

PROCEEDINGS
OF THE
TERREBONNE PARISH COUNCIL
IN REGULAR SESSION
JUNE 26, 2013

The Chairwoman, Ms. B. Amedée, called the meeting to order at 6:03 p.m. in the Terrebonne Parish Council Meeting Room. Following an Invocation, offered by Councilwoman B. Amedée, Councilman P. Lambert led the Pledge of Allegiance.

Upon roll call, Council Members recorded as present were: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry. A quorum was declared present.

Mr. G. Hood, Sr. moved, seconded by Ms. C. Duplantis-Prather, "THAT, the Council approve the minutes of the Regular Council Session held on 05/22/13."

The Chairwoman called for a vote on the motion offered by Mr. G. Hood, Sr.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. A. Williams moved, seconded by Mr. J. Navy, "THAT, the Council approve the minutes of the Special Council Session held on 06/10/13."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Mr. R. Hornsby moved, seconded by Mr. J. Navy, "THAT, the Council approve the Parish Bill Lists dated 06/17/13 and 06/24/13."

The Chairwoman called for a vote on the motion offered by Mr. R. Hornsby.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

ABSTAINING: B. Amedée.

The Chairwoman declared the motion adopted.

Ms. C. Duplantis-Prather moved, seconded by Mr. D. Guidry, "THAT, the Council approve the Parish Manual Check List for May, 2013."

The Chairwoman called for a vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted

The following resolution was offered by Mr. Dirk Guidry and seconded by Mr. Pete Lambert:

RESOLUTION NO. 13-289

A resolution approving the holding of an election in Recreation District No. 7 of the Parish of Terrebonne, State of Louisiana, on Saturday, October 19, 2013, to authorize the renewal of a special tax therein.

WHEREAS, the Board of Commissioners of Recreation District No. 7 of the Parish of Terrebonne, State of Louisiana (the "Governing Authority"), acting as the governing authority of Recreation District No. 7 of the Parish of Terrebonne, State of Louisiana (the "District"), adopted a resolution on June 19, 2013, calling a special election in the District on Saturday, October 19, 2013, to authorize the renewal of a special tax therein; and

WHEREAS, the governing authority of the District has requested that this Parish Council, acting as the governing authority of the Parish of Terrebonne, State of Louisiana, give its consent and authority for the District to hold the aforesaid election, and in the event that the election carries to continue to levy and collect the special tax provided for therein; and

WHEREAS, as required by Article VI, Section 15 of the Constitution of the State of Louisiana of 1974, it is now the desire of this Parish Council to approve the holding of said election and in the event that the election carries, to continue to levy and collect the special tax provided for therein;

NOW, THEREFORE, BE IT RESOLVED by the Terrebonne Parish Council of the Parish of Terrebonne, State of Louisiana, acting as the governing authority of said Parish, that:

SECTION 1. In compliance with the provisions of Article VI, Section 15 of the constitution of the State of Louisiana of 1974, and in accordance with the request of the Board of Commissioners of Recreation District No. 7 of the Parish of Terrebonne, State of Louisiana, this Parish Council hereby approves the holding of an election in the District, on Saturday, October 19, 2013, at which election there will be submitted the following proposition, to-wit:

**PROPOSITION
(MILLAGE RENEWAL)**

Shall Recreation District No. 7 of the Parish of Terrebonne, State of Louisiana (the "District"), continue to levy a nine and one-half (9.50) mills tax on all property subject to taxation in said District (an estimated \$619,343 reasonably expected at this time to be collected from the levy of the tax for an entire year), for a period of ten (10) years, beginning with the year 2014 and ending with the year 2023, for the purpose of acquiring, constructing, improving, maintaining and operating recreation facilities for said District, including the purchase of equipment therefor?

SECTION 2. In the event the election carries, this Parish Council does hereby further consent to and authorize the District to continue to levy and collect the special tax provided for therein.

This resolution having been submitted to a vote, the vote thereon was as follows:

YEAS: Pete Lambert, John Navy, Arlanda J. Williams, Greg Hood, Sr., Beryl Amedée, Christa Duplantis-Prather, Russell Hornsby, Daniel Babin and Dirk Guidry.

NAYS: None.

ABSENT: None.

And the resolution was declared adopted on this, the 26th day of June, 2013.

The following resolution was offered by Ms. Arlanda Williams and seconded by Mr. Daniel Babin:

RESOLUTION 13-290

A resolution approving the holding of an election in Recreation District No. 8 of the Parish of Terrebonne, State of Louisiana, on Saturday, October 19, 2013, to authorize the renewal of a special tax therein.

WHEREAS, the Board of Commissioners of Recreation District No. 8 of the Parish of Terrebonne, State of Louisiana (the "Governing Authority"), acting as the governing authority of Recreation District No. 8 of the Parish of Terrebonne, State of Louisiana (the "District"), adopted a resolution on June 18, 2013, calling a special election in the District on Saturday, October 19, 2013, to authorize the renewal of a special tax therein; and

WHEREAS, the governing authority of the District has requested that this Parish Council, acting as the governing authority of the Parish of Terrebonne, State of Louisiana, give its consent and authority for the District to hold the aforesaid election, and in the event that the election carries to continue to levy and collect the special tax provided for therein; and

WHEREAS, as required by Article VI, Section 15 of the Constitution of the State of Louisiana of 1974, it is now the desire of this Parish Council to approve the holding of said election and in the event that the election carries, to continue to levy and collect the special tax provided for therein;

NOW, THEREFORE, BE IT RESOLVED by the Terrebonne Parish Council of the Parish of Terrebonne, State of Louisiana, acting as the governing authority of said Parish, that:

SECTION 1. In compliance with the provisions of Article VI, Section 15 of the constitution of the State of Louisiana of 1974, and in accordance with the request of the Board of Commissioners of Recreation District No. 8 of the Parish of Terrebonne, State of Louisiana, this Parish Council hereby approves the holding of an election in the District, on Saturday, October 19, 2013, at which election there will be submitted the following proposition, to-wit:

**PROPOSITION
(MILLAGE RENEWAL)**

Shall Recreation District No. 8 of the Parish of Terrebonne, State of Louisiana (the "District"), continue to levy and collect a special ad valorem tax of nine (9) mills on all property subject to taxation in said District (an estimated \$286,578 reasonably expected at this time to be collected from the levy of the tax for an entire year), for a period of ten (10) years, beginning with the year 2015 and ending with the year 2024 for the purpose of acquiring, constructing, improving, maintaining and operating recreation facilities for said District, including the purchase of equipment therefor?

SECTION 2. In the event the election carries, this Parish Council does hereby further consent to and authorize the District to continue to levy and collect the special tax provided for therein.

This resolution having been submitted to a vote, the vote thereon was as follows:
YEAS: Pete Lambert, John Navy, Arlanda J. Williams, Greg Hood, Sr., Beryl Amedée, Christa Duplantis-Prather, Russell Hornsby, Daniel Babin and Dirk Guidry.

NAYS: None.

ABSENT: None.

And the resolution was declared adopted on this, the 26th day of June, 2013.

OFFERED BY: Mr. R. Hornsby.
SECONDED BY: Ms. C. Duplantis-Prather.

RESOLUTION NO. 13-291

A RESOLUTION AUTHORIZING THE PARISH PRESIDENT TO EXECUTE AN AMENDMENT TO THE INTERGOVERNMENTAL AGREEMENT BETWEEN TERREBONNE PARISH CONSOLIDATED GOVERNMENT AND TERREBONNE PARISH RECREATION DISTRICT NO. 11 PROVIDING FOR THE LEASE OF THE ERNEST A VOISIN FOUNDER OF MOTIVATIT MEMORIAL PARK

WHEREAS, on January 10, 1997, the Terrebonne Parish Consolidated Government and the Terrebonne Parish Recreation District No. 11, appearing as Recreation District No. 11, entered into an *Intergovernmental Agreement, Lease and Sublease* (“Original Agreement”) of certain properties and office space for the purposes of facilitating the start-up operations of the DISTRICT pursuant to the outcome of the November 18, 1995 election for the levy of a special tax that would fund the construction and operation of recreational facilities for the DISTRICT; and

WHEREAS, on June 3, 2011, Motivatit Seafoods, LLC donated a tract of land to TPCG in memory of the late Ernest A. Voisin, recorded on June 6, 2011 at Terrebonne Parish COB 2242, Page 659, Entry No. 1374880; and

WHEREAS, TPCG would like to lease the Ernest A Voisin Founder of Motivatit Memorial Park to the DISTRICT for use and maintenance for recreational purposes.

NOW THEREFORE BE IT RESOLVED by the Terrebonne Parish Council on behalf of the Terrebonne Parish Consolidated Government, that the Parish President, Michel H. Claudet, is hereby authorized to negotiate and to execute all documents necessary to amend the existing Intergovernmental Agreement between TPCG and DISTRICT, containing substantially the same terms as those contained within the above referenced amendment.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 26th day of June, 2013.

* * * * *

OFFERED BY: Ms. C. Duplantis-Prather.

SECONDED BY: Mr. G. Hood, Sr.

RESOLUTION NO. 13-292

A resolution awarding and authorizing the signing of the construction Contract for Parish Project No. 01-DRA-40 , Forced Drainage Project 1-1B (Phase 3A Reach 2) Bayou Gardens Boulevard to Darlene Street, Terrebonne Parish Consolidated Government, Terrebonne Parish, Louisiana, and authorizing the issuance of the Notice to Proceed.

WHEREAS, the Terrebonne Parish Consolidated Government will receive construction bids on Parish Project No. 01-DRA-40, Forced Drainage Project 1-1B (Phase 3A Reach 2) Bayou Gardens Boulevard to Darlene Street, Terrebonne Parish, Louisiana, on June 20, 2013, and

WHEREAS, the Parish is desirous to authorize the award of a construction contract to the firm that submits the lowest responsive, responsible bid for the Forced Drainage Project 1-1B (Phase 3A Reach 2) Bayou Gardens Boulevard to Darlene Street, Parish Project No. 01-DRA-40, and

NOW, THEREFORE, BE IT RESOLVED that the Terrebonne Parish Council, on the behalf of the Terrebonne parish Consolidated Government, authorizes the Parish President to award a construction contract to the firm that submits the lowest responsive, responsible bid, and

BE IT FURTHER RESOLVED, that the Parish President be authorized to execute all necessary contract documents to authorize the lowest responsive, responsible bidder on Parish Project No. 01-DRA-40, to proceed with all necessary services for the completion of the project.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 26th day of June, 2013.

* * * * *

Public Wishing the Address the Council – (No speaker cards submitted as of agenda deadline)

Mr. D. Babin moved, seconded by Mr. D. Guidry, “THAT, the Council accept the minutes of the Terrebonne Parish Sales and Use Tax Advisory Board meeting dated June 5, 2013 and ratify the actions relative to the following:

- 1) Accept the 2012 Financial Audit Report as prepared by Bourgeois Bennett, LLC
- 2) Extend the contract for financial auditing services with Bourgeois Bennett, LLC for the years 2013, 2014 and 2015
- 3) Approve the amended contract with Gary W. Lambert and Company for auditing services
- 4) Approve the 2013 Amended Budget.”

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

The Chairwoman called for a report on the Public Services Committee meeting held on 06/24/13, whereupon the Committee Chairman rendered the following:

PUBLIC SERVICES COMMITTEE

JUNE 24, 2013

The Chairman, Daniel Babin, called the Public Services Committee meeting to order at 5:30 p.m. in the Terrebonne Parish Council Meeting Room with an Invocation offered by R. Hornsby and the Pledge of Allegiance led by P. Lambert. Upon roll call, Committee Members recorded as present were: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, Capt. Greg Hood, Sr., HPD Ret., R. Hornsby, P. Lambert, J. Navy, and A. Williams. A quorum was declared present.

OFFERED BY: Mr. R. Hornsby.
SECONDED BY: Ms. C. Duplantis-Prather.

RESOLUTION NO. 13-293

WHEREAS, each year, a Road Maintenance Priority List is adopted by the Parish Government as a requirement to receive allocations from the State Transportation Trust Fund, and

WHEREAS, this list includes the length and width of a roadway, District in which the road or street is located, Priority Rating and other pertinent information, and

WHEREAS, the Parish Administration has devised a 2012 Road Maintenance Priority List for review by the Council.

NOW, THEREFORE BE IT RESOLVED by the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, that the 2012 Road Maintenance Priority List prepared by the Parish Administration be accepted and approved as submitted.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. D. Guidry.
SECONDED BY: Mr. P. Lambert & Ms. C. Duplantis-Prather.

RESOLUTION NO. 13-294

A resolution authorizing the execution of mitigation contract with Coastal Louisiana Resource, L.L.C. to mitigate a total of 7.3 acres of Cypress/Tupelo Gum Swamp for Ward 7 Levee Elevation (CDBG Project) identified as Project No. 10-CDBG-R-LEV-63; and authorizing execution of a contract for these services.

WHEREAS, the Terrebonne Parish Consolidated Government is desirous of constructing a 10 foot lift for 85,000 linear feet segment of levee that refurbishes the existing Upper and Lower Little Caillou forced drainage levees. This will provide storm flooding protection to communities located in Ward 7 area, and

WHEREAS, the construction of Ward 7 Levee Elevation (CDBG Project) will impact 7.3 acres of Cypress/Tupelo Gum Swamp, and

WHEREAS, TPCG is required by USACE to mitigate for these 7.3 acres of Cypress/Tupelo Gum Swamp, and

WHEREAS, the cost per acre is \$35,000.00 resulting in an amount of \$255,000.00 as per USACE Permit Application Number MVN 2006-0335-CY, and

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby authorize the execution of said contracts in the amount of \$255,000.00 with Coastal Louisiana Resource, L.L.C. and any and all paperwork necessary for mitigation for Ward 7 Levee Elevation (CDBG Project), Parish Project No. 10-CDBG-R-LEV-63; by Terrebonne Parish President Michel Claudet.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Parish President Michel Claudet noted that the acquisition of rights-of-way for the aforementioned project is the last “hurdle” before the permit is issued; that approximately 40 acres will be dug; and that the levee will be raised to 10 feet.

OFFERED BY: Ms. A. Williams.

SECONDED BY: Mr. R. Hornsby.

RESOLUTION NO. 13-295

A resolution authorizing an agreement with WB Company, Inc. for solid waste collection transportation services.

WHEREAS, WB Company, Inc. currently provides solid waste transportation services to Terrebonne Parish Consolidated Government (TPCG) under their agreement last amended July 20, 2010, and

WHEREAS, this agreement will expire on July 31, 2013, and

WHEREAS, WB Company, Inc. has offered a proposal to continue solid waste collection services through July 2016, and

WHEREAS, the TPCG Department of Utilities and parish administration recommend acceptance of this proposal.

NOW THEREFORE BE IT RESOLVED, by the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government that a contract agreement with WB Company, Inc. for solid waste transportation services in the period August 1, 2013 to July 31, 2016 be, and is hereby, authorized.

BE IT FURTHER RESOLVED, that the Parish President and all other appropriate parties be, and they are hereby authorized to execute any and all contract documents associated therewith.

THERE WAS RECORDED:

YEAS: G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: J. Navy.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. G. Hood, Sr.

SECONDED BY: Ms. C. Duplantis-Prather.

RESOLUTION NO. 13-296

WHEREAS, The Terrebonne Parish Consolidated Government agrees to accept ownership of whatever rights the State of Louisiana, through the Department of Transportation and Development (Department), may own in and to the following described property and agrees to accept all future rights, obligations and liabilities, including, but not limited to, all future operation, maintenance, and repairs associated therewith, for its operation and maintenance as a Parish road, subject to the conditions stated herein below:

The Bayou Terrebonne bridge (Structure Number: 02550650402959) and its approaches that is the crossover for the state route LA 24 couplet north of Houma at the intersection of state route LA 24 and Westside Boulevard from its connection with Park Avenue proceeding southwest 0.04 mile to its connection with Main Street.

The Terrebonne Parish Consolidated Government agrees to accept ownership of whatever rights the Department may own in and to the aforesaid described property in exchange for the payment by the Department of the full sum of FIFTY-ONE THOUSAND ELEVEN AND 18/100 DOLLARS (\$51,011.18) to the Terrebonne Parish Consolidated Government.

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, shall accept ownership of whatever rights the Department may own in and to the aforesaid described property as a binding agreement between the Department and the Terrebonne Parish Consolidated Government, provided the Department complies with the condition stated herein.

BE IT FURTHER RESOLVED That the Terrebonne Parish Consolidated Government authorizes the Parish President of the Terrebonne Parish Consolidated Government to execute a Cooperative Endeavor Agreement between the Department and the Terrebonne Parish Consolidated Government memorializing the agreement between the parties relative to the above stated property transfer.

BE IT FURTHER RESOLVED, That the Terrebonne Parish Consolidated Government authorizes its Parish President to execute any and all documents necessary to effectuate the transfer of the aforesaid described property in exchange for the payment of the above stated sum from the Department.

BE IT FURTHER RESOLVED That the Terrebonne Parish Consolidated Government hereby represents that it has received approval from a majority of the state legislative delegation from Terrebonne Parish of the actions contemplated herein.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. D. Guidry.
SECONDED BY: Ms. B. Amedée.

RESOLUTION NO. 13-297

A resolution authorizing the execution of Change Order No. 1 for the Construction Agreement for Parish Project No. 12-RDS-29; Industrial Boulevard Turning Lane at Denley Road Project, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated April 30, 2013, with HHP Construction Group, LLC, for Industrial Boulevard Turning Lane at Denley Road Project, Parish Project No. 12-RDS-29, Terrebonne Parish, Louisiana, and

WHEREAS, it is necessary to add pay items for the addition of a right turn lane, and

WHEREAS, this change order will increase the contract by \$77,015.05, and increase construction contract time by 30 calendar days, and

WHEREAS, this Change Order No. 1 has been recommended by the ENGINEER for this project, Milford & Associates, Inc.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 1 to the construction agreement with, HHP Construction Group, LLC for Industrial Boulevard Turning Lane at Denley Road Project for an increase of Seventy Seven Thousand Fifteen Dollars and Five Cents (\$77,015.05) and add 30 additional calendar days to the original contract amount, and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to the Engineer, Milford & Associates, Inc.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. P. Lambert.
SECONDED BY: Mr. D. Guidry.

