans Ave., Ste. 105
New Orleans, LA 70119

Madeleine Vidger
1024 Elysian Fields Ave.
New Orleans, LA 70116

Elizabeth A. Viola
701 Poydras St., Ste. 1300
New Orleans, LA 70139

Harry J. Vorhoff
1051 N. 3rd St., Ste. 138
Baton Rouge, LA 70802

Alston Walker
301 Plantation Rd.
Harahan, LA 70123

Brooke Walker
4817 Tchoupitoulas St.
New Orleans, LA 70115

John Walsh
525 Lafayette St., Apt. 607
Baton Rouge, LA 70802

Kevin Walters
1340 Poydras St., Ste. 600
New Orleans, LA 70112

Rachel Warren
3350 Ridgelake Dr., Ste. 200
Metairie, LA 70002

Casey B. Wendling
755 Magazine St.
New Orleans, LA 70130

Jimmy Douglas Whitehead III
7214 St. Charles Ave., Box 902
New Orleans, LA 70118

Arthur Williams Jr.
930 Poydras St., Ste. 1112
New Orleans, LA 70112

Zackory K. Wood
650 Poydras St., Ste. 2525
New Orleans, LA 70130

Olivia Woollam
1325 Josephine St., Unit B
New Orleans, LA 70130

Wynton F. J. Yates
1024 Elysian Fields Ave.
New Orleans, LA 70117

Elijah Jesse Young
200 Washington St.
Monroe, LA 71201

Ouachita
Neel Dhaliwal
3106 River Oaks Dr.
Monroe, LA 71201

Emily Downs
4214 Sterlington Rd.
Monroe, LA 71203

Kandice N. Guice
700 University Ave., Stubbs 218B
Monroe, LA 71209

Christen Heath
2305 N. 7th Street
West Monroe, LA 71291

Barbara Ann Heidi Holladay
3317 Stowers Dr.
Monroe, LA 71201

Lauren Jarrett
P. O. Box 14477
Monroe, LA 71207

Mary Margaret Keys
3016 Cameron St.
Monroe, LA 71201

Carley Lindsey
115 Brook Orchard Blvd.
Monroe, LA 71203

Evelyn D. Linkford
2504 Ferrand St., Apt. B
Monroe, LA 71201

Brooke Lockett
3012 John Cole Pl.
Monroe, LA 71201

Brennan Rayshad Manning
320 Pine St.
Monroe, LA 71203

Waylon R. McCormick
176 Karen Ln.
West Monroe, LA 71292

Tyler Sanderson
201 Green St., Division E, 2nd Fl.
Thibodaux, LA 70301

Briana Spivey
6315 Diamondhead Dr.
Monroe, LA 71203

Brittany C. Lenard Sullivan
1800 Forsythe Ave., Ste. 2 #138
Monroe, LA 71201

Cece Whitfield
166 Dera Dr.
Monroe, LA 71202

Matthew Wilson
107 Old Ferry Ldg.
West Monroe, LA 71291

Plaquemines
Crystal M. Addison
1301 Engineers Rd.
Belle Chasse, LA 70037

Brian D'Angelo
220 Josie Ct.
Belle Chasse, LA 70037

Daniel W. Swear
111 Eve St.
Belle Chasse, LA 70037

Mary Taliancich
4621 W. Napoleon Ave., Ste. 204
Metairie, LA 70001

Pointe Coupee
Monica Guidroz
7047 Cline Dr.
Glynn, LA 70736

Rapides
Sarah Beckham
3300 Jackson St., #115B
Alexandria, LA 71303

Dustin Carl Carter
2220 Bonaventure Ct.
Alexandria, LA 71301

Jumoke Joy Dara
900 Murray St., B-100B
Alexandria, LA 71301

Walter Evans Dorroh III
P. O. Box 1889
Jena, LA 71342

Carlie Gauthier Fuqua
6220 Tennyson Oaks Ln.
Alexandria, LA 71301

Souphansa Grayson
701 Murray St.
Alexandria, LA 71301

Wesley Hooper
2001 McArthur Dr.
Alexandria, LA 71307

Justine Kelone
2215 Worley Dr.
Alexandria, LA 71301

Nicole C. Meaux
166 Pinewood Ave.
Pineville, LA 71360

Michael Larry Monk
1014 Chris Crossing
Woodworth, LA 71485

Anna Theus
1920 Jackson St.
Alexandria, LA 71301

Catherine W. Walker
89 Owen Miller Rd.
Elmer, LA 71424

Richland
Elizabeth V. Chapman
746 McManus Rd.
Rayville, LA 71269

Christie Spillers
236 Hill Rd.
Rayville, LA 71269

St Bernard
Kailyn Kitto
3517 Palmisano Blvd.
Chalmette, LA 70043

Brandon Melerine
1800 Carol Sue Ave., Ste. 7
Gretna, LA 70056

Ruston Pritchard
701 Poydras St., Ste. 4250
New Orleans, LA 70139

Brianne Sembera