RESOLUTION NO. 13-298

A resolution authorizing the execution of Change Order No. 1 (Balancing) for the Construction Agreement for Parish Project No. 10-DRA-36, Automatic Bar Screen Cleaners Project, Upper Montegut Pump Station (D-03), Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated November 21, 2011 with Sealevel Construction, Inc., Recordation Number 1413217, for Parish Project No. 10-DRA-36, Automatic Bar Screen Cleaners Project, Upper Montegut Pump Station (D-03), Terrebonne Parish, Louisiana, and

WHEREAS, this change order has been recommended so as to adjust the estimated contract item quantities for the completion of the project described on the attached Change Order No. 1 (Balancing) for the above referenced project, and

WHEREAS, this change order will decrease the overall contract price by Nineteen

Thousand Four Hundred Sixty Dollars and Twenty Cents (\$19,460.20), and

WHEREAS, this Change Order No. 1 (Balancing) has been recommended by the Engineer, GSE Associates, LLC, for this project.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 1 (Balancing) to the construction agreement with Sealevel Construction, Inc. for Parish Project No. 10-DRA-36, Automatic Bar Screen Cleaners Project, Upper Montegut Pump Station (D-03), Terrebonne Parish, Louisiana, for an decrease to the contract amount in the amount of Nineteen Thousand Four Hundred Sixty Dollars and Twenty Cents (\$19,460.20), and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to Engineer, GSE Associates, LLC.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. J. Navy.

SECONDED BY: Ms. C. Duplantis-Prather.

RESOLUTION NO. 13-299

A resolution authorizing the execution of Change Order No. 1 (Balancing) to the Construction Agreement for Parish Project No. 09-SEW-25, Re-routing of the Village East Sewer Lift Station Force Main, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a construction agreement October 4, 2012, with Phylway Construction, LLC, Recordation Number 1410231, for Parish Project No. 09-SEW-25, Re-routing of the Village East Sewer Lift Station Force Main, Terrebonne Parish, Louisiana, Terrebonne Parish, Louisiana, and

WHEREAS, this change order will decrease the overall contract price by Two Thousand, Two Hundred Eighty-Seven Dollars and Twenty-Seven Cents (\$2,287.27), and

WHEREAS, this Change Order No. 1 (Balancing) has been recommended by the Engineer, GSE Associates, LLC, for this project.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 1 (Balancing) to the construction agreement with Phylway Construction, LLC, Parish Project No. 09-SEW-25, Re-routing of the Village East Seswer Lift Station Force Main, Terrebonne Parish, Louisiana, Terrebonne Parish, Louisiana for a decrease in the contract amount of Two Thousand, Two Hundred Eighty-Seven Dollars and Twenty-Seven Cents (\$2,287.27), and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to the Engineer, GSE Associates, LLC.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Ms. B. Amedée.

SECONDED BY: Mr. G. Hood, Sr.

RESOLUTION NO. 13-300

A resolution authorizing the execution of Change Order No. 2 for the Construction Agreement for Parish Project No. 12-ROADS-42, 2012 Asphalt Maintenance Contract, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated December 13, 2012, with Barriere Construction Company, L.L.C., for the 2012 Asphalt Maintenance Contract, Parish Project No. 12-ROADS-42, Terrebonne Parish, Louisiana, and

WHEREAS, although Barriere followed the prescribed overlay section of 1 ½” on St. George Road, unfortunately, this overlay depth was not sufficient to overcome the many imperfections in the underlying roadway and bumps have reflected through the overlay, and

WHEREAS, this change order will profile mill St. George Road to remove the existing bumps and properly prepare the existing surface for smooth asphalt installation, then apply a tack coat and install an additional 1 ½” layer of hot mix asphalt with a material transfer vehicle and restripe the roadway, and

WHEREAS, this change order is necessary to increase the contract price by \$143,200.00, and

WHEREAS, this change order is necessary to increase the contract time by 14 days, and

WHEREAS, this Change Order No. 2 has been recommended by the Department of Public Works for this project, Terrebonne Parish Consolidated Government, and

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 2 to the construction agreement with Barriere Construction Company, L.L.C., Inc. for an increase of One Hundred Forty-three Thousand, Two Hundred Dollars and Zero Cents (\$143,200.00) to the original contract amount and a 14-day increase in contract time, Terrebonne Parish, Louisiana.

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to the Department of Public Works.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. J. Navy.
SECONDED BY: Mr. D. Guidry.

RESOLUTION NO. 13-301

A resolution authorizing the execution of Change Order No. 2 (Balancing) for the Construction Agreement for Parish Project No. 08-DRA-25, Ashland Drainage Pump Station Outfall Canal Improvements, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated August 22, 2011 with Volute, Inc., Recordation Number 1413422, for Parish Project No. 08-DRA-25, Ashland Drainage Pump Station Outfall Canal Improvements, Terrebonne Parish, Louisiana, and

WHEREAS, this change order has been recommended so as to adjust the estimated contract item quantities for the completion of the project described on the attached Change Order No. 2 (Balancing) for the above referenced project, and

WHEREAS, this change order will decrease the overall contract price by Three Thousand Five Hundred Forty Dollars and Sixty-Five Cents (\$3,540.65), and

WHEREAS, this change order will add five (5) calendar days to the contract as a result, and

WHEREAS, Change Order No.2 (Balancing) have been reviewed and approved by OCD, and

WHEREAS, this Change Order No. 2 (Balancing) had been recommended by the Engineer, GSE Associates, LLC, for this project.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 2 (Balancing) to the construction agreement with Volute, Inc. for Parish Project No. 08-DRA-25, Ashland Drainage Pump Station Outfall Canal Improvements, Terrebonne Parish, Louisiana, for an decrease to the contract amount in the amount of Three Thousand Five Hundred Forty Dollars and Sixty-Five Cents (\$3,540.65) and an increase of five (5) calendar days to the contract, and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to Engineer, GSE Associates, LLC.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Ms. A. Williams.
SECONDED BY: Mr. D. Guidry.

RESOLUTION NO. 13-302

A resolution authorizing the execution of Change Order No. 3 (balancing) for the Construction Agreement for Parish Project No.09-SEW-09, Routier and Winn Dixie Sewage Pump Station Upgrades, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated September 14, 2012, with Petron, LLC., for Parish Project No. 09-SEW-09, Routier and Winn Dixie Sewage Pump Station Upgrades, Terrebonne Parish, Louisiana, and

WHEREAS, this change order is necessary in order to add four (4) calendar days to the contract time for adverse weather , and

WHEREAS, this change order is contingent upon approval from DEQ (Department of Environmental Quality), and

WHEREAS, this Change Order No. 3 (balancing) has been recommended by the ENGINEER for this project, T. Baker Smith LLC.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 3 to the construction agreement with Petron, LLC., to perform construction services for Parish Project No. 09-SEW-09, Routier and Winn Dixie Sewage Pump Station Upgrades, for a time increase in the amount of Four (4) days to the original contract contingent upon approval from DEQ (Department of Environmental Quality), and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to the Engineer, T. Baker Smith, LLC.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. J. Navy.

SECONDED BY: Ms. A. Williams.

RESOLUTION NO. 13-303

A resolution authorizing the execution of Change Order No. 4 for the Construction Agreement for Parish Project No. 06-DRA-45, Bayou LaCarpe Drainage Improvements Project, Phase "D" (Baroid Pump Station), Terrebonne Parish, Louisiana.

WHEREAS, , the Terrebonne Parish Consolidated Government entered into a contract dated August 22, 2011 with DQSI, LLC, Recordation Number 1392490, for Parish Project No. 06-DRA-45, Bayou LaCarpe Drainage Improvements Project, Phase "D" (Baroid Pump Station), Terrebonne Parish, Louisiana, and

WHEREAS, TPCG desires to complete the construction of the Baroid Pump Station, and

WHEREAS, a battery system is needed to complete the installation of the telemetry control panel, and

WHEREAS, this change order will add twenty-three (23) calendar days to the contract as a result of Change Order No. 4, and

WHEREAS, this change order will increase the overall contract price by One Thousand, Four Hundred Thirty-Two Dollars and Fifty-One Cents (\$1,432.51), and

WHEREAS, this Change Order No. 4 had been recommended by the Engineer, GSE Associates, LLC, for this project.

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Michel Claudet of Change Order No. 4 to the construction agreement with DQSI, LLC for Parish Project No. 06-DRA-45, Bayou LaCarpe Drainage Improvements Project, Phase "D" (Baroid Pump Station), Terrebonne Parish, Louisiana, for an increase to the contract amount in the amount of One Thousand, Four Hundred Thirty-Two Dollars and Fifty-One Cents (\$1,432.51) and an increase of twenty-three (23) calendar days to the contract, and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to Engineer, GSE Associates, LLC.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. D. Guidry.

SECONDED BY: Mr. P. Lambert and Mr. J. Navy.

RESOLUTION NO. 13-304

A resolution providing for the acceptance of work performed by Phylway Construction, LLC., in accordance with the Certificate of Substantial Completion for Parish Project 11-SEW-01, Re-direction of Flows from Elysian and Chabert Medical Center Sewer Lift Stations to the Ashland Sewer Lift Station , Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated July 24, 2012, with Phylway Construction, LLC. Recordation Number 1404815, for Parish Project No. 11-SEW-01, Re-direction of Flows from Elysian and Chabert Medical Center Sewer Lift Stations to the Ashland Sewer Lift Station, Terrebonne Parish, Louisiana, and

WHEREAS, the work performed has been inspected by authorized representatives of the Owner, Engineer, and Contractor and found to be substantially complete, and

WHEREAS, the Engineer for this project, GSE Associates, LLC., recommends the acceptance of the substantial completion,

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government, does hereby accept the work performed, effective as of the date of recording of this resolution, and does authorize and direct the Clerk of Court and Ex-Officio Recorder of Mortgages of Terrebonne Parish to note this acceptance thereof in the margin of the inscription of said contract under Entry No. 1404815 of the Records of Terrebonne Parish, Louisiana, and

BE IT FURTHER RESOLVED that a certified copy of the resolution be forwarded to the Engineer, Phylway Construction, LLC., and

BE IT FURTHER RESOLVED that a certified copy of the resolution be recorded in the office of the Clerk of Court of Terrebonne Parish to commence a 45-day clear lien period, and

BE IT FURTHER RESOLVED that the Administration is authorized to make payment of

retainage upon the presentation of a Clear Lien Certificate.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. R. Hornsby.

SECONDED BY: Mr. G. Hood, Sr. & Mr. J. Navy.

RESOLUTION NO. 13-305

A RESOLUTION AUTHORIZING THE PARISH PRESIDENT TO EXECUTE A COOPERATIVE ENDEAVOR AGREEMENT BETWEEN THE TERREBONNE PORT COMMISSION AND THE TERREBONNE PARISH CONSOLIDATED GOVERNMENT

WHEREAS, Article VII, Section 14(c) of the Constitution of the State of Louisiana provides the “for a public purpose, the State and its political subdivisions...may engage in cooperative endeavors with each other...”; and

WHEREAS, La. R.S. 34:2203(B)(11) and (20) specifically authorize the Terrebonne Port Commission (“TPC”) to provide for services for its facilities and to do any and all things necessary or proper for the development of the business of the commission, respectively; and

WHEREAS, TPC’s goals include being a catalyst for parish-wide economic growth and a hub of trade-related activity within Terrebonne Parish by developing diversified and competitive shipping facilities and conducting maritime-related activities in a profitable, safe and environmentally responsible manner; and

WHEREAS, in furtherance of its goals, TPC desires to have underground electrical utility facilities installed on a portion of the property it maintains in connection with its business; and

WHEREAS, Terrebonne Parish Consolidated Government (“TPCG”) is authorized to provide for economic and industrial development in Terrebonne Parish and desires to facilitate TPC’s stated goals by working in partnership with TPC; and

WHEREAS, TPCG and TPC further desire that a cooperative endeavor be formed by and between themselves as a demonstration of their common interest in the accomplishment of said goals whereby TPC will grant TPCG certain utility servitudes and contribute to the cost of installation of underground electrical utility facilities and TPCG will perform the installation of the underground electrical utility facilities; and

WHEREAS, TPC and TPCG believe that entering into this Cooperative Endeavor Agreement will facilitate economic growth and trade-related activities for the parish and region in accordance with the mission of TPC; and

WHEREAS, TPC and TPCG find that each party’s expenditure or transfer according to the terms of this cooperative endeavor, taken as a whole, is not gratuitous, and that each party has a demonstrable, objective, and reasonable expectation of receiving at least equivalent value in exchange for the expenditure or transfer of its own public funds.

NOW THEREFORE BE IT RESOLVED that the Terrebonne Parish Council (Public Services Committee), on behalf of the Terrebonne Parish Consolidated Government hereby authorizes its

Parish President to execute a cooperative endeavor agreement with the Terrebonne Port Commission containing substantially the same terms as those contained within the attached agreement.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Mr. G. Hood, Sr. moved, seconded by Mr. J. Navy, "THAT, there being no further business to come before the Public Services Committee, the meeting be adjourned."

The Chairman called for the vote on the motion offered by Mr. G. Hood, Sr.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted and the meeting was adjourned at 5:39 p.m.

Daniel Babin, Chairman

Suzette Thomas, Minute Clerk

Mr. D. Babin moved, seconded by Mr. D. Guidry, "THAT, the Council accept and ratify the minutes of the Public Services Committee meeting held on 06/24/13."

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

The Chairwoman called for a report on the Community Development and Planning Committee meeting held on 06/24/13, whereupon the Committee Chairwoman, noting that ratification of the minutes calls a public hearing on 07/10/13, rendered the following:

COMMUNITY DEVELOPMENT & PLANNING COMMITTEE

JUNE 24, 2013

The Chairwoman, Arlanda J. Williams, called the Community Development & Planning Committee meeting to order at 5:42 p.m. in the Terrebonne Parish Council Meeting Room with an Invocation offered by J. Navy and the Pledge of Allegiance led by D. Babin. Upon roll call, Committee Members recorded as present were: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, Capt. Greg Hood, Sr., HPD Ret., R. Hornsby, P. Lambert, J. Navy, and A. Williams. A quorum was declared present.

OFFERED BY: Ms. C. Duplantis-Prather.

SECONDED BY: Mr. J. Navy.

RESOLUTION NO. 13-306

A RESOLUTION TO LOAN DISASTER IN-FILL HOUSING PROGRAM FUNDS TO GOSPEL ASSEMBLY CHURCH IN AN AMOUNT NOT TO EXCEED \$150,000.00 FOR THE PERMANENT FINANCING OF AN AFFORDABLE SINGLE FAMILY HOME LOCATED AT 262 T-LEIGH DRIVE, HOUMA, LOUISIANA.

WHEREAS, Terrebonne Parish Consolidated Government has allocated 3,160,000.00 of its *Community Development Block Grant 2008 Disaster Recovery Supplemental Appropriation* for the specific purpose of revitalizing communities damaged by Hurricanes Gustav and/or Ike by eliminating the blight of vacant properties and increase the availability of affordable rental housing for low to moderate income persons that has been strained as a result of the storms, and

WHEREAS, Gospel Assembly Church, a qualified non-profit developer, is committed to developing affordable rental housing for low income and disabled citizens of Terrebonne, and

WHEREAS, Gospel Assembly Church has submitted a project proposal in the amount of \$150,000.00 to acquire and rehabilitate a single family home located at 262 T-Leigh Drive, and

WHEREAS, after a thorough review of Gospel Assembly Church’s project proposal by the Department of Housing and Human Services, it has been determined that the requirements to move forward with acquisition and rehabilitation have been met.

WHEREAS, this loan is conditioned upon Gospel Assembly Church meeting all requirements set forth by the Louisiana Office of Community Development’s Disaster Recovery Unit and the Terrebonne Parish Consolidated Government upon completion of work.

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council (Community Development and Planning Committee), on behalf of Terrebonne Parish Consolidated Government, and the Parish President, does hereby agree to conditionally loan Disaster In-Fill Housing Program funds in an amount not to exceed \$150,000.00 to Gospel Assembly Church, for the acquisition and rehabilitation on 262 T-Leigh Drive, Houma Louisiana, and

BE IT FURTHER RESOLVED, that the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, does, hereby authorize the Parish President to execute all agreements in this regard.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Parish President Michel Claudet stated that aforementioned housing program is finally being implemented and that other non-profit agencies will be submitting applications for funding in the near future. He then thanked the Gospel Assembly Church for being the first entity to participate in the program.

OFFERED BY: Mr. P. Lambert.
SECONDED BY: Mr. D. Guidry.

RESOLUTION NO. 13-307

A RESOLUTION OBLIGATING THE NECESSARY FUNDING UNDER THE TERREBONNE PARISH SEVERE REPETITIVE LOSS PROGRAM, PROJECT NO. SRL-PJ-06-LA-2011-002, TO COMPLETE THE STRUCTURE ELEVATION OF 103 LEDET, MONTEGUT, LA 70377.

WHEREAS, the Terrebonne Parish Consolidated Government has been formally notified by FEMA that the Severe Repetitive Loss Program (SRL), Project No. SRL-PJ-06-LA-2011-002 can proceed with the mitigation of the following property:

Address: 103 Ledet
Montegut, LA 70377

Owned by: Nolan and Wynona Ledet;

WHEREAS, under the administrative guidance of Solutient, the required “elevation packet” has been prepared and executed for the property owner recommending elevation through the SRL program.

NOW, THEREFORE, BE IT RESOLVED, by the Terrebonne Parish Council (Community Development and Planning Committee), on behalf of the Terrebonne Parish Consolidated Government, that the necessary funding under the Terrebonne Parish Severe Repetitive Loss Program, Project No. SRL-PJ-06-LA-2011-002, be hereby obligated to mitigate the property above.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. D. Babin.
SECONDED BY: Ms. B. Amedée.

RESOLUTION NO. 13-308

A RESOLUTION OBLIGATING THE NECESSARY FUNDING UNDER THE TERREBONNE PARISH SEVERE REPETITIVE LOSS PROGRAM, PROJECT NO. SRL-PJ-06-LA-2012-004, TO COMPLETE THE STRUCTURE ELEVATION OF 6845 SHRIMPERS ROW, DULAC, LA 70353.

WHEREAS, the Terrebonne Parish Consolidated Government has been formally notified by FEMA that the Severe Repetitive Loss Program (SRL), Project No. SRL-PJ-06-LA-2012-004 can proceed with the mitigation of the following property:

Address: 6845 Shrimpers Row
Dulac, LA 70353

Owned by: Darrell Solet;

WHEREAS, under the administrative guidance of Solutient, the required “elevation packet” has been prepared and executed for the property owner recommending elevation through the SRL program.

NOW, THEREFORE, BE IT RESOLVED, by the Terrebonne Parish Council (Community Development and Planning Committee), on behalf of the Terrebonne Parish Consolidated Government, that the necessary funding under the Terrebonne Parish Severe Repetitive Loss Program, Project No. SRL-PJ-06-LA-2012-004, be hereby obligated to mitigate the property above.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Ms. C. Duplantis-Prather moved, seconded by Mr. G. Hood, Sr., "THAT, the Community Development & Planning Committee introduce an ordinance to create a '3-way Stop' intersection at the convergence of Leona and Sylvia Streets, and call a public hearing on said matter on Wednesday, July 10, 2013 at 6:30 p.m."

The Chairwoman called for the vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Mr. R. Hornsby moved, seconded by Mr. G. Hood, Sr., "THAT, there being no further business to come before the Community Development & Planning Committee, the meeting be adjourned."

The Chairwoman called for the vote on the motion offered by Mr. R. Hornsby.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted and the meeting was adjourned at 5:44 p.m.

Arlanda J. Williams, Chairwoman
Suzette Thomas Minute Clerk

Ms. A. Williams moved, seconded by Ms. C. Duplantis-Prather, "THAT, the Council accept and ratify the minutes of the Community Development and Planning Committee meeting held on 06/24/13."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

The Chairwoman called for a report of the Budget and Finance Committee meeting held on 06/24/13, whereupon the Committee Chairman, noting that ratification of the minutes calls a public hearing on 7/10/13, rendered the following:

BUDGET & FINANCE COMMITTEE

JUNE 20, 2013

The Chairman, John Navy, called the Budget & Finance Committee meeting to order at 5:47 p.m. in the Terrebonne Parish Council Meeting Room with an Invocation offered by A. Williams and the Pledge of Allegiance led by D. Babin. Upon roll call, Committee Members recorded as present were: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, Capt. Greg Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams. A quorum was declared present.

OFFERED BY: Ms. A. Williams.

SECONDED BY: Ms. B. Amedée & Mr. D. Babin.

RESOLUTION NO. 13-309

A RESOLUTION AUTHORIZING THE PARISH PRESIDENT TO EXECUTE AN INTERGOVERNMENTAL AGREEMENT BETWEEN THE TERREBONNE PARISH CONSOLIDATED GOVERNMENT ("TPCG") AND THE LOUISIANA WORKFORCE COMMISSION, OFFICE OF WORKERS' COMPENSATION ADMINISTRATION ("OWCA") TO PROVIDE SECURITY TO THE OWCA SATELLITE OFFICE IN HOUMA, AND RELATED MATTERS.

WHEREAS, La. R.S. 33:1324 provides any parish or political subdivision of the state may make agreements among themselves to engage jointly in the construction or improvement of any public project or improvement provided that at least one of the participants to the agreement is authorized by law to complete the undertaking; and

WHEREAS, the OWCA is authorized to establish satellite offices and courts, and provide adequate security to those courts and offices; and

WHEREAS, at the State's District 9 office and court, TPCG desires to facilitate with the State in providing security services through the Houma Police Department; and

WHEREAS, TPCG and OWCA agree to enter into a contract for professional services containing substantially the same terms of those set out in the attached contract to provide security services at the OWCA satellite office in Houma, Louisiana.

NOW THEREFORE BE IT RESOLVED by the Terrebonne Parish Council (Budget and Finance Committee, on behalf of the Terrebonne Parish Consolidated Government, that Parish President Michel Claudet is hereby authorized to negotiate and to execute all documents necessary to effect a viable Intergovernmental Agreement between the Terrebonne Parish Consolidated Government and the Louisiana Workforce Commission, Office of Workers' Compensation Administration containing substantially the same terms as those set out in the agreement.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

OFFERED BY: Mr. D. Guidry.
SECONDED BY: Mr. G. Hood, Sr.

RESOLUTION NO. 13-310

A resolution awarding and authorizing the signing of a contract for BID NO 13-PLAN-24 Annual Service Contract for Grass Cutting and Offensive Accumulations (2013), and authorizing the issuance of the Notice to Proceed.

WHEREAS, the Terrebonne Parish Consolidated Government will be receiving sealed bids on Wednesday, July 3, 2013, and

WHEREAS, the Terrebonne Parish Consolidated Government desires to authorize the award to the Contractor that submits the lowest responsive, responsible bid.

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council (Budget Finance Committee), on behalf of the Terrebonne Parish Consolidated Government authorizes the Parish President to award Bid # 13-PLAN-24 Annual Service Contract for Grass Cutting and Offensive Accumulations (2013) to the Contractor that submits the lowest responsive, responsible bid, and

BE IT FURTHER RESOLVED, that the Parish President be authorized to execute all necessary documents to authorize the lowest responsive, responsible Contractor on Bid # 13-PLAN-24 Annual Service Contract for Grass Cutting and Offensive Accumulations (2013) and to proceed with all the necessary services for the awarded bid/contract.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. G. Hood, Sr.
SECONDED BY: Mr. R. Hornsby.

RESOLUTION NO. 13-311

WHEREAS, prices were obtained through the Louisiana State Commodity Catalog by the Terrebonne Parish Consolidated Government for the purpose of purchasing Whelen Lightbars, Sirens and Accessories for the Houma Police Department under State Contract #408186, and

WHEREAS, after careful review by Todd Duplantis, Police Chief it has been determined that the total price of Ten Thousand, Three Hundred Thirty-Four Dollars and Forty-six Cents (\$10,334.46), from Vehicle Parts & Equipment Co., Inc. (DBA Headquarters 911) for the purchase of Whelen Lightbars, Sirens and Accessories should be accepted as per the State Contract Catalog, and

WHEREAS, Section 2-109 of the Terrebonne Parish Code requires any contract with the cumulative expenditure of Thirty Thousand Dollars (\$30,000.00) or more annually shall be approved by the Council by resolution, and

WHEREAS Parish Administration has recommended the acceptance of the above equipment purchase at a cost of Ten Thousand, Three Hundred Thirty-four Dollars and Forty-six Cents (\$10,334.46), and previous 2013 expenditures under State Contract #408186 of Twenty-eight Thousand, Five Hundred Forty-one Dollars and Forty Cents (\$28,541.40) which brings the cumulative 2013 expenditures in excess of Thirty Thousand Dollars (\$30,000).

NOW, THEREFORE BE IT RESOLVED by the Terrebonne Parish Council (Budget and Finance Committee), on behalf of the Terrebonne Parish Consolidated Government, that the recommendation of the Parish Administration be approved and the purchase of lightbars, sirens and accessories be accepted as per the aforementioned forms.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

OFFERED BY: Mr. D. Babin.

SECONDED BY: Mr. P. Lambert.

RESOLUTION NO. 13-312

WHEREAS, prices were obtained for the Gravity Drainage Division of the Public Works Department for one (1) new/ unused Gradall (Model XL4100-IV 6X4) and attachments under the sole source/proprietary purchase provisions set forth in Louisiana Revised Statute (LRS) 39:1597 and 39:1551 et seq., and

WHEREAS, after careful review by Rory Sons, Gravity Drainage Superintendent; Perry Blanchard, Operations Manager and Gregory Bush, Public Works Director it has been determined that the price submitted by Scott Construction Equipment to provide one (1) new/unused Gradall (Model XL4100-IV 6X4) with standard 66” ditching bucket at a cost of Three Hundred Forty-Five Thousand Dollars (\$345,000.00) and 48” digging bucket at a cost of Five Thousand, Four Hundred Fifty Dollars (\$5,450.00) and a grapple thumb attachment at a cost of Eight Thousand, Eight Hundred Twenty Dollars (\$8,820.00) for a total cost of Three Hundred Fifty-Nine Thousand, Two Hundred Seventy Dollars (\$359,270.00) be accepted as per attached document and under the sole source/proprietary purchase provisions set forth in LRS 39:1597 and 39:1551 et seq., and

WHEREAS, the Parish Administration has recommended acceptance of the price for the equipment at a total cost of Three Hundred Fifty-Nine Thousand, Two Hundred Seventy Dollars (\$359,270.00) as per the appropriate documents, and

NOW, THEREFORE BE IT RESOLVED by Terrebonne Parish Council (Budget and Finance Committee), on behalf of the Terrebonne Parish Consolidated Government, that the recommendation of the Parish Administration be approved and the sole source/proprietary purchase of the aforementioned equipment be accepted

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Ms. C. Duplantis-Prather moved, seconded by Mr. D. Babin, “THAT, the Budget & Finance Committee introduce an ordinance to amend the 2013 Adopted Operating Budget and the 5-Year Capital Outlay Budget of the Terrebonne Parish Consolidated Government for the following items:

- I. Marmande Levee Repairs (Contractor Repairs) - \$50,000.00
- II. St. Louis Canal Drainage - \$253,106.00

and call a public hearing on said matter on Wednesday, July 10, 2013 at 6:30 p.m.”

Parish President Michel Claudet stated that the aforementioned project is in Districts 3 & 5; that Administration was awaiting the approval of a budget amendment prior to proceeding; that All South Consulting Engineers will submit the plans at the end of the week; that the agreement will be signed soon; and that the project is needed as early as possible during this storm season.

The Chairman called for the vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Ms. C. Duplantis-Prather moved, seconded by Mr. G. Hood, Sr., “THAT, there being no further business to come before the Budget & Finance Committee, the meeting be adjourned.”

The Chairman called for the vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted and the meeting was adjourned at 5:55 p.m.

John Navy, Chairman

Suzette Thomas, Minute Clerk

Mr. J. Navy moved, seconded by Mr. D. Babin, “THAT, the Council accept and ratify the minutes of the Budget and Finance Committee meeting held on 06/24/13.”

The Chairwoman called for a vote on the motion offered by Mr. J. Navy.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

The Chairwoman called for a report of the Policy, Procedure and Legal Committee meeting held on 06/24/13, whereupon the Committee Chairwoman, noting that ratification of the minutes calls a public hearing on 07/10/13, rendered the following:

POLICY, PROCEDURE, & LEGAL COMMITTEE

JUNE 24, 2013

The Chairwoman, Christa M. Duplantis-Prather, RN, called the Policy, Procedure, & Legal Committee meeting to order at 6: p.m. in the Terrebonne Parish Council Meeting Room with an Invocation offered by J. Navy and the Pledge of Allegiance led by G. Hood, Sr.. Upon

roll call, Committee Members recorded as present were: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, Capt. Greg Hood, Sr., HPD Ret., R. Hornsby, P. Lambert, J. Navy, and A. Williams. A quorum was declared present.

OFFERED BY: Mr. R. Hornsby.

SECONDED BY: Mr. G. Hood, Sr.

RESOLUTION NO. 13-313

A resolution authorizing the Parish President to execute an application form to the U.S. Department of Justice, Office of Justice Programs 2013 Edward Byrne Memorial JAG Grant for the Houma Police Department of the Terrebonne Parish Consolidated Government; and to address other matters relative thereto.

WHEREAS, the Houma Police Department of the Terrebonne Parish Consolidated Government has been approved to implement an application for a grant from the U.S. Department of Justice, Office of Justice Programs Fiscal Year 2013 Edward Byrne Memorial JAG Fund (2013-H4133-LA-DJ) in the amount of Twenty-three Thousand Two Hundred and Eighty Seven dollars (\$21,064.00) for the Terrebonne Parish Consolidated Government, The Fiscal Year 2013 Edward Byrne Memorial JAG Fund will provide grant funding to improve the effectiveness and safety of our Police Officers by providing them with overtime, funding for equipment, and funding for 2014 TEEN C.E.R.T training.,

WHEREAS, the Parish Administrative staff and the Parish Finance Department will oversee the application process in the implementation and meeting all the requirements set forth by the United States Department of Justice, Office of Justice Programs and,

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council (Policy, Procedure and Legal Committee), on behalf of the Terrebonne Parish Consolidated Government, authorizes the Parish President to execute any and all necessary documents to implement the grant from the United States Department of Justice, Office of Justice Programs and to address other matters relative thereto.

THERE WAS RECORDED:

YEAS: J. Navy, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin, D. Guidry, P. Lambert and A. Williams.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 24th day of June, 2013.

* * * * *

Mr. D. Babin moved, seconded by Mr. G. Hood, Sr., "THAT, the Policy, Procedure, & Legal Committee authorize TPCG to cosponsor the Ross Mullooly Project Outrunning Cancer event on December 14, 2013 in downtown Houma."

The Chairwoman called for the vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. A. Williams moved, seconded by Mr. R. Hornsby, "THAT, the Policy, Procedure, & Legal Committee authorize TPCG to cosponsor (waiver of fees for insurance, security, and facility rental) the Angels All Around Us Annual Event on November 9, 2013 at Dumas Auditorium."

The Chairwoman called for the vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Mr. R. Hornsby moved, seconded by Mr. D. Babin, "THAT, the Policy, Procedure, & Legal Committee introduce an ordinance to increase the membership of the Board of Commissioners for the Bayou Cane Fire Protection District, to provide for the appointment of the additional members and their initial terms, and to provide for an effective date; and call a public hearing on said matter on Wednesday, July 10, 2013 at 6:30 p.m."

The Chairwoman called for the vote on the motion offered by Mr. R. Hornsby.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. B. Amedée moved, seconded by Ms. A. Williams, "THAT, there being no further business to come before the Policy, Procedure, & Legal Committee, the meeting be adjourned."

The Chairwoman called for the vote on the motion offered by Ms. B. Amedée.

THERE WAS RECORDED:

YEAS: B. Amedée, D. Babin, C. Duplantis-Prather, D. Guidry, G. Hood, Sr., R. Hornsby, P. Lambert, J. Navy, and A. Williams.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted and the meeting was adjourned at 5:59 p.m.

Christa M. Duplantis- Prather, Chairwoman

Suzette Thomas, Minute Clerk

Ms. C. Duplantis-Prather moved, seconded by Mr. D. Babin, "THAT, the Council accept and ratify the minutes of the Policy, Procedure and Legal Committee meeting held on 06/24/13."

The Chairwoman called for a vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Under Agenda Item 4A- Street Lights (Light installations, removal and/or activation) none were submitted as of agenda deadline, therefore no action was necessary

Ms. A. Williams moved, seconded by Mr. G. Hood, Sr., "THAT, the Council approve attendance at the Organization of Parish Administrative Officials (OPAO) 59th Annual Conference on July 31 - August 2, 2013 in Baton Rouge, LA, as per the current Council travel policy."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. C. Duplantis-Prather moved, seconded by Ms. A. Williams, "THAT, the Council approve the attendance at the Police Jury Association of Louisiana 89th Annual Convention on February 26, 27 and 28, 2014 in Baton Rouge, LA, as per the current Council travel policy."

The Chairwoman called for a vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. A. Williams moved, seconded by Mr. G. Hood, Sr., "THAT, the Council open nominations for the vacant position on the Houma-Terrebonne Regional Planning Commission (to be filled by an individual who is African-American), nominate Mr. Wayne Thibodeaux; close nominations and re-appoint Mr. Wayne Thibodeaux to serve another term on the Houma-Terrebonne Regional Planning Commission."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Mr. D. Babin moved, seconded by Mr. J. Navy, "THAT, the Council hold nominations open for the vacant position on the Terrebonne Parish Tree Board for the remainder of a term until 02/23/14 until the next Council meeting."

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Mr. D. Babin moved, seconded by Mr. P. Lambert, "THAT, the Council hold nominations open for the long-standing vacancy on the Bayou Blue Fire Protection District Board until the next Council meeting."

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. A. Williams moved, seconded by Mr. D. Babin, "THAT, the Council open nominations for the vacant position on the Recreation District No. 11 Board a term that expires on 07/01/13, nominate Rev. Vincent Fuselier, close nominations and re-appoint Rev. Vincent Fuselier to serve another term on the Recreation District No. 11 Board."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. C. Duplantis-Prather moved, seconded by Ms. A. Williams, "THAT, the Council open nominations for the vacant position on the TEDA Board for a term that expires on 08/24/13 plus one additional term, that Ms. Nicole James and Mr. Mike Lewis (Chamber of Commerce nominees) be nominated for said position; that nominations be closed and that a voice vote of the Council be taken to determine who will fill said vacancy."

The Chairwoman called for a vote on the motion offered by Ms. C. Duplantis-Prather.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Voting to appoint Ms. Nicole James:

(No votes recorded)

Voting to appoint Mr. Mike Lewis:

P. Lambert

J. Navy

A. Williams

G. Hood, Sr.

B. Amedée

C. Duplantis- Prather

R. Hornsby

D. Babin

D. Guidry

Council Minute Clerk T. Triggs announced the votes recorded for the vacant position on the TEDA Board as follows: zero (0) votes for Ms. Nicole James and nine (9) votes for Mr. Mike Lewis.

The Council Chairwoman stated that, as per the above voice vote, Mr. Mike Lewis is appointed to serve the remainder of a term which expires on 8/24/13 on the TEDA Board, plus one additional term.

Ms. A. Williams moved, seconded by Mr. G. Hood, Sr., "THAT, the Council hold nominations open for the following five vacancies on the Youth Advisory Council-one representing Vandebilt Catholic High School, one representing Terrebonne High School, one representing South Terrebonne High School, one alternate position from the area of Northern Terrebonne Parish, and one alternate position from the area of Southern Terrebonne Parish until the next Council meeting."

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Under Agenda Item 7A, Announcements - Council Members:

- Councilman D. Babin announced that there was a training session conducted today by the Terrebonne Levee and Conservation District on the Grand Caillou Floodgate for final approval by the Corps of Engineer, and that this is another “step” toward levee protection in Terrebonne Parish.
- Councilman D. Babin announced that the bridge from Bayou Dularge to Dr. Beatrous Road is making tremendous progress and should be opening in approximately 45 days.
- Councilman P. Lambert announced to the residents of Bourg, Montegut and Pointe aux Chenes that the gap in the water control structure damaged by Hurricanes Gustav, Ike and Isaac should be repaired by tomorrow, June 27th and that this is going to provide great hurricane protection for that area of Terrebonne Parish.
- Councilman D. Guidry announced that the Little Caillou Bayou Bridge, also known as the Presque Isle Bridge, will be closed to vehicular traffic beginning on Saturday, June 29th through Wednesday, July 3rd from 6:00 a.m. to 3:00 p.m., and from Monday, July 8th through Sunday, July 21st until 8:00 p.m.; that this is a multi-million dollar rehabilitation project performed by the DOTD contractors; and is asked the citizens of Terrebonne Parish to be extremely cautious when traveling in this area for the safety of the workers and equipment. He said that alternative traffic routes are: LA 659 East Park Ave. to LA 3087 Prospect Street Blvd and from LA 24 East Main Street to LA 3087 Prospect Street Blvd.
- Councilman R. Hornsby announced to the residents of Council District No. 6 that a feasibility study will be conducted to determine if a traffic light should be placed at the intersection of Enterprise and Corporate Drives to alleviate traffic congestion.
- Councilman D. Babin announced that the parish has received encouraging news from Congress concerning the national coalition being formed to combat the Biggert-Waters Flood Insurance Reform Act of 2012. He also thanked President Claudet for his support and efforts in the fight against this reform.
- Councilwoman B. Amedée announced that the Houma-Terrebonne Community Band will be a part of the Independence Day festivities being held on June 29th at the Houma-Terrebonne Civic Center beginning at 3:00 p.m., and will be performing a concert of patriotic music on July 6th at the J. C. Penney Court in the Southland Mall at 6:30 p.m.