12 South Lake Ct.
Violet, LA 70092

Courtney Stokes
614 Tchoupitoulas St.
New Orleans, LA 70130

Kaylin Kinley Storey
2203 Pakenham Dr.
Chalmette, LA 70043

St Charles
Matthew James Cotton
330 Oak St.
St Rose, LA 70087

St James
Davi Clement
607 Belle Terre Blvd., Ste. A
LaPlace, LA 70068

St John The Baptist
Trey Bartholomew
445 North Blvd.
Baton Rouge, LA 70802

Robin Franks
578 Belle Terre Blvd.
LaPlace, LA 70068

Terynek Na'Lyn Grover
527 Willow St.
LaPlace, LA 70068

Hayley Terry
118 Bedford St.
LaPlace, LA 70068

St Landry
Kristy M. Brumfield
732 North Blvd.
Baton Rouge, LA 70802

Lisa A. Gardner
1059 Pecan Ridge Dr.
St Martinville, LA 70582

Remona Guillory
729 E. North St.
Opelousas, LA 70570

Carla D. Jeanbatiste
1084 Alexander Cir.
St Martinville, LA 70582

Kylie Miller
11616 Southfork Ave., Ste. 101
Baton Rouge, LA 70816

Alicia Moreau
P. O. Box 2558
Opelousas, LA 70571

Mallory Moser
1230 B and B Ave.
Eunice, LA 70535

Sandra C. Williams
2762 Hwy. 754
Sunset, LA 70584

St Martin
Alexis Durio
521 E. Landry St.
Opelousas, LA 70570

Jennifer N. Guidry
P. O. Box 278
Breaux Bridge, LA 70517

Brittany Labbie
135 Regency Sq.
Lafayette, LA 70508

Heather Ockman
1026 Breeze Dr.
Breaux Bridge, LA 70517

Bethany Percle
926 Coolidge Blvd.
Lafayette, LA 70503

Brooke Pitre
1276 Anse Broussard Hwy.
Breaux Bridge, LA 70517

Jesse Proctor
130 E. Kaliste Saloom Rd.
Lafayette, LA 70508

St Mary
Janea Giroir
513 Brashear Ave.
Morgan City, LA 70380

Morgan Guillory
9744 Hwy. 182
Franklin, LA 70538

Alicia Morris
163 Polaris St.
Morgan City, LA 70380

St Tammany
Alec Andrade
2021 Begue Ln.
Covington, LA 70433

Cristin Barr
207 E. Gibson St.
Covington, LA 70433

Bayle Beermann
73127 Authement Dr.
Covington, LA 70435

James G. Burke III
321 N. Vermont, Ste. 202
Covington, LA 70433

Andre Cousin II
P. O. Box 682
Folsom, LA 70437

Jennifer Dannels
224 S. New Hampshire St.
Covington, LA 70433

Kimberly Debrock
75280 Crestview Hills Loop
Covington, LA 70435

Cole Delacruz
12153 McGee Rd.
Covington, LA 70435

Janice K. Dore
324 North Theard St.
Covington, LA 70433

Tina M. Dufrene
75195 Hwy. 1077
Covington, LA 70435

Lance Engolia Jr.
1515 Poydras St., Ste. 1825
New Orleans, LA 70112

Melody Fite
424 Markham Dr.
Slidell, LA 70458

Kim Fouts
81001 L Crawford Rd.
Bush, LA 70431

D. Michelle Fowler
1412 Sweet Bay Ct.
Covington, LA 70433

Alicia D. Frison
1776 Continental Dr., Unit 1222
Covington, LA 70433

June 8, 2021

Michael Giardina
544 Oak Alley Dr.
Pearl River, LA 70452

Ariel R. Glover
998 Lakeshore Blvd.
Slidell, LA 70461

Joel Hammond
1621 Ellingsworth Dr.
Slidell, LA 70461

Laura Horne
2900 E. Causeway App., Ste. D
Mandeville, LA 70448

Juliane E. King
134 Mead Ct.
Mandeville, LA 70448

Aaron Dylan Knapp
1103 LaBarre St.
Mandeville, LA 70448

Alexander Lair
P. O. Box 4957
Covington, LA 70434

Kyle C. Matthias
1130 St. Charles Ave.
New Orleans, LA 70130

Brandi Mattison
3556 Peachtree St.
Slidell, LA 70458

Devlan Wesley Melancon
P. O. Box 6266
Slidell, LA 70469

Dale Morrison
90 N. Magnolia Dr.
Covington, LA 70433

Nam Nguyen
1429 Constitution Dr.
Slidell, LA 70458

Taylor G. Nicholson
4185 Cypress Point Dr.
Covington, LA 70433

Carisa G. Oden
3000 West Esplanade Ave.
Metairie, LA 70002

Taylor Pillow
400 Royal St.
New Orleans, LA 70130

Cory Redditt
13053 Joiner Rd.
Folsom, LA 70437

Sloan Richard
1340 Poydras St., 15th Fl.
New Orleans, LA 70433

Cameron Robichaux
2250 7th St.
Mandeville, LA 70471

Phillip Robinson III
172 Glendurgan Way
Madisonville, LA 70447

Michael Sepcich
1100 Poydras St., Ste. 2950
New Orleans, LA 70163

Taylor Stewart
1567 Elderberry Loop
Mandeville, LA 70448

Andrew Stone
1600 W. Causeway App., Ste. 7
Mandeville, LA 70471

Shelby Talley
55 Dogwood Ln.
Covington, LA 70435

Kyle Thomas
245 Pontchartrain Dr.
Slidell, LA 70458

Dana M. Trapani
2306 Front St., Ste. 1
Slidell, LA 70458

Troy Turgeau
1901 Hwy. 190, Apt. 1216
Mandeville, LA 70448

Karen V. Waguespack
129 Fairfield Oaks Dr.
Madisonville, LA 70447

Alisa Welch
1600 W. Causeway App., Ste. 7
Mandeville, LA 70471

Tangipahoa
Amy Adams
9007 W. Thomas St.
Hammond, LA 70401

Michael Kyle Blackwell
200 Guidry Dr.
Hammond, LA 70403

Sharon Bourgeois
41036 Billville Rd.
Hammond, LA 70403

John Brumfield
42578 Pelican Dr.
Ponchatoula, LA 70454

Nakedra M. Byrd-Jackson
42197 Broderick Ave.
Ponchatoula, LA 70454

Leigh Calmes
16532 Hwy. 40 E.
Independence, LA 70443

Heather Cass
385 Ozark Beauty Dr.
Ponchatoula, LA 70454

Chandler David Craig
40348 Crestwood Ln.
Ponchatoula, LA 70454

Alexis L. Guillot
1250 SW Railroad Ave., Ste. 230A
Hammond, LA 70403

Maureen Hughes
1133 E. Pine St., Ste. B
Ponchatoula, LA 70454

Sharon Madden
208 Faye Daye Dr.
Madisonville, LA 70447

Scott Campbell Sledge
900 W. Thomas St.
Hammond, LA 70401

Rowan W. Stoehr
880 School St.
Houma, LA 70360

Aaron Travis
19290 Cory Rd.
Loranger, LA 70446

Tracye Yochim
11508 Hwy. 1064
Tickfaw, LA 70466

Kharuma Youngblood
15543 Hackberry Ct.
Hammond, LA 70403

Terrebonne
Derick Bercegeay
403 Christopher Dr.
Houma, LA 70364

Danica L. Colwart
272 Brighton Loop
Houma, LA 70360

Kathleen B. Duplantis
264 Lake Decade Ct.
Houma, LA 70360

Stacey Hancock
6865 W. Main St.
Houma, LA 70360

Francis LaRose
352 Sugar Highland Blvd.
Houma, LA 70360

Hillary R. Rutland
189 Simmons Dr.
Houma, LA 70363

Christian St. Martin
4752 Hwy. 311, Ste. 114
Houma, LA 70360

Ellen Webre
6795 Alma St., Apt. A
Houma, LA 70364

Union
Patricia Carol Brasher
355 Old Meeks Rd.
Farmerville, LA 71241

Vermilion
Rosemary Azar
P. O. Box 51603
Lafayette, LA 70505

Vernon
Mary Martin
P. O. Box 203
Hornbeck, LA 71439

Washington
Lillian M. Ratliff
904 S. Columbia St.
Bogulusa, LA 70427

Webster
Franchester P. Gipson
P. O. Box 626
Cullen, LA 71021

Charles Sherburne Sentell Jr.
P. O. Box 875
Minden, LA 71058

Jackson Slaid
304 McDonald St.
Minden, LA 71055

Kathy Storey
1009 Claiborne
Minden, LA 71055

West Baton Rouge
Kyla Cox
4223 Bayou Plantation Dr.
Addis, LA 70710

West Feliciana
Brandon Ashley
P. O. Box 2403
St Francisville, LA 70775

Message from the House

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

June 8, 2021

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives, by a record vote of two-thirds of its elected members, has adopted a motion agreeing to the Senate considering **Senate Concurrent Resolution No. 2** on Third Reading and Final Passage after the 57th calendar day.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Motion to Consider

Senator Fields moved the adoption of a motion to allow the House to consider **Senate Concurrent Resolution No. 2** on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 57th calendar day.