Under Agenda Item 7A, Announcements - Parish President Claudet announced:

- The Annual Independence Day Celebration will be held Saturday, June 29th starting with a Memorial Ceremony at the Veterans’ Memorial Park beginning at 11:00 a.m., a parade at 1:00 p.m., starting at the Terrebonne Parish School Board Office and ending at the Houma-Terrebonne Civic Center, a performance by the Houma-Terrebonne Community Band beginning at 3:00 p.m. at the Civic Center, and a fireworks show at 9:00 p.m.
- The CCC construction project bids that are going out will help to improve drainage in the area of Bayou Gardens Boulevard to Darlene Street.
- The Women’s Business Alliance Annual Day of Giving event will be held on June 28th at the Quality Hotel, beginning 9:00 a.m.
- The bids for the Bariod Pump Station project, which would allow for changing of culverts from small to large (the next phase of work), came in under the projected budgeted amount.
- There will be a Town Hall Meeting on June 27th beginning at 6:00 p.m. at the Main Branch Library.
- The July 18th Flood Insurance Meeting to be held at the Main Library may have to be postponed, due to a scheduling conflict but notices will be sent out accordingly.

Mr. D. Babin moved, seconded by Mr. G. Hood, Sr., “THAT, the Council recess at this time and reconvene at 6:30 p.m.”

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

Ms. A. Williams moved, seconded by Mr. D. Babin, “THAT, the Council reconvene and open public hearings at this time.”

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

The Chairwoman recognized the public for comments on the following:

- A. A proposed ordinance to amend the Budgets for the following items:
- I. Solid Waste Fund – Transportation and Disposal, \$300,000.00
 - II. Upper Little Caillou Pump Station (Federal Match), \$400,500.00
 - III. Bonanza Drainage Pump Station (Federal Match), \$57,900.00
 - IV. General Fund-Youth Leadership, \$2,700.00
 - V. General Fund- Legislative Services, \$10,000.00

There were no comments from the public on the proposed ordinance.

Mr. D. Guidry moved, seconded by Mr. G. Hood, Sr. and Mr. J. Navy, “THAT, the Council close the aforementioned public hearing.”

The Chairwoman called for a vote on the motion offered by Mr. D. Guidry.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

OFFERED BY: Mr. G. Hood, Sr.

SECONDED BY: Mr. D. Guidry.

ORDINANCE NO. 8302

AN ORDINANCE TO AMEND THE 2013 ADOPTED OPERATING BUDGET AND THE 5 YEAR CAPITAL OUTLAY BUDGET OF THE TERREBONNE PARISH CONSOLIDATED GOVERNMENT FOR THE FOLLOWING ITEMS:

- I. SOLID WASTE FUND - TRANSPORTATION AND DISPOSAL, \$300,000
- II. UPPER LITTLE CAILLOU PUMP STATION (FEDERAL MATCH), \$400,500
- III. BONANZA DRAINAGE PUMP STATION (FEDERAL MATCH), \$57,900
- IV. GENERAL FUND - YOUTH LEADERSHIP, \$2,700
- V. GENERAL FUND – LEGISLATIVE SERVICES (DFIRM), \$10,000

SECTION I

WHEREAS, the Solid Waste Operations is anticipated to be higher than the estimated 3% increase adopted in the 2013 Budget, and

WHEREAS, the volumes (tonnage) for 2013 to date, is reflecting a 5.8% annualized increase in the amount of \$300,000 for the year.

BE IT ORDAINED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the 2013 Adopted Budget of the Terrebonne Parish Consolidated Government, Utilities Department, Solid Waste Division be amended for the increase cost of transportation and disposal costs. (Attachment A)

SECTION II

WHEREAS, the Governor's Office of Homeland Security and Emergency Preparedness has approved and executed a Hazard Mitigation Grant Program Project HMGP 1792-109-0002, in the amount of \$400,500 for the construction of a new pump station in "Upper Little Caillou", and

WHEREAS, the Parish has proposed funding the 25% local share from \$150,000 available through a budget amendment scheduled for public hearing and subsequent adoption on June 26, 2013.

BE IT FURTHER ORDAINED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the 2013 Adopted Budget and Five Year Capital Outlay of the Terrebonne Parish Consolidated Government, be amended to recognize the Federal Grant Funding for the Upper Little Caillou Pump Station. (Attachment B)

SECTION III

WHEREAS, the Governor's Office of Homeland Security and Emergency Preparedness has approved and executed a Hazard Mitigation Grant Program Project HMGP 1792-109-0003, in the amount of \$57,900 for the construction of the "Bonanza Drainage Pump Station", and

WHEREAS, the Parish has proposed funding the 25% local share from \$500,000 available in the Project Account.

BE IT FURTHER ORDAINED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the 2013 Adopted Budget and Five Year Capital Outlay of the Terrebonne Parish Consolidated Government, be amended to recognize the Federal Grant Funding for the Bonanza Drainage Pump Station. (Attachment C)

SECTION IV

WHEREAS, the Parish has pledged to assisting the Youth Leadership Committee with their training and marketing efforts, and

WHEREAS, the Committee has raised approximately \$200 to date, and

WHEREAS, the President and Council have agreed to \$2,500 to match their funds and provide them an investment in their endeavors totaling \$2,700.

BE IT FURTHER ORDAINED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the 2013 Adopted Budget of the Terrebonne Parish Consolidated Government, be amended for Youth Leadership Training and Marketing efforts. (Attachment D)

SECTION V

WHEREAS, the Parish Council authorizes the Parish President, at his sole discretion to expend budgeted funds in furtherance of the goal of securing accurate Flood Maps, and reasonable flood insurance rates, including but not limited to entering into regional partnerships, travel and/or professional services, and

WHEREAS, an additional \$10,000 will be needed to continue this endeavor.

BE IT FURTHER ORDAINED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the 2013 Adopted Budget of the Terrebonne Parish Consolidated Government, be amended for an additional \$10,000 for Legislative Services. (Attachment E).

This ordinance, having been introduced and laid on the table for at least two weeks, was voted upon as follows:

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the ordinance adopted on this, the 26th day of June, 2013.

* * * * *

ATTACHMENT A - Solid Waste Operations Budget

	2013		
	Adopted	Change	Amended
Disposal	3,250,365	150,000	3,400,365
Transportation	1,274,604	150,000	1,424,604
Retained Earnings		(300,000)	(300,000)

ATTACHMENT B - Upper Little Caillou Drainage Pump Station

	2013		
	Pending *	Change	Amended
FEMA/HMGP 1792-109-0002	-	(400,500)	(400,500)
Upper Little Caillou Pump Station	150,000	400,500	550,500

* Budget Amendment pending adoption on June 12, 2013, \$150,000.

ATTACHMENT C - Bonanza Drainage Pump Station

	2013		
	Adopted	Change	Amended
FEMA/HMGP 1792-109-0003	-	(57,900)	(57,900)
Bonanza Drainage Pump Station		57,900	57,900

ATTACHMENT D - Youth Leadership Committee

	2013		
	Adopted	Change	Amended
Donations - Youth Leadership	-	(200)	(200)
Youth Leadership Committee	-	2,700	2,700
Fund Balance		(2,500)	(2,500)

ATTACHMENT E - Legislative Services (DFIRM)

	2013		
	Adopted	Change	Amended
Legislative Services	-	10,000	10,000
Fund Balance		(10,000)	(10,000)

The Chairwoman recognized the public for comments on the following:

B. A proposed ordinance to authorize the acquisition of property, sites and/or servitudes required

for the Hollywood Drainage Improvement Project.

There were no comments from the public on the proposed ordinance.

Mr. D. Babin moved, seconded by Ms. C. Duplantis-Prather, "THAT, the Council close the aforementioned public hearing."

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

OFFERED BY: Ms. C. Duplantis-Prather.

SECONDED BY: Mr. G. Hood, Sr.

ORDINANCE NO. 8303

AN ORDINANCE TO AUTHORIZE THE ACQUISITION OF PROPERTY, SITES AND/OR SERVITUDES REQUIRED FOR THE HOLLYWOOD DRAINAGE IMPROVEMENTS PROJECT, PARISH PROJECT NO. 12-DRA-01; AUTHORIZE THE PARISH PRESIDENT TO EXECUTE ANY AND ALL DOCUMENTS NECESSARY TO ACQUIRE SITES, PROPERTY AND/OR SERVITUDES FOR THE SAID PURPOSES; TO AUTHORIZE THE PARISH LEGAL STAFF TO COMMENCE EXPROPRIATION PROCEEDINGS IN THE EVENT THE SITES, PROPERTY AND/OR SERVITUDES CANNOT BE OBTAINED CONVENTIONALLY; TO DECLARE THAT THE TAKING, IF REQUIRED, IS NECESSARY AND USEFUL FOR THE BENEFIT OF THE PUBLIC; AND TO PROVIDE FOR OTHER MATTERS RELATIVE THERETO.

SECTION I

BE IT ORDAINED by the Terrebonne Parish Council, in due, regular and legal sessions convened, that the Parish Administration is hereby authorized to acquire any and all property in full ownership and/or servitudes that are required to facilitate construction and maintenance of the HOLLYWOOD DRAINAGE IMPROVEMENTS PROJECT, Parish Project No. 02-DRA-01; that the Parish President, Michel Claudet, is hereby authorized and empowered for and on behalf of the Terrebonne Parish Consolidated Government to execute documents necessary to acquire the sites, property in full ownership and/or servitudes for the above stated purpose for consideration he deems just and reasonable, not to exceed the fair market value, and that the Parish Legal Department is hereby authorized, at the direction of the Parish Administration, to institute expropriation pursuant to LA R.S. 19:271 et seq., and/or any other legal proceedings necessary to acquire the necessary sites, property in full ownership and/or servitudes that are necessary and useful for the herein described purposes.

SECTION II

PARISH PROJECT NO. 12-DRA-01
HOLLYWOOD DRAINAGE IMPROVEMENTS PROJECT
PARISH OF TERREBONNE

This project will provide drainage improvements along the south side of Hollywood Road from Neptune Ct. east to St. Louis Canal Road, along the east and west sides of Alma St. along 9th St., and along the eastern end of Estate Drive. The project will include removing and replacement of existing catch basins and subsurface drainage with new catch basins and subsurface drainage at new invert elevations; sweeping, cleaning, and establishing new invert elevations on existing open ditches to provide flooding protection to the communities mentioned above along Hollywood Road.

The construction of the above described project will be conducive to the public interest, convenience and safety and will enable Terrebonne Parish Consolidated Government (TPCG) to properly fulfill the functions imposed upon it by law.

SECTION III

If any word, clause, phrase, section or other portion of this ordinance shall be declared null, void, invalid, illegal, or unconstitutional, the remaining words, clauses, phrases, sections and other portions of this ordinance shall remain in full force and effect, the provisions of this ordinance hereby being declared to be severable.

SECTION IV

This ordinance shall become effective upon approval by the Parish President or as otherwise provided in Section 2-13(b) of the Home Rule Charter for a Consolidated Government for Terrebonne Parish, whichever occurs sooner.

This ordinance, having been introduced and laid on the table for at least two weeks, was voted upon as follows:

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the ordinance adopted on this, the 26th day of June, 2013.

* * * * *

The Chairwoman recognized the public for comments on the following:

- C. A proposed ordinance to remove the “No Parking” zones in front of 405 and 409 Arlington Avenue.

There were no comments from the public on the proposed ordinance.

Mr. J. Navy moved, seconded by Mr. D. Guidry, “THAT, the Council close the aforementioned public hearing.”

The Chairwoman called for a vote on the motion offered by Mr. J. Navy.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

OFFERED BY: Mr. G. Hood, Sr.

SECONDED BY: Mr. J. Navy.

ORDINANCE NO. 8304

AN ORDINANCE RESCINDING ORDINANCE NO. 8132 AND AMENDING THE TERREBONNE PARISH CODE, CHAPTER 18, ARTICLE V, DIVISION 3, SECTION 18-247 TO REMOVE THE “NO PARKING ZONE” FROM THOSE AREAS IN FRONT OF 405 AND 409 ARLINGTON AVENUE,; TO AUTHORIZE THE **REMOVAL OF CORRESPONDING SIGNS**; AND TO ADDRESS OTHER MATTERS RELATIVE THERETO.

SECTION I

BE IT ORDAINED, by the Terrebonne Parish Council, in regular session convened, acting pursuant to the authority invested in it by the Constitution and laws of the State of Louisiana, the Home Rule Charter for a Consolidated Government for Terrebonne Parish, and including, but not limited to, LSA R.S. 33:1368 and other statutes of the State of Louisiana, and to amend the Codes of Terrebonne Parish, Chapter 18, Article V, Division 3, Section 18-247 to authorize the **removal** of a “No Parking Zone” from those areas in front of 405 and 409 Arlington Avenue, and to authorize the removal of the corresponding signs as necessary.

SECTION II

If any word, clause, phrase, section or other portion of this ordinance shall be declared null, void, invalid, illegal, or unconstitutional, the remaining words, clauses, phrases, sections and other portions of this ordinance shall remain in full force and effect, the provisions of this ordinance hereby being declared to be severable.

SECTION III

Any ordinance or part thereof in conflict herewith is hereby repealed.

SECTION IV

This ordinance shall become effective upon approval by the Parish President or as otherwise provided in Section 2-13(b) of the Home Rule Charter for a Consolidated Government for Terrebonne Parish, whichever occurs sooner.

This ordinance, having been introduced and laid on the table for at least two weeks, was voted upon as follows:

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the ordinance adopted on this, the 26th day of June, 2013.

* * * * *

The Chairwoman recognized the public for comments on the following:

D. A proposed ordinance to provide for the mergers of certain precincts in Terrebonne Parish.

There were no comments from the public on the proposed ordinance.

Ms. A. Williams moved, seconded by Mr. G. Hood, Sr., “THAT, the Council close the aforementioned public hearing.”

The Chairwoman called for a vote on the motion offered by Ms. A. Williams.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

OFFERED BY: Mr. R. Hornsby.

SECONDED BY: Ms. A. Williams

ORDINANCE NO. 8305

AN ORDINANCE TO PROVIDE FOR THE MERGERS OF CERTAIN PRECINCTS IN TERREBONNE PARISH AND TO ADDRESS OTHER MATTERS RELATIVE THERETO.

NOW THEREFORE BE IT ORDAINED by the Terrebonne Parish Council on behalf of the Terrebonne Parish Consolidated Government, that the mergers and division of the precincts listed in the attachment to this ordinance are hereby adopted, as reviewed and approved by the Louisiana Secretary of State, Director of Voter Registration.

SECTION II

If any word, clause, phrase, section or other portion of this ordinance shall be declared null, void, invalid, illegal, or unconstitutional, the remaining words, clauses, phrases, sections and other portions of this ordinance shall remain in full force and effect, the provisions of this ordinance hereby being declared to be severable.

SECTION III

This ordinance shall become effective upon the pre-clearance of same by the U. S. Justice Department, and upon the first date allowable by Louisiana Law for these purposes thereafter.

This ordinance, having been introduced and laid on the table for at least two weeks, was voted upon as follows:

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the ordinance adopted on this, the 26th day of June, 2013.

* * * * *

**TERREBONNE PARISH 2013 PRECINCT MERGES
SUMMARY OF PRECINCT MERGES**

Merge Precincts	Becomes Precinct Number
1,94	1
8,96	8
76,92	76
7,97	7
87,98	87
25,24	25
23,100,101,102	23
31,104	31
43,44	43
38,42	38
80,108	80
48,117	48
72,70	72
82,114	82
93,91	93
66,113	66

Precinct 1 (Formerly Precinct 1 and Precinct 94)

Beginning at the intersection of West Park Avenue (Louisiana Highway 20) and the Lafourche / Terrebonne Parish boundary line; thence east and south along Lafourche/Terrebonne Parish boundary line to its intersection with Waterplant Road; thence west along Waterplant Road to its intersection with West Park Avenue; thence northerly along West Park Avenue to its intersection with Old Highway 659; thence northerly along Old Highway 659 and LSTA Court; thence northwesterly along LSTA Court to its intersection with West Park Avenue (Louisiana Highway 24); thence northerly along West Park Avenue

(Louisiana Highway 24) to its intersection with the Southern Pacific Railroad right of way; thence northeasterly along the Southern Pacific Railroad right of way to its intersection with St. Louis Bayou; thence north along St. Louis Bayou to its intersection with Jolie Oaks Boulevard; thence west along Jolie Oaks Boulevard to its intersection with West Park Avenue (Louisiana Highway 20); thence south along West Park Avenue (Louisiana Highway 20) to its intersection with Louisiana Highway 3185; thence westerly along Louisiana Highway 3185 to its intersection with Ell Street; thence north along Ell Street to its intersection with Fieldcrest Drive; thence east along Fieldcrest Drive to its intersection with Project Road; thence northerly along Project Road to its intersection with Clifton Street; thence northwest along Clifton Street to its intersection with the Lafourche / Terrebonne Parish boundary line; thence north and east along the Lafourche / Terrebonne Parish boundary line to its intersection with West Park Avenue (Louisiana Highway 20), the point of beginning.

Precinct 4A/4J

Beginning at the intersection of St. George Road and West Main Street (Louisiana Highway 24); thence southerly along West Main Street (Louisiana Highway 24) to its intersection with Clara Street; thence west along Clara Street to its intersection with Helen Park Place; thence south along Helen Park Place to its intersection with Isle of Cuba Road; thence west along Isle of Cuba Road to its intersection with Louisiana Highway 311; thence south along Louisiana Highway 311 to its intersection with the straight line extension of the unnamed drainage ditch north of Magnolia Plantation; thence west along the unnamed drainage ditch north of Magnolia Plantation to its intersection with the 40 Arpent Canal; thence south along the 40 Arpent Canal to its intersection with the unnamed drainage canal; thence west along the unnamed drainage canal to its intersection with the Terrebonne/Lafourche Drainage Canal; thence north along the Terrebonne/Lafourche Drainage Canal to its intersection with the Lafourche/Terrebonne Parish boundary line; thence east thence north, thence east, thence northwest and northeast along the Lafourche/Terrebonne boundary line to its intersection with the centerline of Clifton Street; thence easterly along Clifton Street to its intersection with Project Road; thence southerly along Project Road and North Main Project Road to its intersection with John Edward Lane; thence westerly along John Edward Lane to its intersection with Brandon Reed Lane; thence southerly along Brandon Reed Lane to its intersection with Al Joseph Lane; thence easterly along Al Joseph Lane to its intersection with North Main Project Road; thence southerly along North Main Project Road and Main Project Road to its intersection with St. George Road thence northeasterly along St. George Road to its intersection with West Main Street (Louisiana Highway 24), the point of beginning.

Precinct 93 (Formerly Precinct 91 and Precinct 93)

Beginning at the intersection of West Park Avenue (Louisiana Highway 20) and Louisiana Highway 3185; thence westerly along Louisiana Highway 3185 to its intersection with Ell Street; thence north along Ell Street to its intersection with Fieldcrest Drive; thence east along Fieldcrest Drive to its intersection with Main Project Road; thence southerly along Project Road and North Main Project Road to its intersection with John Edward Lane; thence westerly along John Edward Lane to its intersection with Brandon Reed Lane; thence southerly along Brandon Reed Lane to its intersection with Al Joseph Lane; thence easterly along Al Joseph Lane to its intersection with Nora T. Lane; thence east along Nora T. Lane to its intersection with Corey Elizabeth Lane; thence south on Corey Elizabeth Lane to its intersection with Ducros Road; thence east on Ducros Road to its intersection with (Louisiana Highway 20); thence north on (Louisiana Highway 20) to its intersection with the nonvisible feature (TLID 92068118), thence southeasterly along the nonvisible feature to its intersection with the Devil Swamp Road, thence easterly along the Devil Swamp Road to its intersection with Bayou Terrebonne, thence north on Bayou Terrebonne to its intersection with Louisiana Highway 20, thence south along Louisiana Highway 20 to its intersection with Louisiana Highway 3185, the point of beginning.

Precinct 05

Beginning at the intersection of St. Louis Bayou and Jolie Oaks Boulevard, thence south along St. Louis Bayou to its intersection with the Southern Pacific Railroad right of way; thence southwesterly along the Southern Pacific Railroad right of way to its intersection with West Park Avenue (Louisiana Highway 20); thence southeasterly along West Park Avenue (Louisiana Highway 20) to its intersection with LSTA Court; thence southerly along LSTA Court and Old Hwy 659 to its intersection with West Park Avenue (Louisiana Highway 24); thence southerly along West Park Avenue (Louisiana Highway 24) to its intersection with the Waterplant Bridge; thence west along Waterplant Bridge to its intersection with Bayou Terrebonne; thence south along Bayou Terrebonne to its intersection with the extension of Louisiana Highway 311; thence west along the extension of Louisiana Highway 311 to its intersection with an unnamed north-south drainage canal in Section 87, T15S-R16E; thence south along the Section 87 north-south unnamed drainage canal to its intersection with Ouiski Bayou; thence south along Ouiski Bayou to its intersection with an unnamed stream in Section 14, T16S-R16E; thence southwest along the Section 14 unnamed stream to its intersection with an unnamed perpendicular canal in Section 14, T16S-R16E; thence southeast along the Section 14 unnamed perpendicular canal to its intersection with

Ellendale Country Club, thence westerly along Ellendale Country Club to its intersection with Louisiana Highway 311, thence northerly along Louisiana Highway 311 to its intersection with the Entergy powerline; thence westerly along the Entergy powerline to its intersection with Norwood Drive, thence southerly along Norwood Drive to its intersection with Bull Run Road (Louisiana Highway 309); thence westerly and northwesterly along Bull Run Road (Louisiana Highway 309) to its intersection with Moss Point Drive; thence northeasterly and northerly along Moss Point Drive to its intersection with the Entergy powerline, thence westerly along the Entergy powerline to its intersection with the 40 Arpent Canal; thence north along the 40 Arpent Canal to its intersection with the Donner Canal; thence west along the Donner Canal to its intersection with the Terrebonne Lafourche Drainage Canal; thence north along the Terrebonne Lafourche Drainage Canal to its intersection with the unnamed drainage canal in Section 4, T16S-R16E; thence east along the Section 4 unnamed drainage canal to its intersection with Louisiana Highway 311; thence north along Louisiana Highway 311 to its intersection with Main Project Road, thence north along Main Project Road to its intersection with the Isle of Cuba Road; thence east along the Isle of Cuba Road to its intersection with Helen Park Place; thence north along Helen Park Place to its intersection with Clara Street; thence east along Clara Street to its intersection with West Main Street; thence north along West Main Street (Louisiana State Highway 24) to its intersection with (Louisiana State Highway 20); thence easterly along Louisiana State Highway 20 to its intersection with a nonvisible feature (TLID 92068427), thence northeasterly along the nonvisible feature to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its fourth intersection with West Park Avenue (Louisiana Highway 20), north of Louisiana Highway 3185; thence north along West Park Avenue (Louisiana Highway 20) to its intersection with Jolie Oaks Boulevard, thence east along Jolie Oaks Boulevard to its intersection with St. Louis Bayou, the point of beginning.

Precinct 95

Beginning at the intersection of Ellendale Boulevard and Louisiana Highway 311, thence southeast along Louisiana Highway 311 to its intersection with an unnamed canal in Section 80, T17S-R16E; thence southeast along the Section 80 unnamed canal to its intersection with an unnamed perpendicular canal in Section 80, T17S-R16E; thence northwest along the Section 80 unnamed perpendicular canal to its intersection with an unnamed canal in Section 79, T17S-R16E; thence southwest along the Section 79 unnamed canal to its intersection with an unnamed canal in Section 69, T17S-R16E; thence northwest along the unnamed canal to its intersection with an unnamed perpendicular canal in Section 69, T17S-R16E; thence southwest and northwest along the Section 69 unnamed perpendicular canal to its intersection with an unnamed canal in Section 41, T16S-R16E; thence southwest and west along the unnamed Section 41 canal to its intersection with the 40 Arpent Canal; thence north along the 40 Arpent Canal to its intersection with the Entergy powerline, thence easterly along the Entergy powerline to its intersection with Moss Point Drive, thence southerly and southwesterly along Moss Point Drive to its intersection with Bull Run Road, (Louisiana Highway 309) thence southeasterly and northeasterly along Bull Run Road, (Louisiana Highway 309) to its intersection with Norwood Drive, thence northwesterly along Norwood Drive to its intersection with the Entergy powerline; then east along the Entergy powerline to its intersection with Louisiana Highway 311, thence southerly along Louisiana Highway 311 to its intersection with Ellendale Country Club, thence easterly along Ellendale County Club to its intersection with an unnamed perpendicular canal in Section 14, T16S-R16E; thence southeast along the Section 14 unnamed perpendicular canal to its intersection with Belle Helene Drive; thence southwest along Belle Helene Drive and its extension to its intersection with the Southern Pacific Railroad right of way; thence southeast along the Southern Pacific Railroad right of way to its intersection with Ellendale Boulevard, the point of beginning.

Precinct 7A/7L (Formerly Precinct 7A/7L and Precinct 97)

Beginning at the intersection of Bayou Terrebonne and the St. Bridget Road Bridge; thence east along the St. Bridget Road Bridge to West Park Avenue (Louisiana Highway 24); thence south along West Park Avenue (Louisiana Highway 24) to its intersection with an unnamed road (Tigerline ID Number 92054324); thence east along unnamed road (Tigerline ID Number 92054324) to its intersection with Bayou Blue; thence south along Bayou Blue to its intersection with Bayou Blue Bypass Road; thence south along Bayou Blue Bypass Road to its intersection with Louisiana Highway 316 (Bayou Blue Road); thence west along Louisiana Highway 316 (Bayou Blue Road) to its intersection with St. Louis Bayou; thence south along St. Louis Bayou to its intersection with U. S. Highway 90 (Future I-49); thence west along U. S. Highway 90 (Future I-49) to its intersection with the unnamed north-south drainage canal in Section 4, T16S-R16E; thence north along the Section 4 unnamed drainage canal to its intersection with Louisiana Highway 311 (St. Bridget Road); thence east along Louisiana Highway 311 (St. Bridget Road) and St. Bridget Road Bridge to its intersection with Bayou Terrebonne; the point of beginning.

Precinct 8 (Formerly Precinct 8 and Precinct 96)

Beginning at the intersection of Bayou Terrebonne and Waterplant Road; thence northeast and southeast along Waterplant Road to its intersection with the Lafourche / Terrebonne Parish boundary line; thence southeast along the Lafourche / Terrebonne Parish boundary line to its intersection with Bayou Blue; thence continue southeast along Bayou Blue to its intersection with an unnamed ditch in Section 65, T16S-R17E; thence southwest along the Section 65 unnamed ditch to its intersection with St. Louis Bayou; thence southeast along St. Louis Bayou to its intersection with Country Estate Drive; thence southwest along Country Estate Drive to its intersection with Louisiana Highway 660 (Coteau Road); thence northwest along Louisiana Highway 660 (Coteau Road) to its intersection with the unnamed drainage ditch in Section 84, T16S-R17E; thence northwest along the Section 84 drainage ditch to its intersection with an unnamed intermittent stream in Section 7, T16S-R17E; thence southwest along the Section 7 unnamed intermittent stream to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with U.S. Highway 90 (Future I-49); thence east along U. S. Highway 90 (Future I-49) to its intersection with St. Louis Bayou; thence northerly along St. Louis Bayou to its intersection with Louisiana Highway 316 (Bayou Blue Road); thence east along Louisiana Highway 316 (Bayou Blue Road) to its intersection with Bayou Blue Bypass Road, thence north along Bayou Blue Bypass Road to its intersection with Bayou Blue, thence north along Bayou Blue to its intersection with an unnamed road (Tigerline ID Number 92054479), thence west along unnamed road (Tigerline ID Number 92054479) to its intersection with West Park Avenue (Louisiana Highway 24), thence north along West Park Avenue (Louisiana Highway 24) to its intersection with the St. Bridget Road Bridge, thence west along the St. Bridget Road Bridge to its intersection with Bayou Terrebonne, thence north along Bayou Terrebonne to its intersection with Waterplant Road, the point of beginning.

Precinct 9

Beginning at the intersection of U. S. Highway 90 (Future I-49) and Bayou Terrebonne; thence south along Bayou Terrebonne to its intersection with a power transmission line in Section 83, T16S-R17E; thence southwest along the Section 83 power transmission line to its intersection Ouiski Bayou; thence north along Ouiski Bayou to its intersection with U. S. Highway 90 (Future I-49) ; thence east along U. S. Highway 90 (Future I-49) to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 10A/10L

Beginning at the intersection of Bayou Terrebonne and an unnamed drainage ditch in Section 84, T16S-R17E; thence northeast along the unnamed drainage ditch in Section 84, T16S-R17E to its intersection with another unnamed drainage ditch in Section 84, T16S-R17E; thence northwest along the unnamed drainage ditch in Section 84 to its intersection with an unnamed intermittent stream in Section 7, T16S-R17E; thence southwest along the Section 7 unnamed intermittent stream to its intersection with Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with the unnamed drainage ditch in Section 84, T16S-R17E, the point of beginning.

Precinct 11A/11J

Beginning at the intersection of the Lafourche / Terrebonne Parish boundary line and an unnamed ditch in Section 65, T16S-R17E; thence southwest along the Section 65 unnamed ditch to its intersection with St. Louis Bayou; thence southeast along St. Louis Bayou to its intersection with Country Estate Drive; thence southwest along Country Estate Drive to its intersection with Louisiana Highway 660 (Coteau Road); thence northwest and southwest along Louisiana Highway 660 (Coteau Road) to its intersection with an unnamed drainage ditch in Section 84, T16S-R17E; thence southeast along the Section 84 drainage ditch to its intersection with Cypress Company Canal; thence southwest along the Cypress Company Canal to its intersection with an unnamed drainage ditch in Section 9, T16S-R17E; thence southwest along the unnamed drainage ditch to its intersection with Vicari Street; thence southeasterly along Vicari Street to its intersection with Bayou Gardens Boulevard; thence northeast along Bayou Gardens Boulevard to its intersection with St. Louis Canal Road; thence southeast along St. Louis Canal Road to its intersection with St. Louis Canal; thence northeast along St. Louis Canal to its intersection with the Lafourche / Terrebonne Parish boundary line; thence northwest along the Lafourche / Terrebonne parish boundary line to its intersection with an unnamed ditch in Section 65, T16S-R17E; the point of beginning.

Precinct 12

Beginning at the intersection of Bayou Gardens Boulevard and Vicari Street; thence northeast along Bayou Gardens Boulevard to its intersection with St. Louis Canal Road; thence southeast along St. Louis Canal Road to its intersection with Kenney Street; thence southwest along Kenney Street to its intersection with D Street; thence southeast along D Street to its intersection with Funderburk Avenue; thence southwest along Funderburk Avenue to its intersection with B Street; thence northwest along B Street to its intersection with Kenney Street; thence southwest along Kenney Street to its intersection

with West Park Avenue (Louisiana Highway 24); thence northwest along West Park Avenue (Louisiana Highway 24) to its intersection with Armour Drive; thence southwest along Armour Drive to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with an unnamed drainage ditch in Section 9, T16S-R17E; thence northeast along the unnamed drainage ditch in Section 9, T16S-R17E to its intersection with Vicari Street; thence southeast along Vicari Street to its intersection with Bayou Gardens Boulevard; the point of beginning.

Precinct 13

Beginning at the intersection of Savanne Road and the unnamed drainage canal (just west of Rouse's Supermarket on Savanne Road); thence east along Savanne Road to its intersection with the unnamed drainage canal behind the Edward Daigle Subdivision; thence north along the unnamed drainage canal behind the Edward Daigle Subdivision to its intersection with a power transmission line in Section 83, T16S-R17E; thence northeast along the power transmission line to its intersection with Bayou Terrebonne; thence southeasterly along Bayou Terrebonne to its intersection with Bayou Cane; thence southwesterly along Bayou Cane to its intersection with the unnamed drainage canal (just west of Rouse's Supermarket on Savanne Road); thence northwest along the unnamed drainage canal (just west of Rouse's Supermarket on Savanne Road) to its intersection with Savanne Road, the point of beginning.

Precinct 14A/14K

Beginning at the intersection of Little Bayou Black and Bayou Cane; thence northwest along Little Bayou Black to its intersection with an unnamed drainage canal that borders the boundary line of Section 1, T17S-R16E and Section 87, T17S-R17E; thence southwest and south along the unnamed drainage canal to its intersection with Hanson Canal; thence northwest along Hanson Canal to its intersection with the 40 Arpent Canal; thence north along the 40 Arpent Canal to its intersection with an unnamed perpendicular canal; thence east and northeast along the unnamed perpendicular canal to its intersection with an unnamed stream in Section 14, T16S-R16E; thence southeast along the Section 14 unnamed stream to its intersection with an unnamed perpendicular canal in Section 69, T17S-R16E; thence northeast along the Section 69 unnamed perpendicular canal to its intersection with an unnamed canal bordering Sections 69 and 79, T17S-R16E; thence southeast along the Sections 69 and 79 unnamed canal to its intersection with an unnamed canal in Section 79, T17S-R16E; thence northeast along the Section 79 unnamed canal to its intersection with an unnamed perpendicular road running southeast from Section 79, T17S-R16E into Section 80, T17S-R16E intersection with an unnamed canal in Section 80, T17S-R16E; thence northeast along the Section 80 unnamed canal to its intersection with Louisiana Highway 311; thence northwest along Louisiana Highway 311 to its intersection with Ellendale Boulevard; thence northeast along Ellendale Boulevard to its intersection with the Southern Pacific Railroad Tracks; thence northwest along the Southern Pacific Railroad Tracks to its intersection with a straight line extension of Belle Helene Drive and then proceeding northeast along Belle Helene Drive to its intersection with an unnamed perpendicular canal in Section 14, T16S-R16E; thence northwest along the Section 14 unnamed perpendicular canal to its intersection with an unnamed stream to its intersection with Ouiski Bayou; thence southeast along Ouiski Bayou to its intersection with Bayou Cane; thence southeast and southwest along Bayou Cane to its intersection with Little Bayou Black, the point of beginning.

Precinct 15

Beginning at the intersection of Little Bayou Black Drive (Louisiana Highway 311) and St. Charles Street; thence south along St. Charles Street to its intersection with an unnamed drainage canal in Section 102, T17S-R17E; thence northwest along the Section 102 unnamed drainage canal to its intersection with another unnamed drainage canal in Section 102, T17S-R17E, just above Section 75, T17S-R17E; thence southwest along the Section 102 unnamed drainage canal to its intersection with another unnamed drainage canal that borders the boundary line of Section 1, T17S-R16E and Section 87, T17S-R17E; thence north and northeast along the unnamed drainage canal to its intersection with Little Bayou Black; thence southeast along Little Bayou Black to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence east on Little Bayou Black Drive (Louisiana Highway 311) to its intersection with St. Charles Street, the point of beginning.

Precinct 17

Beginning at the intersection of Bayou Terrebonne and the Armour Drive Bridge; thence east along the Armour Drive Bridge to its intersection with West Park Avenue; thence south along West Park Avenue to its intersection with Kenney Street; thence east along Kenney Street to its intersection with B Street; thence south along B Street to its intersection with Funderburk Avenue; thence east along Funderburk Avenue to its intersection with D Street; thence north along D Street to its intersection with Kenney Street; thence northeast along Kenney Street to its intersection with the St. Louis Canal Road; thence southeast along the St. Louis Canal Road to its intersection with Prevost Drive; thence southwest along

Prevost Drive to its intersection with Douglas Drive; thence northwest and southwest along Douglas Drive to its intersection with G Street; thence northwest along G Street to its intersection with Broadmoor Avenue; thence southwest along Broadmoor Avenue to its intersection with A Street; thence northwest along A Street to its intersection with Mire Street; thence southwest along Mire Street to its intersection with West Park Avenue; thence northeast along West Park Avenue to its intersection with the Funderburk Avenue Bridge; thence southwest along the Funderburk Avenue Bridge to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with the Armour Drive Bridge, the point of beginning.