SENATE CONCURRENT RESOLUTION NO. 2—

BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To provide for legislative approval of the formula developed by the State Board of Elementary and Secondary Education pursuant to Article VIII, Section 13(B) of the Constitution of Louisiana to determine the cost of a minimum foundation program of education in all public elementary and secondary schools as well as to equitably allocate the funds to parish and city school systems, and adopted by the board on May 12, 2021.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Henry	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	

Total - 38

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared that the motion to allow the House to consider **Senate Concurrent Resolution No. 2** after 6:00 o'clock

P.M. on the 57th calendar day was adopted and the concurrent resolution may be considered.

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 204—

BY SENATOR PEACOCK

A RESOLUTION

To commend Elizabeth Gatti on being selected as the 2021 Bossier Parish High School Student of the Year.

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

SENATE RESOLUTION NO. 205—

BY SENATOR PEACOCK

A RESOLUTION

To commend Landry Rivers on being selected as the 2021 Bossier Parish Elementary Student of the Year.

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

SENATE RESOLUTION NO. 206—

BY SENATOR PEACOCK

A RESOLUTION

To commend Kylie Small on being selected as the 2021 Bossier Parish Middle School Student of the Year and on being a finalist for the 2021 Louisiana Middle School Student of the Year.

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

SENATE RESOLUTION NO. 207—

BY SENATOR WHITE

A RESOLUTION

To authorize the establishment of a subcommittee of the Committee on Finance to conduct a study and review of the federal unemployment program administered by the Louisiana Workforce Commission, particularly during the coronavirus pandemic.

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

SENATE RESOLUTION NO. 208—

BY SENATOR PETERSON

A RESOLUTION

To urge and request the Louisiana Department of Health to develop and submit to the Centers for Medicare and Medicaid Services an amendment to the Medicaid state plan on or before April 1, 2022, allowing for postpartum Medicaid coverage for twelve months after birth for eligible pregnant individuals who qualify under the state's Medicaid plan in furtherance of House Bill No. 468 of the 2021 Regular Session.

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

SENATE RESOLUTION NO. 209—

BY SENATOR PETERSON

A RESOLUTION

To memorialize the Congress of the United States to enact federal legislation granting statehood to the people of Washington, D.C.

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

SENATE RESOLUTION NO. 210—

BY SENATOR BARROW

A RESOLUTION

To urge and request the Louisiana Department of Health, the Department of Children and Family Services, and the office of the governor to study the cost, mechanisms of funding, and potential impact of voluntary, universally available, evidence-based home visitations for every Louisiana family who gives birth to or adopts a baby, and report the findings to the Senate Committee on Health and Welfare by March 1, 2022.

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

SENATE RESOLUTION NO. 211—

BY SENATOR BARROW

A RESOLUTION

To urge and request the Louisiana Department of Health to study the Medicaid rates for nonemergency medical transportation services and potential means for financing those services and to report the findings of the study to the Senate Committee on Finance and the Senate Committee on Health and Welfare.

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

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 8, 2021

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. 127

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 127—

BY REPRESENTATIVES EDMONDS, BACALA, DUSTIN MILLER, PRESSLY, AND WHEAT

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to make adjustments in the state Medicaid budget for the purpose of allocating funding more equitably to providers throughout the disability services system.

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

Senate Concurrent Resolutions to be Adopted, Subject to Call

Called from the Calendar

Senator Peacock asked that Senate Concurrent Resolution No. 88 be called from the Calendar.

SENATE CONCURRENT RESOLUTION NO. 88—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Mayor Lorenz "Lo" Walker for his years of public service to the city of Bossier City, the state of Louisiana, and the United States.

Floor Amendments

Senator Peacock proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Peacock to Original Senate Concurrent Resolution No. 88 by Senator Peacock

AMENDMENT NO. 1

On page 1, line 2, change "city" to "City"

AMENDMENT NO. 2

On page 1, delete lines 17 and 18, and on page 2, delete lines 1 through 3 and insert: "WHEREAS, in 1989, Lorenz "Lo" Walker began a sixteen year term with the City of Bossier City, Louisiana, as Chief Administrative Officer; in 2005, he was elected as mayor of Bossier City and is now completing his fourth term; and

WHEREAS, during his thirty-two plus years of service to Bossier City, the city has grown and prospered; and"

AMENDMENT NO. 3

On page 2, line 11, after "Civic Center" insert a period "." and delete "; and"

AMENDMENT NO. 4

On page 2, delete lines 12 and 13

On motion of Senator Peacock, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Henry, Peacock. Lists names of senators and their counts for YEAS and NAYS.

Total - 37

NAYS

Total - 0

ABSENT

Cathey
Total - 1

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

Called from the Calendar

Senator Peacock asked that Senate Concurrent Resolution No. 89 be called from the Calendar.

SENATE CONCURRENT RESOLUTION NO. 89—
BY SENATORS PEACOCK AND MILLIGAN
A CONCURRENT RESOLUTION

To commend Robert J. Wright and Erin McCarthy on twenty-five years of exceptional radio broadcasting.