Precinct 18A/18J

Beginning at the intersection of Bayou Terrebonne and the Westside Boulevard Bridge; thence northeast along Westside Boulevard Bridge and Westside Boulevard to its intersection with Alma Street; thence southeasterly along Alma Street to its intersection with Cavaness Drive; thence northeasterly along Cavaness Drive to its intersection with Jana Street; thence southeasterly along Jana Street to its intersection with Louis Drive, thence southwesterly along Louis Drive to its intersection with Verna Street; thence southeasterly along Verna Street to its intersection with Harding Drive; thence southwesterly along Harding Drive to its intersection with Lisa Park Avenue, thence southeasterly along Lisa Park Avenue to its intersection with Westview Drive, thence northeasterly along Westview Drive to its intersection with St. Louis Canal Road; thence south along St. Louis Canal Road to its intersection with Willie Lou Avenue, thence westerly and southeasterly along Willie Lou Avenue to Cascade Drive; thence southwest along Cascade Drive to its intersection with West Park Avenue; thence southeast along West Park Avenue to its intersection with the Holiday Drive Bridge; thence southwest along the Holiday Drive Bridge to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with the Westside Boulevard Bridge, the point of beginning.

Precinct 99

Beginning at the intersection of St. Louis Canal Road and Willie Lou Avenue; thence southwesterly and southeasterly along Willie Lou Avenue to its intersection with Cascade Drive; thence northeast along Cascade Drive and its straight line extension to St. Louis Canal; thence northwest and northeasterly along St. Louis Canal to its intersection with St. Louis Canal Road; thence north along St. Louis Canal Road to its intersection with Willie Lou Avenue, the point of beginning.

Precinct 19A/19K

Beginning at the intersection of Bayou Terrebonne and the Holiday Drive Bridge; thence northeast along the Holiday Drive Bridge to its intersection with West Park Avenue; thence northwest along West Park Avenue to its intersection with Cascade Drive; thence northeast along Cascade Drive and its extension to its intersection with the St. Louis Canal; thence northwest along the St. Louis Canal to its intersection with St. Louis Canal Road; thence southeast along St. Louis Canal Road and its straight line extension to its intersection with the Six Foot Ditch; thence west along the Six Foot Ditch to its intersection with the St. Louis Canal; thence northwest along the St. Louis Canal to its intersection with North Hollywood Road; thence southwest along North Hollywood Road to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with the Holiday Drive Bridge, the point of beginning.

Precinct 20

Beginning at the intersection of South Hollywood Road and West Tunnel Boulevard; thence northeast along South Hollywood Road and North Hollywood Road to its intersection with the St. Louis Canal; thence south along the St. Louis Canal to its intersection with Park Avenue; thence northwesterly along Park Avenue to its intersection with the Autin Bridge; thence southwesterly along the Autin Bridge to its intersection with Main Street; thence southeasterly along Main Street to its intersection with St. Charles Street; thence southwest along St. Charles Street to its intersection with West Tunnel Boulevard; thence north along West Tunnel Boulevard to its intersection with South Hollywood Road, the point of beginning.

Precinct 21

Beginning at the intersection of the St. Louis Canal and 9th Street; thence north along the St. Louis Canal to its intersection with the Six Foot Ditch; thence east along the Six Foot Ditch to its intersection with Williams Avenue; thence north along Williams Avenue and Hollywood Road to its intersection with New Orleans Boulevard (Louisiana Highway 182); thence northerly along New Orleans Boulevard (Louisiana Highway 182) to its intersection with an unnamed road in Section 15 T17S-R17E; thence

southeasterly along the Section 15 T17S-R17E unnamed road to its intersection with Caro Canal; thence southwesterly and southeasterly along Caro Canal to its intersection with the Intracoastal Canal; thence southeast along the Intracoastal Canal to its intersection with Bayou Terrebonne; thence west along Bayou Terrebonne to its intersection with New Orleans Boulevard (Louisiana Highway 182); thence north along New Orleans Boulevard (Louisiana Highway 182) to its intersection with Sixth Street; thence west along Sixth Street and Jefferson Davis Street to its intersection with Morrison Avenue; thence north on Morrison Avenue to its intersection with 9th Street; thence west on 9th Street to its intersection with the St. Louis Canal, the point of beginning.

Precinct 23 (Formerly Precinct 23, Precinct 100, Precinct 101 and Precinct 102)

Beginning at the intersection of Morrison Avenue and Rightor Street; thence southeast along Rightor Street to its intersection with McKinley Street thence southerly along McKinley Street to its intersection with Pear Street; thence east along Pear Street to its intersection with Wright Avenue; thence southwesterly along Wright Avenue to its intersection with West Park Avenue; thence east along West Park Avenue to its intersection with Central Avenue; thence south along the Central Avenue Bridge to its intersection with Bayou Terrebonne; thence west along Bayou Terrebonne to its intersection with the St. Louis Canal; thence northeast along the St. Louis Canal to its intersection with a drainage ditch (Tigerline ID Number 92057219); thence southeast along the drainage ditch to its intersection with Morrison Avenue; thence northeast along Morrison Avenue to its intersection with Rightor Street, the point of beginning.

Precinct 25 (Formerly Precinct 24 and Precinct 25)

Beginning at the intersection of Morrison Avenue and Jefferson Davis Street; thence east along Jefferson Davis Street and Sixth Street to its intersection with New Orleans Boulevard (Louisiana Highway 182); thence south along New Orleans Boulevard (Louisiana Highway 182) to its intersection with Bayou Terrebonne; thence west along Bayou Terrebonne to its intersection with the Central Avenue Bridge; thence northerly along the Central Avenue Bridge to its intersection West Park Avenue; thence west along West Park Avenue to its intersection with Wright Avenue; thence northerly along Wright Avenue to its intersection with Pear Street; thence westerly along Pear Street to its intersection with McKinley Street; thence northerly along McKinley Street to its intersection with Rightor Street; thence northwesterly along Rightor Street to its intersection with Morrison Avenue; thence southeasterly along Morrison Avenue to its intersection with a drainage ditch (Tigerline ID Number 92057219); thence northwest along the drainage ditch to its intersection with the St. Louis Canal; thence northeasterly along the St. Louis Canal to its intersection with 9th Street; thence easterly along 9th Street to its intersection with Morrison Avenue; thence southerly along Morrison Avenue to its intersection with Jefferson Davis Street, the point of beginning.

Precinct 27

Beginning at the intersection of the St. Louis Canal and St. Louis Canal Road; thence northeast along the St. Louis Canal to its intersection with Bayou Blue (Terrebonne/ Lafourche Parish Boundary); thence southeast along Bayou Blue (Terrebonne/ Lafourche Parish Boundary) to its intersection with Louisiana Highway 182; thence south along Louisiana Highway 182 to its intersection with North Hollywood Road; thence southwest along North Hollywood Road and Williams Avenue to its intersection with the Six Foot Ditch; thence west along the Six Foot Ditch to its intersection with a straight line extension of the St. Louis Canal Road; thence north along the St. Louis Canal Road to its third intersection with St. Louis Canal, the point of beginning.

Precinct 28

Beginning at the intersection of Bayou Blue (Terrebonne/Lafourche Parish Boundary) and Louisiana Highway 182; thence southwest along Louisiana Highway 182 to an unnamed road in Section 15, T17S-R17E; thence southeast along the Section 15 unnamed road to its intersection with Caro Canal; thence southwesterly and southeasterly along Caro Canal to its intersection with the Intracoastal Canal; thence southeast along the Intracoastal Canal to its intersection with Prospect Avenue (Louisiana Highway 3087); thence northeast along Prospect Avenue (Louisiana Highway 3087) to its intersection with Bayou Blue (Terrebonne/Lafourche Parish Boundary); thence northwest along Bayou Blue to its intersection with Louisiana Highway 182, the point of beginning.

Precinct 103

Beginning at the intersection of the Intracoastal Canal and Prospect Avenue (Louisiana Highway 3087); thence southwest along Prospect Avenue (Louisiana Highway 3087) to its intersection with East Park

Avenue (Louisiana Highway 24), thence southeast along East Park Avenue (Louisiana Highway 24) to its intersection with the straight line extension of Olympe Drive; thence southwest along the straight line extension of Olympe Drive to its intersection with Bayou Terrebonne; thence northeast and east along Bayou Terrebonne to its intersection with an unnamed drainage ditch west of the Howard Street Bridge (Tigerline ID Number 92051438); thence north along the unnamed drainage ditch west of the Howard Street Bridge to its intersection with East Park Avenue (Louisiana Highway 24); thence west along East Park Avenue (Louisiana Highway 24) to its intersection with Captains Court; thence north along Captains Court and Hunley Street to its intersection with Houma Municipal Boundary; thence west along the Houma Municipal Boundary to its intersection with McKnight Street; thence north along McKnight Street to its intersection with Rhonda Annette Court; thence west along Rhonda Annette Court to its intersection with Robert Street; thence north along Robert Street to its intersection with Barre Street; thence west along Barre Street to its intersection with Connely Street; thence north along Connely Street to its intersection with the Houma Municipal Boundary; thence west along the Houma Municipal Boundary to its intersection with Gibbons Street; thence north along the Houma Municipal Boundary to its intersection with Calvin Street; thence west along Calvin Street to its intersection with Peach Street; thence north along Peach Street to its intersection with Woodrow Street; thence east along Woodrow Street to its intersection with Houma Municipal Boundary; thence north, northwest, south and west along the Houma Municipal Boundary to its intersection with the Intracoastal Canal; thence northerly and southeasterly along the Intracoastal Canal to its intersection with Prospect Boulevard (Louisiana Highway 3087), the point of beginning.

Precinct 29

Beginning at the intersection of the Intracoastal Canal and Bayou Terrebonne; thence east along Bayou Terrebonne to its intersection with the unnamed drainage ditch west of the Howard Avenue Bridge (Tigerline ID Number 92051438); thence north along the unnamed drainage ditch west of the Howard Avenue Bridge to its intersection with East Park Avenue (Louisiana Highway 24); thence west along East Park Avenue (Louisiana Highway 24) to its intersection with Captains Court; thence north along Captains Court to its intersection with an unnamed feature with the Houma Municipal Boundary; thence west along the Houma Municipal Boundary to its intersection with McKnight Street; thence north along McKnight Street to its intersection with Rhonda Annette Court; thence west along Rhonda Annette Court to its intersection with Robert Street; thence north along Robert Street to its intersection with Barre Street; thence west along Barre Street to its intersection with Connely Street; thence north along Connely Street to its intersection with the Houma Municipal Boundary; thence west along the Houma Municipal Boundary to its intersection with Gibbons Street; thence north along the Houma Municipal Boundary to its intersection with Calvin Street; thence west along Calvin Street to its intersection with Peach Street; thence north along Peach Street to its intersection with Woodrow Street; thence east along Woodrow Street to its intersection with Houma Municipal Boundary; thence north, northwest, south and west along the Houma Municipal Boundary to its intersection with the Intracoastal Canal; thence south along the Intracoastal Canal to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 31 (Formerly Precinct 31 and Precinct 104)

Beginning at the intersection of Prospect Avenue and the centerline of the Intracoastal Canal; thence southeast along the centerline of the Intracoastal Canal to its intersection with the straight line extension of Clendenning Road; thence southwest along the straight line extension of Clendenning Road to its intersection with Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with Bayou Petit Caillou; thence southeast along Bayou Petit Caillou to its intersection with East Main Street (Louisiana Highway 24); thence northwest along East Main Street (Louisiana Highway 24) to its intersection with the Prospect Boulevard Bridge; thence northeast along the Prospect Boulevard Bridge to its intersection with Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with the straight line extension of Olympe Drive; thence northeast along the straight line extension of Olympe Drive to its intersection with East Park Avenue; thence northwesterly along East Park Avenue to its intersection with Prospect Avenue; thence northeast along Prospect Avenue to its intersection with the centerline of the Intracoastal Canal, the point of beginning.

Precinct 32

Beginning at the intersection of the centerline of the Intracoastal Canal and the straight line extension of Clendenning Road; thence southeast along the Intracoastal Canal to its intersection with the unnamed drainage canal at the Ward 3/Ward 5 boundary line in Section 27, T17S-R18E; thence south along the Ward 3/Ward 5 boundary line unnamed drainage canal to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with the straight line extension of Clendenning Road; thence northeast along the straight line extension of Clendenning Road to its intersection with the south bank of the Intracoastal Canal; thence westerly along the south bank of the Intracoastal Canal to its intersection with the Prospect Street Bridge; thence northeasterly a short distance along the Prospect Street Bridge to its intersection with the centerline of the Intracoastal Canal; thence southeasterly along

the Intracoastal Canal to its intersection with the extension of the straight line extension of Clendenning Road, the point of beginning.

Precinct 33

Beginning at the intersection of the Prospect Boulevard Bridge and East Main Street (Louisiana Highway 24); thence southeast along East Main Street (Louisiana Highway 24) to its intersection with Bayou Petit Caillou at a point south of Terminal Road; thence southeast along Bayou Petit Caillou to its intersection with the unnamed intermittent drainage ditch located in Section 5, T17S-R18E; thence southwest along the Section 5 unnamed intermittent drainage ditch to its intersection with Bayou Chauvin in Section 20, T17S-R18E; thence northwest along Bayou Chauvin to its intersection with Prospect Boulevard; thence north along Prospect Boulevard to its intersection with East Main Street (Louisiana Highway 24), the point of beginning.

Precinct 34A/34M

Beginning at the intersection of Bayou Terrebonne and the Howard Avenue Bridge; thence southeast along Bayou Terrebonne to its intersection with the Prospect Boulevard Bridge; thence south along the Prospect Boulevard Bridge and Prospect Boulevard to its intersection with Bayou Chauvin; thence northwest along Bayou Chauvin to its intersection with Disposal Plant Road; thence northwesterly along Disposal Plant Road to its intersection with Grand Caillou Road (Louisiana Highway 57); thence north along Grand Caillou Road (Louisiana Highway 57) to its intersection with Sylvia Street; thence westerly along Sylvia Street to its intersection with Leona Street; thence northerly along Leona Street to its intersection with Buron Street; thence easterly along Buron Street to its intersection with Grand Caillou Road (Louisiana Highway 57); thence northerly along Grand Caillou Road (Louisiana Highway 57) to its intersection with Furman Street; thence easterly along Furman Street to its intersection with Myrtle Street; thence southerly along Myrtle Street to its intersection with Morris Street, thence easterly along Morris Street to its intersection with Plum Street; thence northerly along Plum Street to its intersection with Effie Street; thence easterly along Effie Street to its intersection with Howard Avenue (Louisiana Highway 661); thence north along Howard Avenue (Louisiana Highway 661) and the Howard Avenue Bridge to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 35

Beginning at the intersection of Prospect Avenue and Bayou Chauvin; thence southeast along Bayou Chauvin to its intersection with the Southern Pacific Railroad Tracks; thence west along the Southern Pacific Railroad Tracks to its intersection with Grand Caillou Road (Louisiana Highway 57); thence northwest along Grand Caillou (Louisiana Highway 57) to its intersection with Prospect Avenue; thence northeast along Prospect Avenue to its intersection with Bayou Chauvin, the point of beginning.

Precinct 36

Beginning at the intersection of Bayou Chauvin and Prospect Boulevard; thence southwest along Prospect Boulevard to its intersection with Grand Caillou Road (Louisiana Highway 57); thence northwest along Grand Caillou Road (Louisiana Highway 57) to its intersection with Swan Avenue; thence northeast along Swan Avenue and its straight line extension to its intersection with Bayou Chauvin; thence southeasterly along Bayou Chauvin to its intersection with Prospect Boulevard; the point of beginning.

Precinct 38 (Formerly Precinct 38 and Precinct 42)

Beginning at the intersection of North Van Avenue and Grand Caillou Road (Louisiana Highway 57); thence southeast along Grand Caillou Road (Louisiana Highway 57) to its intersection with Allen Street; thence northeast along Allen Street to its intersection with Bayou Chauvin; thence southeast along Bayou Chauvin to its intersection with an unnamed canal (Tigerline ID Number 92059116); thence southeast along said canal (Tigerline ID Number 92059116) to its intersection with Swan Avenue; thence southeast along Swan Avenue to its intersection with Grand Caillou Road (Louisiana Highway 57); thence southeast along Grand Caillou Road (Louisiana Highway 57) to its intersection with Glynn Avenue; thence southwest along Glynn Avenue to its intersection with Woodlawn Bayou; thence northwest along Woodlawn Bayou to its intersection with the straight line extension of St. Peter Street; thence northeast along the straight line extension of St. Peter Street and St. Peter Street to its intersection with Acadian Drive; thence southeast along Acadian Drive to its intersection with South Van Avenue; thence northeast along South Van Avenue to its intersection with Grand Caillou Road (Louisiana Highway 57), the point of beginning.

Precinct 40

Beginning at the intersection of Bayou Terrebonne and the Intracoastal Canal; thence east along Bayou Terrebonne to its intersection with the Howard Avenue Bridge; thence south along the Howard Avenue Bridge and Howard Avenue (Louisiana Highway 661) to its intersection with Effie Street; thence westerly along Effie Street to its intersection with Jackson Street; thence north on Jackson Street to its intersection with Tony Street; thence west on Tony Street to its intersection Judith Street; thence south on Judith Street to its intersection Effie Street; thence west on Effie Street to its intersection with Plum Street; thence southerly along Plum Street to its intersection with Morris Street; thence westerly along Morris Street to its intersection with Myrtle Street; thence northerly along Myrtle Street to its intersection with Effie Street; thence east on Effie Street to its intersection with Hellier Street; thence north on Hellier Street to its intersection Furman Street; thence westerly along Furman Street to its intersection Myrtle Street; thence north on Myrtle Street to its intersection with Main Street (Louisiana Highway 24); thence west on Main Street (Louisiana Highway 24) to its intersection with Grand Caillou Road (Louisiana Highway 57); then south on Grand Caillou Road (Louisiana Highway 57) to its intersection with Buron Street; thence westerly along Buron Street to its intersection with Leona Street; thence southerly along Leona Street to its intersection with Sylvia Street; thence easterly along Sylvia Street to its intersection with Grand Caillou Road (Louisiana Highway 57); thence southerly along Grand Caillou Road (Louisiana Highway 57) to its intersection with East Tunnel Boulevard (Louisiana Highway 3040); thence southwest along East Tunnel Boulevard (Louisiana Highway 3040) to its intersection with Bayou Grand Caillou; thence west along Bayou Grand Caillou to its intersection with the Intracoastal Canal; thence north along the Intracoastal Canal to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 105

Beginning at the intersection of Main Street (Louisiana Highway 24) and Grand Caillou Road (Louisiana Highway 57); thence east on Main Street (Louisiana Highway 24) to its intersection Myrtle Street; thence south on Myrtle Street to its intersection Furman Street; thence east on Furman Street to its intersection with Grand Caillou Road (Louisiana Highway 57); thence north on Grand Caillou Road (Louisiana Highway 57) to its intersection Main Street (Louisiana Highway 24), the point of beginning.