Floor Amendments

Senator Peacock proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Peacock to Original Senate Concurrent Resolution No. 89 by Senator Peacock

AMENDMENT NO. 1
On page 1, line 8, change "morning show" to "Morning Show"

On motion of Senator Peacock, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Henry	Peacock
Abraham	Hensgens	Peterson
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Lambert	Smith
Bouie	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Harris	Morris	
Total - 37		

NAYS

Total - 0

ABSENT

Cathey
Total - 1

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

Conference Committee Reports

The following reports were received and read:

HOUSE BILL NO. 46—
BY REPRESENTATIVES JAMES AND JORDAN
AN ACT

To amend and reenact Code of Criminal Procedure Article 701(B)(1)(a), relative to pretrial motions for speedy trial; to provide relative to a defendant in continued custody; and to provide for related matters.

Motion

Senator Fields moved to discharge the Conference Committee on House Bill No. 46 .

Without objection, so ordered.

Privileged Report of the Committee on
Senate and Governmental Affairs

ENROLLMENTS

Senator Hewitt, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 8, 2021

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. 66—
BY SENATORS BERNARD, ABRAHAM, ALLAIN, BARROW, BOUDREAUX, BOUIE, CATHEY, CLOUD, CORTEZ, FIELDS, FOIL, HARRIS, HENRY, HEWITT, JACKSON, JOHNS, LUNEAU, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, POPE, PRICE, REESE, SMITH, TALBOT, TARVER, WARD, WHITE AND WOMACK AND REPRESENTATIVES CORMIER, HORTON, MIKE JOHNSON, LARVADAIN, CHARLES OWEN AND THOMPSON
AN ACT

To enact Chapter 18-A of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2411, and R.S. 44:4(59), relative to public health and safety; to provide for the Peace Officer and Public Safety Personnel Peer Support and Mental Health and Wellness Act; to provide relative to legislative intent; to provide definitions; to provide guidelines for training of peer support members; to exempt certain records relating to peace officer and public safety personnel peer support programs from public access; to provide relative to privilege and confidentiality; to provide penalties for violations of the confidentiality provisions of the Act; to provide for civil immunity under certain circumstances; and to provide for related matters.

June 8, 2021

SENATE BILL NO. 76—
BY SENATOR TALBOT

AN ACT

To enact R.S. 26:794.1, relative to the Office of Alcohol and Tobacco Control; to provide relative to permits; to provide for exception permits for certain establishments; to provide for qualifications and limitations; and to provide for related matters.

SENATE BILL NO. 86—
BY SENATORS FOIL, ABRAHAM, BARROW, BOUDREAUX, CLOUD, FESI, TARVER, WHITE AND WOMACK

AN ACT

To amend and reenact R.S. 44:4.1(B)(9) and to enact R.S. 17:1948 and 3996(B)(59), relative to students with exceptionalities; to require public school governing authorities to adopt policies relative to the installation and operation of cameras in certain classrooms upon the request of a parent or legal guardian; to provide an exception relative to public records; to provide relative to funding; to provide relative to implementation; and to provide for related matters.

SENATE BILL NO. 12—
BY SENATOR BOUIE

AN ACT

To enact R.S. 13:783.1, relative to the payment of group insurance premiums for retired clerks of court and clerk's employees; to create the Orleans Parish Clerk of Civil District Court's Office Retired Employees Insurance Fund; to provide for deposits in the fund; to provide for payments from the fund; and to provide for related matters.

SENATE BILL NO. 53—
BY SENATOR HARRIS

AN ACT

To amend and reenact R.S. 13:996.67(C)(4), relative to the Civil District Court for the parish of Orleans judicial building fund; to provide for the addition of the assessor's office to the list of parochial offices that will be housed in the new Civil District Court for the parish of Orleans; and to provide for related matters.

SENATE BILL NO. 157—
BY SENATOR ALLAIN AND REPRESENTATIVE BISHOP

AN ACT

To amend and reenact R.S. 47:242(1)(g) and (2) and 293(10) and to enact R.S. 47:111(A)(12), 112.2, and 248, relative to exemptions from employee withholding and individual income tax for wages received by certain nonresidents; to authorize an exemption from withholding for certain employers; to provide for an exemption from individual income tax for certain nonresident employees in the state for fewer than twenty-five days; to provide for exceptions, limitations, and requirements; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 185—
BY SENATOR ALLAIN

AN ACT

To amend and reenact R.S. 30:1154(A) and (C), relative to solar energy; to provide for leases to explore, develop, and produce solar energy; to provide for the powers and duties of the secretary of the Department of Natural Resources; to provide for terms, conditions, and requirements of solar leases; to provide for operations and construction during rulemaking; and to provide for related matters.

Respectfully submitted,
SHARON W. HEWITT
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Privileged Report of the Committee on
Senate and Governmental Affairs

ENROLLMENTS

Senator Hewitt, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 8, 2021

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. 81—
BY SENATOR ABRAHAM
A CONCURRENT RESOLUTION

To commend Sydnie Romero on her outstanding achievements as a roping competitor in the RFD - The American Rodeo.

SENATE CONCURRENT RESOLUTION NO. 84—
BY SENATOR ABRAHAM
A CONCURRENT RESOLUTION

To commend Rylie Romero on her outstanding achievements in various rodeo competitions.

Respectfully submitted,
SHARON W. HEWITT
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

Privileged Report of the Committee on
Senate and Governmental Affairs

ENROLLMENTS

Senator Hewitt, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 8, 2021

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. 196—

BY SENATOR HARRIS

A RESOLUTION

To commend Dr. Dawn Harris Jeffries on becoming the new president and CEO of the Tri-County (Peoria) Urban League.

Respectfully submitted,
SHARON W. HEWITT
Chairman

The foregoing Senate Resolution was signed by the President of the Senate and presented to the Secretary of State by the Secretary.

Message to the Governor

SIGNED SENATE BILLS

June 8, 2021

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. 77—

BY SENATOR MIZELL

AN ACT

To amend and reenact R.S. 47:301(10)(i) and to enact R.S. 47:302(BB)(114), 321(P)(115), 321.1(I)(115), and 331(V)(115), relative to sales and use tax exemptions; to exempt purchases of certain school buses to be used by elementary and secondary schools from sales and use tax; to provide for effectiveness; and to provide for related matters.

SENATE BILL NO. 113—

BY SENATORS TARVER AND CARTER

AN ACT

To amend and reenact Code of Civil Procedure Art. 192.2(B), relative to interpreters in certain civil proceedings; to provide relative to costs; and to provide for related matters.

SENATE BILL NO. 149—

BY SENATOR HARRIS AND REPRESENTATIVE WILFORD CARTER

AN ACT

To provide for a special statewide election on the second Saturday in October of 2021 for the purpose of submitting constitutional amendments to the electors of the state; to provide for the conduct of such election; and to provide for related matters.

SENATE BILL NO. 133—

BY SENATOR BARROW

AN ACT

To enact R.S. 40:1262, relative to equity in health care services; to provide for the duties of the Louisiana Department of Health; to provide for best practices and protocols for treating communities with underlying medical conditions and health disparities; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 139—

BY SENATOR HARRIS

AN ACT

To amend and reenact Code of Criminal Procedure Art. 893.2, relative to the sentence imposed when a firearm is discharged, used, or actually possessed during the commission of certain offenses; to provide relative to the procedure for such determinations; to provide relative to the court's authority to consider certain evidence and hold a contradictory hearing in

this regard; to provide that the determination of whether a firearm was discharged, used, or actually possessed during the commission of an offense is a specific finding of fact to be submitted to the jury; and to provide for related matters.

SENATE BILL NO. 140—

BY SENATOR HARRIS

AN ACT

To amend and reenact R.S. 14:130.1(B)(3) and to enact 14:130.1(B)(4), relative to the crime of obstruction of justice; to provide for an exception; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 211—

BY SENATORS JACKSON, BARROW, BOUIE, FIELDS, HARRIS, JOHNS, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, PRICE, SMITH AND TARVER AND REPRESENTATIVES FREEMAN, FREIBERG AND THOMPSON

AN ACT

To enact R.S. 17:437.2 and 3996(B)(59), relative to training for certain school employees; to provide for in-service training for teachers, school counselors, principals, and certain other school administrators on adverse childhood experiences and trauma-informed education; to provide for the responsibilities of the State Board of Elementary and Secondary Education; and to provide for related matters.

SENATE BILL NO. 241—

BY SENATOR ABRAHAM

AN ACT

To enact R.S. 39:562(R), relative to the limit of indebtedness of Iowa Fire Protection District No. 1; to authorize an increase in bonded indebtedness with voter approval; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 232—

BY SENATORS BARROW, ABRAHAM, ALLAIN, BERNARD, BOUDREAUX, BOUIE, CARTER, CATHEY, CLOUD, CONNICK, CORTEZ, FIELDS, FOIL, HEWITT, JACKSON, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, PETERSON, POPE, PRICE, REESE, SMITH, TALBOT, WARD AND WOMACK AND REPRESENTATIVES BRYANT, CARPENTER, CARRIER, ROBBY CARTER, WILFORD CARTER, COX, DUPLESSIS, EDMONSTON, FONTENOT, FREEMAN, FREIBERG, GAROFALO, HILFERTY, HUGHES, JAMES, JEFFERSON, JENKINS, TRAVIS JOHNSON, LANDRY, LYONS, MARCELLE, MOORE, NEWELL, PIERRE, RISER, SCHLEGEL, SELDERS, THOMPSON, WHITE AND WILLARD

AN ACT

To amend and reenact R.S. 39:100.101(D) and enact R.S. 17:3399.13(4) and 3399.18, relative to power-based violence on college and university campuses; to create the Power-Based Violence Review Panel; to provide for membership, duties, and functions; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
YOLANDA J. DIXON
Secretary of the Senate

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

June 8, 2021

To the Honorable President and Members of the Senate:

June 8, 2021

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. 18—

BY REPRESENTATIVE RISER

AN ACT

To enact R.S. 13:5554.6, relative to the payment of group insurance premiums for retired sheriffs and deputy sheriffs in Franklin Parish; to create a permanent fund; to require the depositing of certain monies into the fund; to provide for investment of monies in the fund; to authorize the withdrawal of earnings; to provide for limitations on appropriations from the fund; to provide for audits of the fund; to provide for the membership and election on the investment advisory board; and to provide for related matters.