Precinct 106

Beginning at the intersection of Furman Street and Myrtle Street; thence east on Furman Street to its intersection Hellier Street; thence south on Hellier Street to its intersection Effie Street; thence west on Effie Street to its intersection Myrtle Street; thence north on Myrtle Street to its intersection Furman Street; the point of beginning.

Precinct 107

Beginning at the intersection of Judith Street and Tony Street; thence proceeding east on Tony Street to Jackson Street; thence south on Jackson Street to Effie Street; thence west on Effie Street to Judith Street; thence north on Judith Street to Tony Street, the point of beginning.

Precinct 41

Beginning at the intersection of Bayou Chauvin and Allen Street; thence northwest on Bayou Chauvin to its intersection with Disposal Plant Road; thence west along Disposal Plant Road to its intersection with Grand Caillou Road (Louisiana Highway 57); thence southerly along Grand Caillou Road (Louisiana Highway 57) to its intersection with East Tunnel Boulevard; thence southwest along East Tunnel Boulevard to its intersection with Bayou Grand Caillou; thence northwesterly on Bayou Grand Caillou to its intersection with the Intracoastal Canal; thence southwest along the Intracoastal Canal to its intersection with Woodlawn Bayou; thence southeast along Woodlawn Bayou to its intersection with the straight line extension of St. Peter Street; thence northeast on the straight line extension of St. Peter Street and then St. Peter Street to its intersection with Acadian Drive; thence east along Acadian Drive to its intersection with South Van Avenue; thence northeast along South Van Avenue to its intersection with Grand Caillou Road (Louisiana Highway 57); thence southeasterly along Grand Caillou Road to its intersection with Allen Street; thence northeasterly along Allen Street to its intersection with Bayou Chauvin, the point of beginning.

Precinct 43 (Formerly Precinct 43 and Precinct 44)

Beginning at the intersection of Grand Caillou Road (Louisiana Highway 57) and Glynn Avenue; thence southeast along Grand Caillou Road to its intersection with the Southern Pacific Railroad Tracks; thence west along the Southern Pacific Railroad Tracks to its intersection with Woodlawn Bayou; thence

northwest along Woodlawn Bayou to its intersection with Glynn Avenue; thence northeast along Glynn Avenue to its intersection with Grand Caillou Road, the point of beginning.

Precinct 45

Beginning at the intersection of the Intracoastal Canal and the straight line extension of Country Club Drive; thence southwesterly along the Intracoastal Canal to its intersection with the straight line extension of Cougar Drive; thence northwest along the straight line extension of Cougar Drive, Cougar Drive and its straight line extension to its intersection with Bayou Black; thence east along Bayou Black to its intersection with Country Club Drive; thence southerly along Country Club Drive and its straight line extension to its intersection with the Intracoastal Canal, the point of beginning.

Precinct 46

Beginning at the intersection of High Street and Roussell Street; thence east along High Street to its intersection with the western bank of the Intracoastal Canal; thence south along the western bank of the the Intracoastal Canal to its intersection with the Intracoastal Canal Tunnel; thence westerly along the Intracoastal Canal Tunnel to its intersection with the eastern bank of the Intracoastal Canal; thence southerly along the eastern bank of the Intracoastal Canal to its intersection with Woodlawn Bayou; thence southeast along Woodlawn Bayou to its intersection with Glynn Avenue; thence southwest along Glynn Avenue to its intersection with the Southern Pacific Railroad Tracks; thence northwest along the Southern Pacific Railroad Tracks to its intersection with South Van Avenue; thence southwest along South Van Avenue to its intersection with the Houma Navigation Canal; thence north along the Houma Navigation Canal to its intersection with the Intracoastal Canal; thence southeast along the Intracoastal Canal to its intersection with the straight line extension of Country Club Drive; thence northerly along the straight line extension of Country Club Drive and Country Club Drive to its intersection with Bayou Black Drive (Louisiana Highway 182); thence northerly along Bayou Black Drive (Louisiana Highway 182) to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence northeasterly along Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Lafayette Street; thence northerly along Lafayette Street to its intersection with Crescent Blvd.; thence southeasterly along Crescent Blvd. to its intersection with Barrow Street (Louisiana Highway 182); thence northerly a short distance along Barrow Street (Louisiana Highway 182) to its intersection with Bonvillian Street; thence northeasterly along Bonvillian Street to its intersection with Bayou LaCarpe; thence northwesterly along Bayou LaCarpe to its intersection with Barrow Street (Louisiana Highway 182); thence northerly along Barrow Street (Louisiana Highway 182) to its intersection with Academy Street; thence westerly along Academy Street to its intersection with Roussell Street; thence northerly along Roussell Street to its intersection with High Street, the point of beginning.

Precinct 47

Beginning at the intersection of Bayou Terrebonne and the straight line extension of Goode Street; thence east along Bayou Terrebonne to its intersection with the west bank of the Intracoastal Canal; thence south along the west bank of the Intracoastal Canal to its intersection with the Intracoastal Canal Tunnel; thence westerly along Intracoastal Canal Tunnel to its intersection with the east bank of the Intracoastal Canal; thence northerly along the east bank of the Intracoastal Canal to its intersection with the straight line extension of High Street; thence westerly along High Street to its intersection with Roussell Street; thence northerly along Roussell Street to its intersection with Verret Street; thence east on Verret Street to its intersection with Barrow Street; thence north on Barrow Street to its intersection with School Street; thence east on School Street to its intersection with Goode Street; thence north on Goode Street and its straight line extension to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 48 (Formerly Precinct 48 and Precinct 117)

Beginning at the intersection of Roanoke Street and Morgan Street; thence north on Morgan Street and the Morgan Street bridge to its intersection with Bayou Terrebonne; thence east along Bayou Terrebonne to its intersection with the Lafayette Street bridge; thence south along the Lafayette Street bridge and Lafayette Street to its intersection with High Street; thence east along High Street to its intersection with Grinage Street; thence south on Grinage Street to its intersection with Margaret Street; thence east along Margaret Street to its intersection with Church Street; thence south along Church Street to its intersection with the Southern Pacific Railroad Tracks; thence southeasterly along the Southern Pacific Railroad Tracks to its intersection with Barrow Street; thence south along Barrow Street to its intersection with Crescent Boulevard; thence northwest along Crescent Boulevard to its intersection with Lafayette Street; thence south on Lafayette Street to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence west on Little Bayou Black Drive (Louisiana Highway 311) to its intersection Barataria Avenue; thence north along Barataria Avenue to its intersection with the Southern Pacific Railroad Tracks; thence west along the Southern Pacific Railroad Tracks to its intersection with the Levron Street

Extension and Levron Street; thence north along Levron Street to its intersection with West Tunnel Blvd.; thence west along West Tunnel Blvd. to its intersection with Columbus Street; thence northeast along Columbus Street to its intersection with Roanoke Street; thence west along Roanoke Street to the intersection of Morgan Street, the point of beginning.

Precinct 49

Beginning at the intersection of St. Charles Street and West Tunnel Blvd.; thence northeast along St. Charles Street to its intersection with Main Street; thence northwesterly along Main Street to its intersection with the Autin Bridge; thence northeasterly along the Autin Bridge to its intersection with Park Avenue; thence southeasterly along Park Avenue to its intersection with the St. Louis Canal; thence southerly along St. Louis Canal to its intersection with Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with Morgan Street; thence south on Morgan Street to its intersection with Roanoke St.; thence southeast along Roanoke St. to its intersection with Columbus St.; thence southwest along Columbus to its intersection with West Tunnel Blvd; thence northwest along West Tunnel Blvd. to its intersection with St. Charles Street, the point of beginning.

Precinct 51

Beginning at the intersection of Bayou Terrebonne and the Armour Drive Bridge; thence south along Bayou Terrebonne to its intersection with South Hollywood Road; thence southwest along South Hollywood Road to its intersection with the unnamed road in Section 101, T17S-R17E; thence north along the Section 101 unnamed road to its intersection with the intermittent stream, in Section 5, T17S-R17E; thence northwest along the Section 5 intermittent stream to its intersection with Bayou Cane; thence northeast and east along Bayou Cane to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with the Armour Drive Bridge, the point of beginning.

Precinct 111

Beginning at the intersection of Woodlawn Bayou and Industrial Boulevard; thence south along the straight line extension of Woodlawn Bayou to the south side of Industrial Boulevard; thence southeast along the south side of Industrial Boulevard to its intersection with Grand Caillou Road (Louisiana Highway 57); thence south along Grand Caillou Road (Louisiana Highway 57) to its intersection with Picone Road; thence east along Picone Road to its intersection with Denley Road; thence south on Denley Road to its intersection with West Woodlawn Ranch Road; thence east on West Woodlawn Ranch Road to its intersection Grand Caillou Road (Louisiana Highway 57); thence south on Grand Caillou Road (Louisiana Highway 57) to its intersection with Express Boulevard; thence east on Express Boulevard to to its intersection with Mozart Drive; thence north and east on Mozart Drive to its intersection with Anaheim Drive; thence south on Anaheim Drive to its intersection with the north side of American Boulevard; thence northeast along the north side of American Boulevard to its intersection with an unnamed stream (Tigerline ID Number 614969906); thence north and southeast on the unnamed stream (Tigerline ID Number 614969906) to its intersection with American Boulevard; thence west on American Boulevard to its intersection with Fallon Drive; thence south on Fallon Drive to Fresno Drive; thence west on Fresno Drive to Anaheim Drive; thence southeasterly on Anaheim Drive to Blair Drive; thence east on Blair Drive to an unnamed stream (Tigerline ID Number 92063246); thence south on the unnamed stream (Tigerline ID Number 92063246) to Joaquin Drive; thence east on Joaquin Drive to Fallon Drive; thence south on Fallon Drive to Vikki Drive; thence east on Vikki Drive to an unnamed stream (Tigerline ID Number 92068720); thence south on the unnamed stream (Tigerline ID Number 92068720) to its intersection with St. Louis Canal; thence west on St. Louis Canal to its intersection with Bayou Chauvin; thence north on Bayou Chauvin to its intersection with East Woodlawn Ranch Road; thence west on East Woodlawn Ranch Road to its intersection with Kynes Road; thence north on Kynes Road to its intersection with L Kirth Drive; thence east on L Kirth Drive to its intersection with an unnamed ditch which runs between Elmwood Circle and Redwood Circle (Tigerline ID Number 624025719); thence north on the unnamed ditch to its intersection with a perpendicular unnamed drainage ditch (Tigerline ID Number 92064857); thence east on the perpendicular unnamed drainage ditch to its intersection with Bayou Chauvin; thence northwesterly on Bayou Chauvin to its intersection with Bushnell Road; thence west on Bushnell Road; thence west on Bushnell Road to its intersection with Bordelon Drive; thence south on Bordelon Drive to its intersection with Dawes Street; thence west on Dawes Street to its intersection with the east side of Baptiste Circle; thence north along Baptiste Circle to its intersection with Ethan Street; thence west on Ethan Street to its intersection with the western side of Baptiste Circle; thence north and east on the western side of Baptiste Circle to its intersection with Lafitte Boulevard; thence north on Lafitte Boulevard to its intersection with Cummins Road; thence northwest on Cummins Road to its intersection with Southern Pacific Railroad right of way; thence west on the Southern Pacific Railroad right of way across Grand Caillou (Louisiana Highway 57) to its intersection with the north side of Industrial Boulevard; thence west along the north side of Industrial Boulevard to its intersection with Woodlawn Bayou, the point of beginning.

Precinct 109

Beginning at the intersection of the Southern Pacific Railroad right of way and Cummins Road, thence southeast on Cummins Road to its intersection with Bushnell Road; thence east on Bushnell Road to its intersection with Lafitte Boulevard; then south on Lafitte Boulevard to its intersection with Baptiste Circle; thence west and south along the western side of Baptiste Circle to its intersection with Ethan Street; thence east on Ethan Street to its intersection with the eastern side of Baptiste Circle; thence south on the eastern side of Baptiste Circle to its intersection with Dawes Street; thence east on Dawes Street to its intersection with Bordelon Drive; thence north on Bordelon Drive to its intersection with Bushnell Road; thence east on Bushnell Road to its intersection with Bayou Chauvin; thence northwesterly along Bayou Chauvin to its intersection with the Southern Pacific Railroad right of way; thence west on the Southern Pacific Railroad right of way to Cummins Road, the point of beginning.

Precinct 110

Beginning at the intersection of an unnamed ditch which runs between Elmwood Circle and Redwood Circle (Tigerline ID Number 624025719) and a perpendicular unnamed drainage ditch (Tigerline ID Number 92064857); ; thence east on the perpendicular unnamed drainage ditch (Tigerline ID Number 92064857) to its intersection with Bayou Chauvin; thence southeasterly on Bayou Chauvin to its intersection with East Woodlawn Ranch Road; thence west on East Woodlawn Ranch Road to its intersection with Kynes Road; thence north on Kynes Road to its intersection with L. Kirth Drive; thence east on L. Kirth Drive to its intersection with the unnamed drainage ditch which runs between Elmwood Drive and Redwood Circle; thence north along the unnamed drainage ditch to its intersection with the perpendicular drainage ditch (Tigerline ID Number 92064857), the point of beginning.

Precinct 118 (No residents)

Beginning at the intersection of Woodlawn Bayou and Glynn Avenue; thence southeast along Woodlawn Bayou to its intersection with the Industrial Boulevard; thence west along Industrial Boulevard to its intersection with Glynn Avenue; thence northeasterly along Glynn Avenue to its intersection with Woodlawn Bayou, the point of beginning.

Precinct 52

Beginning at the intersection of St. Louis Canal and Bayou Chauvin; thence south along Bayou Chauvin to its intersection with an unnamed pipeline canal (traversing in a northwest to southeast direction in Section 73, T18S-R18E); thence northwest along the Section 73 unnamed pipeline and its straight line extension to its intersection with Bayou Grand Caillou; thence south along Bayou Grand Caillou to its intersection with Bayou Provost; thence west along Bayou Provost to its intersection with the Houma Navigation Canal; thence north along the Houma Navigation Canal to its intersection with South Van Avenue; thence northeast along South Van Avenue to its intersection with the Southern Pacific Railroad right of way; thence southeast along the Southern Pacific Railroad right of way to its intersection with Glynn Avenue; thence south along Glynn Avenue to Industrial Boulevard; thence southwesterly along Industrial Boulevard to its intersection with Woodlawn Bayou, thence west along the south side of Industrial Boulevard to its intersection with Grand Caillou Road (Louisiana Highway 57); thence south along Grand Caillou Road (Louisiana Highway 57) to its intersection with Picone Road; thence east along Picone Road to its intersection with Denley Road; thence south on Denley Road to its intersection with West Woodlawn Ranch Road; thence east on West Woodlawn Ranch Road to its intersection Grand Caillou Road (Louisiana Highway 57); thence south on Grand Caillou Road (Louisiana Highway 57) to its intersection with Express Boulevard; thence east on Express Boulevard to its intersection with Mozart Drive; thence north and east on Mozart Drive to its intersection with Anaheim Drive; thence south on Anaheim Drive to its intersection with the north side of American Boulevard; thence northeast along the north side of American Boulevard to its intersection with an unnamed stream (Tigerline ID Number 614969906); thence north and southeast on the unnamed stream (Tigerline ID Number 614969906) to its intersection with American Boulevard; thence west on American Boulevard to its intersection with Fallon Drive; thence south on Fallon Drive to Fresno Drive; thence west on Fresno Drive to Anaheim Drive; thence southeasterly on Anaheim Drive to Blair Drive; thence east on Blair Drive to an unnamed stream (Tigerline ID Number 92063246); thence south on the unnamed stream (Tigerline ID Number 92063246) to Joaquin Drive; thence east on Joaquin Drive to Fallon Drive; thence south on Fallon Drive to Vikki Drive; thence east on Vikki Drive to an unnamed stream (Tigerline ID Number 92068720); thence south on the unnamed stream (Tigerline ID Number 92068720) to its intersection with St. Louis Canal; thence west on St. Louis Canal to its intersection with Bayou Chauvin the point of beginning.

Precinct 53

Beginning at the intersection of the straight line extension of the unnamed pipeline canal (traversing in a northwest to southeast direction in Section 80, T18S-R18E) and Bayou Grand Caillou; thence southeast along the Section 80 straight line extension and the unnamed pipeline canal to its intersection with Bayou Chauvin; thence south along Bayou Chauvin to its intersection with Lake Boudreaux; thence south along the west shore of Lake Boudreaux and Lake Gero to its intersection with the unnamed oil canal in Section 82, T19S-R17E; thence south along the Section 82 unnamed oil canal to its intersection with Bayou Dulac; thence west along Bayou Dulac to its intersection with Bayou Grand Caillou; thence north along Bayou Grand Caillou to its intersection with the straight line extension of the unnamed pipeline canal in Section 80, T18S-R18E, the point of beginning.

Precinct 54

Beginning at the intersection of Falgout Canal Road and the Houma Navigation Canal; thence north along the Houma Navigation Canal to the intersection with Bayou Provost; thence east along Bayou Provost to its intersection with Bayou Grand Caillou; thence south along Bayou Grand Caillou to its intersection with Bayou Dulac; thence southeast along Bayou Dulac to its intersection with Grand Pass Chaland; thence south along Grand Pass Chaland to its intersection with the unnamed oil slip canal in Section 13, T20S-R18E; thence west along the Section 13 unnamed oil slip canal and its straight line extension to its intersection with Grassy Bayou; thence south along Grassy Bayou to its intersection with Bayou Sale; thence south along Bayou Sale to its intersection with Lake Pelto; thence west along Lake Pelto and the Caillou Bay shoreline to its intersection with Grand Bayou Dularge; thence north along Grand Bayou Dularge to its intersection with Caillou Lake; thence east along the south shoreline of Caillou Lake to its intersection with Monclouse Bay; thence east along the north shoreline of Monclouse Bay to its intersection with Bayou Sauveur; thence north along Bayou Sauveur to its intersection with the east-west unnamed trenasse in Section 10, T20S-R16E; thence east along the Section 10 east-west trenasse to its intersection with the unnamed oil slip access canal in Section 12, T20S-R16E; thence northeast along the Section 12 unnamed oil slip access canal to its intersection with the Fohs Canal; thence north along the Fohs Canal to its intersection with the unnamed access canal in Section 77, T19S-R17E; thence northeast along the southwest corner / Section 77 unnamed access canal to its intersection with the unnamed pipeline canal in Section 87, T19S-R17E; thence northeast along the Section 87 unnamed pipeline canal to its intersection with Falgout Canal Road; thence east on Falgout Canal Road to the Houma Navigation Canal, the point of beginning.