HOUSE BILL NO. 49—

BY REPRESENTATIVE RISER

AN ACT

To amend and reenact R.S. 3:4622(B)(1) through (3), (C), and (E), relative to fee increases; to provide for commercial weighing and measuring device registration fees; to provide for the weighmaster license fee; to provide for service person registration fee; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 101—

BY REPRESENTATIVE DUBUISSON

AN ACT

To enact R.S. 13:5726 and to repeal R.S. 13:5725, relative to the coroner of St. Tammany Parish; to require the sheriff of St. Tammany Parish to collect certain tax revenues for purposes of the funding and operation of the St. Tammany Parish coroner's office; to require all collected revenues to be deposited into a special account for designated use by the coroner's office; to provide for funding responsibilities; to provide for the transfer of immovable property; to require compliance; to provide for an effective date; to provide for submission of reports; and to provide for related matters.

HOUSE BILL NO. 142—

BY REPRESENTATIVE THOMPSON

AN ACT

To amend and reenact R.S. 17:3803(B)(1)(d) and R.S. 56:639.8(C) and 650(C)(1), relative to the maximum amount of monies in certain state funds that may be invested in equities; to increase such investment caps; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 154—

BY REPRESENTATIVES ZERINGUE AND THOMPSON

A JOINT RESOLUTION

Proposing to amend Article VII, Sections 10.1(B), 10.8(B), 10.11(D), and 14(B) of the Constitution of Louisiana, to modify the maximum amount of monies in certain state funds that may be invested in equities; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 163—

BY REPRESENTATIVE BRASS

AN ACT

To enact R.S. 13:5554.6, relative to the payment of group insurance premiums for retired sheriffs and deputy sheriffs in St. James Parish; to create a permanent fund; to require the depositing of certain monies into the fund; to provide for investment of monies in the fund; to authorize the withdrawal of earnings; to provide for limitations on appropriations from the fund; to

provide for audits of the fund; to provide for the membership and election on the investment advisory board; and to provide for related matters.

HOUSE BILL NO. 164—

BY REPRESENTATIVE ROBBY CARTER

AN ACT

To amend and reenact Code of Civil Procedure Articles 253.3(A)(3), 284, 928(A), 1001, 1002, 1471(A)(3), 1702, 1702.1, 1703, 1704, 1843, 1913(B) and (C), 2002(A)(2), 4904, 4921, 4921.1(C), and 5095, R.S. 13:3205(introductory paragraph) and 4990, and R.S. 23:1316.1(A) and to repeal Code of Civil Procedure Article 1701 and R.S. 23:1316, relative to default judgments; to eliminate preliminary defaults and confirmation of preliminary defaults; to provide for the rendition of default judgments; to provide for notice of the intent to obtain a default judgment and related delays; to provide for default judgments in parish, city, justice of the peace, and workers' compensation courts; to provide with respect to the delay for answering; to update terminology; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 174—

BY REPRESENTATIVE HUVAL

AN ACT

To amend and reenact R.S. 33:4546.21, relative to the Louisiana Municipal Natural Gas Purchasing and Distribution Authority; to provide for the authority to require contractors and subcontractors to be prequalified as part of the public bidding process for pipeline facilities; and to provide for related matters.

HOUSE BILL NO. 195—

BY REPRESENTATIVE SELDERS

AN ACT

To amend and reenact R.S. 23:1017.1(6), R.S. 29:723(9), and R.S. 40:1372, relative to first responders; to provide for emergency assistance and preparedness; to expand the definition of first responders to include civilian emergency dispatchers; to provide for a definition of civilian emergency dispatchers; and to provide for related matters.

HOUSE BILL NO. 330—

BY REPRESENTATIVE HARRIS

AN ACT

To amend and reenact R.S. 18:425(A)(1)(a)(introductory paragraph) and to repeal R.S. 18:1280.21(E), relative to election commissioners; to provide for an increase in the number of commissioners for presidential primary elections; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 359—

BY REPRESENTATIVES HOLLIS AND THOMPSON

AN ACT

To enact R.S. 6:412.1(I) and (J), relative to solicitors; to authorize enforcement by the commissioner; to provide for false advertising law and penalties; to authorize enforcement by the state attorney general; and to provide for related matters.

HOUSE BILL NO. 373—

BY REPRESENTATIVE BISHOP

AN ACT

To amend and reenact R.S. 44:4.1(B)(35) and to enact R.S. 51:2113(E), relative to public records; to provide for an exception to public records; to provide relative to managed service providers and managed security service providers; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 389—

BY REPRESENTATIVE HORTON
AN ACT

To enact R.S. 40:1615, relative to fire fighting foam; to provide for the discharge of Class B fire fighting foam containing fluorinated organic chemicals; to provide for exceptions; to provide for definitions; to provide for applicability; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 430—

BY REPRESENTATIVES JAMES, BRASS, BRYANT, ROBBY CARTER, DUPLESSIS, GLOVER, GREEN, HUGHES, JEFFERSON, JENKINS, JONES, JORDAN, LARVADAIN, LYONS, MARCELLE, NEWELL, PIERRE, AND SELDERS AND SENATORS BARROW, BOUDREAU, BOUIE, FIELDS, HARRIS, JACKSON, PETERSON, PRICE, SMITH, AND TARVER
AN ACT

To amend and reenact R.S. 40:2531(B)(4)(b)(i) and (ii) and (7) and to enact R.S. 40:2533(D), relative to time periods for officer disciplinary matters; to provide for time limits relative to officer representation; to provide for time limits relative to length of investigation of an officer; to provide for time limits relative to officer personnel files; and to provide for related matters.

HOUSE BILL NO. 446—

BY REPRESENTATIVES BUTLER, ADAMS, BROWN, GARY CARTER, ROBBY CARTER, WILFORD CARTER, COUSSAN, COX, FREIBERG, HUGHES, JEFFERSON, JENKINS, KERNER, LACOMBE, LARVADAIN, MARCELLE, MOORE, PIERRE, AND ST. BLANC AND SENATORS FOIL, HEWITT, PRICE, REESE, TARVER, AND WOMACK
AN ACT

To enact R.S. 36:4(B)(1)(o) and Chapter 44-A of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2591 through 2599, relative to state administration; to create the office of the state Americans with Disabilities Act coordinator within the division of administration; to create a state ADA coordinator position and provide that the coordinator is the executive staff member of the office; to establish the functions, powers, and duties of the office; and to provide for related matters.

HOUSE BILL NO. 649—

BY REPRESENTATIVES MCFARLAND AND THOMPSON
AN ACT

To amend and reenact R.S. 51:481 and 483(A)(1) and to enact R.S. 51:483(A)(5), relative to the repurchase of certain mechanical equipment by a wholesaler, manufacturer, or distributor; to provide for applicability; to include partnerships, limited liability companies, and other business entities as pertinent parties; to provide for definitions; to provide for violations; and to provide for related matters.

HOUSE BILL NO. 655—

BY REPRESENTATIVE BROWN
AN ACT

To amend and reenact R.S. 56:6.1(C), 31, 32, 45, 262(J), 316(C), 326(G), 326.5(C), 410.3(B), 412(B), 423(B)(2), 450(C), 571(D), and 1851(C), and to enact R.S. 56:32.1, 303.2(D), 304.2(C), and 305.3(C), relative to wildlife violations; to remove criminal penalties from certain Class 1, 2, and 3 wildlife violations; to reclassify certain violations under Class 2 and 3; to establish administrative and civil procedures relative to hearings and the recovery of civil penalties by the department; and to provide for related matters.

HOUSE BILL NO. 703— (Substitute for House Bill No. 455 by Representative DuBuisson)

BY REPRESENTATIVE DUBUISSON
AN ACT

To enact R.S. 22:918, relative to the use of genetic testing in underwriting for life and long-term care insurance and annuities policies; to generally prohibit insurers from considering or requiring genetic research and testing in underwriting decisions for life and long-term care insurance and annuities policies; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 708— (Substitute for House Bill No. 83 by Representative Fontenot)

BY REPRESENTATIVE FONTENOT
AN ACT

To enact Code of Criminal Procedure Articles 311(8) and (9) and 330.1, relative to bail; to provide definitions; to provide relative to the posting and payment of bail obligations; to provide relative to the transportation of persons in custody; to provide relative to applicability; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Harris	Morris
Abraham	Henry	Peacock
Allain	Hensgens	Peterson
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Milligan	Ward
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	

Total - 38

ABSENT

Total - 0

Announcements

The following committee meetings for June 9, 2021, were announced:

Judiciary B	10:00 A.M.	Room E
Senate and Gov't Affairs	9:00 A.M.	Room F

June 8, 2021

Adjournment

On motion of Senator Talbot, at 4:00 o'clock P.M. the Senate adjourned until Wednesday, June 9, 2021, at 11:00 o'clock A.M.

The President of the Senate declared the Senate adjourned.

YOLANDA J. DIXON
Secretary of the Senate

DIANE O' QUIN
Journal Clerk