Precinct 55

Beginning at the intersection of the Terrebonne/Lafourche Parish boundary line and Prospect Avenue (Louisiana Highway 3087); thence southeast along the Lafourche / Terrebonne Parish boundary line to its intersection with Company Canal; thence southwest along Company Canal to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with the unnamed drainage canal adjacent to the Ward 3/Ward 6 boundary line; thence north along the Ward 3/Ward 6 boundary line unnamed drainage canal to its intersection with the Intracoastal Canal; thence northwest along the Intracoastal Canal to its intersection with Prospect Boulevard (Louisiana Highway 3087); thence north along Prospect Boulevard (Louisiana Highway 3087) to its intersection with the Lafourche/Terrebonne Parish boundary line, the point of beginning.

Precinct 56

Beginning at the intersection of Louisiana Highway 24 and the Lafourche / Terrebonne Parish boundary line; thence southeast along the Lafourche/Terrebonne Parish boundary line to its intersection with the straight line extension of Hope Farm Road; thence southwest along the straight line extension of Hope Farm Road and Hope Farm Road to its intersection with Louisiana Highway 55; thence southeast along Louisiana Highway 55 to its intersection with the unnamed drainage canal between Section 4 and Section 3; thence west along the unnamed drainage canal to its intersection with Bayou Terrebonne; thence southwest and southeast along Bayou Terrebonne to its intersection with the unnamed drainage ditch in Section 6, T18S-R18E, at the Ward 5 /Ward 6 boundary line; thence southwest along the unnamed drainage ditch in Section 6, T18S-R18E to its intersection with Bayou LaCache; thence north along Bayou LaCache to its intersection with Klondyke Road (Parish Road 47); thence northeast along Klondyke Road (Parish Road 47) to its intersection with Louisiana Highway 24; thence northeast along Louisiana Highway 24 to its intersection with the Lafourche/Terrebonne Parish boundary line, the point of beginning.

Precinct 57A/57L

Beginning at the intersection of Bayou LaCache and the unnamed drainage ditch in Section 6, T18S-R18E, at the Ward 5/Ward 6 boundary line; thence northeast along the Section 6 unnamed drainage ditch to its intersection with Bayou Terrebonne; thence northwest and northeast along Bayou Terrebonne to its

intersection with the unnamed drainage canal between Section 4 and Section 3, T18S-R18E; thence east along the Sections 4 and 3 unnamed drainage canal to its intersection with Louisiana Highway No. 55; thence northwest along Louisiana Highway No. 55 to its intersection with Hope Farm Road; thence northeast along Hope Farm Road and its straight line extension to its intersection with the Lafourche/Terrebonne boundary line; thence southeast and southwest along the Lafourche/Terrebonne boundary line to its intersection with the straight line extension of Louisiana Highway No. 665; thence southwest along Louisiana Highway No. 665 to its intersection with the Parish Forced Drainage Canal in Section 34, T18S-R18E; thence south along the Parish Forced Drainage Canal to its intersection with the unnamed oilfield access road in Section 57, T18S-R19E; thence south along the Section 57 unnamed oilfield access road to its intersection with the Montegut Oilfield Road; thence east along the Montegut Oilfield Road to its intersection with the unnamed oilfield access road in Section 57, T18S-R19E; thence south along the Section 57 unnamed oilfield access road to its intersection with the Parish Forced Drainage Canal; thence west and south along the Parish Forced Drainage Canal to its intersection with Humble Canal; thence southeast along Humble Canal to its intersection with Bayou Barre; thence south along Bayou Barre to its intersection with Lake Barre at the mouth of Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with Bush Canal; thence northwest along Bush Canal to its intersection with Bayou LaCache; thence north along Bayou LaCache to its intersection with the unnamed drainage ditch in Section 6, T18S-R18E at the Ward 5/Ward 6 boundary line, the point of beginning.

Precinct 58

Beginning at the intersection of the Parish Forced Drainage Canal in Section 34, T18S-R19E and Louisiana Highway 665; thence northeast along Louisiana Highway 665 and its straight line extension to its intersection with the Lafourche/Terrebonne Parish boundary; thence south along the Lafourche / Terrebonne Parish boundary to its intersection with Timbalier Bay; thence west along Timbalier Bay and Lake Barre shoreline to its intersection with Bayou Barre; thence north along Bayou Barre to its intersection with Humble Canal; thence northwest along Humble Canal to its intersection with the Parish Forced Drainage Canal; thence north and east along the Parish Forced Drainage Canal to its intersection with the unnamed oilfield access road in Section 57, T18S-R19E; thence north along the Section 57 unnamed oilfield access road to its intersection with the Montegut Oilfield Road; thence northwest along the Montegut Oilfield Road to its intersection with the unnamed oilfield access road in Section 57, T18S-R19E; thence north along the Section 57 unnamed oilfield access road to its intersection with the Parish Forced Drainage Canal; thence north along the Parish Forced Drainage Canal to its intersection with the Louisiana Highway 665, the point of beginning.

Precinct 59A/59L

Beginning at the intersection of the Bayou Petit Caillou and the unnamed drainage ditch in Section 14, T17S-R18E; thence northeast along the Section 14 unnamed drainage ditch to its intersection with Country Drive; thence southeast along Country Drive to its intersection with Bayou LaCache; thence southeast along Bayou LaCache to its intersection with Louisiana Highway 58 (Sarah Road); thence northwest along Louisiana Highway 58 (Sarah Road) to its intersection with the unnamed Jeep Trail at Louisiana Highway 56; thence northeast and northwest along the Louisiana Highway 56 unnamed Jeep Trail to its intersection with the Parish Forced Drainage Canal; thence southwest along the Parish Forced Drainage Canal to its intersection with Boudreaux Canal; thence southwest, west and south along Boudreaux Canal to its intersection with the unnamed oil canal in Section 25, T18S-R18E; thence west, north, southwest and west through the South Houma Field along the oil canals in Section 25, 66, 67, 71, 72, and 73, T18S-R18E to its intersection with Bayou Chauvin; thence north along Bayou Chauvin to its intersection with the unnamed drainage ditch in Section 14, T17S-R18E; thence northeast along the unnamed drainage ditch in Section 14, T17S-R18E to its intersection with Bayou Petit Caillou, the point of beginning.

Precinct 60

Beginning at the intersection of Bayou LaCache and Louisiana Highway 58; thence south along Bayou LaCache to its intersection with the unnamed Jeep Trail in Section 22, T19S-R19E; thence west along the Section 22 unnamed Jeep Trail and its straight line extension across Bayou Petit Caillou to its intersection with Louisiana Highway 56; thence north along Louisiana Highway 56 to its intersection with the unnamed access road in Section 1, T19S-R18E; thence west along the unnamed access road to its intersection with New Canal in Section 1, T19S-R18E; thence southwest along New Canal to its intersection with the unnamed pipeline canal in Section 6, T19S-R18E; thence northwest along the Section 6 unnamed pipeline canal to its intersection with Bayou Chauvin; thence north along Bayou Chauvin to its intersection with the unnamed oil canal entering the South Houma Field in Section 73, T18S-R18E; thence east through the South Houma Field in Section 73, 72, 71, 67, 66, and 25, T18S-R18E to its intersection with Boudreaux Canal in Section 25, T18S-R18E; thence north along Boudreaux

Canal to its intersection with the Parish Forced Drainage Canal; thence northeast along the Parish Forced Drainage Canal to its intersection with the unnamed Jeep Trail in Section 18, T18S-R18E; thence east along the Section 18 unnamed Jeep Trail to its intersection with Louisiana Highway 58; thence east along Louisiana Highway 58 to its intersection with Bayou LaCache, the point of beginning.

Precinct 61

Beginning at the intersection of an unnamed drainage ditch and the unnamed pipeline canal in Section 13, T19S-R18E; thence northwest along the Section 13 unnamed pipeline canal and the underground pipeline corridor to its intersection with New Canal; thence southwest along New Canal to its intersection with the north shore of Lake Boudreaux; thence northwest along the north shore of Lake Boudreaux to its intersection with Bayou Chauvin; thence north along Bayou Chauvin to its intersection with the unnamed pipeline canal in Section 73, T18S-R18E; thence southeast along the Section 73 unnamed pipeline canal to its intersection with New Canal; thence northeast along New Canal to its intersection with the unnamed access road in Section 1, T19S-R18E; thence east along the straight line extension of the Section 1 unnamed access road and the unnamed access road to its intersection with Louisiana Highway 56; thence south along Louisiana Highway 56 to its intersection with Pine Street; thence northwesterly along Pine Street to its intersection with an unnamed drainage ditch in Section 7, T19S-R18E; thence southwesterly along the unnamed drainage ditch in Section 7 to its intersection with an unnamed pipeline canal in Section 13, T19S-R18E, the point of beginning.

Precinct 62

Beginning at the unnamed pipeline canal in Section 13, T19S-R18E and the unnamed drainage ditch in Section 13; thence northeast along the unnamed drainage ditch to its intersection with Pine Street; thence southeast along Pine Street to its intersection with Louisiana Highway 56; thence northeast along Louisiana Highway 56 to its intersection with the straight line extension of an unnamed road in Section 1, T19S-R18E; thence southeast along the unnamed road straight line extension in Section 1 and the unnamed road to its intersection with Bayou Petit Caillou; thence southwest along Bayou Petit Caillou to its intersection with a straight line extension of the unnamed Jeep Trail in Section 63, T19S-R18E; thence east along the straight line extension and the Section 6 unnamed Jeep Trail to its intersection with Bayou LaCache; thence south along Bayou LaCache to its intersection with the unnamed pipeline canal in Section 86, T19S-R18E; thence west along the Section 86 unnamed pipeline canal to its intersection with the unnamed drainage ditch in Section 13, T19S-R18E, the point of beginning.

Precinct 63

Beginning at the intersection of Lake Boudreaux and Bayou Chauvin; thence east along the north shore of Lake Boudreaux to its intersection with the New Canal; thence northeast along New Canal to its intersection with the unnamed pipeline canal in Section 71, T19S-R18E; thence east along the Section 71 unnamed pipeline canal and the underground corridor to its intersection with Bayou LaCache; thence south along Bayou LaCache to its intersection with Bush Canal; thence west along Bush Canal to its intersection with the eastern shoreline of Bayou Petit Caillou; thence south along the eastern shoreline of Bayou Petit Caillou to its intersection with a nonvisible boundary line (Tigerline ID Number 92060265); thence east along the nonvisible boundary line (Tigerline ID Number 92060265) to its intersection the western shoreline of Bayou Petit Caillou; thence southerly along the western shoreline of Bayou Petit Caillou to its intersection with Robinson Canal; thence east along the northern shoreline of Robinson Canal to its intersection with Louisiana State Highway 56; thence southerly along Louisiana State Highway 56 to its intersection with 16th Street; thence southeast on 16th Street to Waterfront Drive; thence southwest on Waterfront Drive to Rabbit Bayou; thence southeast along the shoreline of Rabbit Bayou to its intersection with the western shoreline of Bayou Petit Caillou; thence southerly along the western shoreline of Bayou Petit Caillou to its intersection with Little Cocodrie Bayou; thence westerly along Little Cocodrie Bayou to its intersection with an unnamed waterway (Tigerline ID Number 92038863); thence southwesterly along said waterway to its intersection with the Intracoastal Canal, thence northwesterly along the Intracoastal Canal to its intersection with Bayou Sale; thence north along Bayou Sale to its intersection with the straight line extension of the unnamed access canal in Section 14, T20S-R17E; thence east along the Section 14 unnamed access canal to its intersection with Grand Pass Chaland in Lake Quitman; thence north along the west shoreline of Grand Pass Chaland in Lake Quitman to its intersection with Bayou Dulac; thence west along Bayou Dulac to its intersection with the unnamed pipeline canal in Section 1, T20S-R17E; thence north along the Section 1 unnamed pipeline canal to its intersection with Lake Gero; thence northwest along the west then north shorelines of Lake Gero and Lake Boudreaux to its intersection with Bayou Chauvin, the point of beginning.

Precinct 112

Beginning at the intersection of Bush Canal and Bayou Terrebonne, thence west along Bush Canal to its intersection with the eastern shoreline of Bayou Petit Caillou; thence south along the eastern shoreline of Bayou Petit Caillou to its intersection with a nonvisible boundary line (Tigerline ID Number 92060265); thence east along the nonvisible boundary line (Tigerline ID Number 92060265) to its intersection the western shoreline of Bayou Petit Caillou; thence southerly along the western shoreline of Bayou Petit Caillou to its intersection with Robinson Canal; thence east along the northern shoreline of Robinson Canal to its intersection with Louisiana State Highway 56; thence southerly along Louisiana State Highway 56 to its intersection with 16th Street; thence southeast on 16th Street to Waterfront Drive; thence southwest on Waterfront Drive to Rabbit Bayou; thence southeast along the shoreline of Rabbit Bayou to its intersection with the western shoreline of Bayou Petit Caillou; thence southerly along the western shoreline of Bayou Petit Caillou to its intersection with Little Cocodrie Bayou; thence westerly along Little Cocodrie Bayou to its intersection with an unnamed waterway (Tigerline ID Number 92038863); thence southwesterly along said waterway to its intersection with the Intracoastal Canal, thence northwesterly along the Intracoastal Canal to its intersection with Bayou Sale; thence south along Bayou Sale to its intersection with Terrebonne Bay; thence east along the north shores of Terrebonne Bay, Lake Pelto and Bay Blanc to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with Bush Canal, the point of beginning.

Precinct 64

Beginning at the intersection of Louisiana Highway 20 and the unnamed pipeline canal in Section 26, T16S-R15E; thence northeasterly along Louisiana Highway 20 to its intersection with the U.S. Highway 90; thence southeasterly along U.S. Highway 90 to its intersection with the Terrebonne/Lafourche Drainage Canal; thence south along the Terrebonne/Lafourche Drainage Canal to its intersection with Donner Canal; thence west along Donner Canal to its intersection with the unnamed pipeline canal in Section 39, T16S-R15E; thence north along the Section 39 unnamed pipeline canal to its intersection with Louisiana Highway 20, the point of beginning.

Precinct 65

Beginning at the intersection of the unnamed pipeline canal in Section 26, T16S-R15E and Deadwood Road (Parish Road 30); thence northwest and south along Deadwood Road (Parish Road 30) to its intersection with Louisiana Highway 20; thence southwesterly and southerly along Louisiana Highway 20 to its intersection with Louisiana Highway 182; thence southeasterly along Louisiana Highway 182 to its intersection with Geraldine Road; thence southwest along Geraldine Road to its intersection with an unnamed drainage canal; thence southeast along the unnamed drainage canal to its intersection with an unnamed pipeline; thence southwest along the unnamed pipeline to its intersection with Bayou Black; thence southwest along Bayou Black to its intersection with the Intracoastal Canal; thence east along the Intracoastal Canal to its intersection with the straight line extension of the pipeline floatation canal in Section 2, T16S-R15E; thence northeast along the Section 2 pipeline floatation canal to its intersection with Bayou Black; thence northwest along Bayou Black to its intersection with an unnamed drainage ditch in Section 104, T16S-R15E; thence northeast and southeast along the Section 104 unnamed drainage ditch to its intersection with an unnamed pipeline canal in Section 102, T16S-R15E; thence north along the unnamed pipeline canal in Section 102 to its intersection with the unnamed trenasse in Section 103, T16S-R15E; thence east along the unnamed trenasse to its intersection with an unnamed access canal in Section 98, T16S-R15E; thence southeast along the Section 98 unnamed access canal to its intersection with Tiger Bayou; thence north along Tiger Bayou to its intersection with Donner Canal; thence northwesterly, westerly, and southwesterly along Donner Canal to its intersection with an unnamed pipeline canal in Section 39, T16S-R15E; thence north along the Section 39 unnamed pipeline canal to its intersection with Deadwood Road (Parish Road 30) in Section 26, T16S-R15E, the point of beginning.

Precinct 66 (Formerly Precinct 66 and Precinct 113)

Beginning at the intersection of the Intracoastal Canal and Minors Canal; thence southwest along Minors Canal to its intersection with the unnamed pipeline canal just south of Lake Theriot; thence west along the Lake Theriot unnamed pipeline canal to its intersection with Carencro Bayou in Section 19, T18S-R14E; thence south along Carencro Bayou to its intersection with the unnamed oilfield access canal in Section 30, T18S-R14E; thence southwest along the Section 30 unnamed oilfield access canal to its intersection with the unnamed oilfield access canal in Section 35, T18S-R13E; thence northwest along the Section 35 unnamed oilfield access canal to its intersection with a straight line extension of Willow Bayou; thence southwest along Willow Bayou to its intersection with Plumb Bayou; thence southwest along Plumb Bayou to its intersection with the St. Mary/Terrebonne Parish boundary line; thence north, northwest and northeast along the St. Mary /Terrebonne Parish and Assumption/Terrebonne boundary

line to its intersection with the unnamed pipeline canal in Section 26, T16S-R15E; thence south along the Section 26 unnamed pipeline canal to its intersection with Deadwood Road (Parish Road 30); thence northwest and south along Deadwood Road (Parish Road 30) to its intersection with Louisiana Highway 20; thence southwesterly along Louisiana Highway 20 to its intersection with Louisiana Highway 182; thence southeasterly along Louisiana Highway 182 to its intersection with Geraldine Road; thence southwest along Geraldine Road to its intersection with the unnamed drainage canal in Section 50, T16S-R14E; thence southeast along the unnamed drainage canal in Section 50, to its intersection with an unnamed pipeline in Section 51, T16S-R14E; thence southwest along the unnamed pipeline in Section 51 to its intersection with Bayou Black; thence southwest along Bayou Black to its intersection with the north bank of the Intracoastal Canal; thence east along the north bank of the Intracoastal Canal to its intersection with the north bank of Bayou Cocodrie; thence east along the north bank of Bayou Cocodrie to its intersection with Shell Canal; thence northwest and northeast along Shell Canal to its intersection with an unimproved road in Section 30, T17S-R15E; thence northeasterly along the unimproved road to its intersection with Bayou Black; thence southeasterly along Bayou Black to its intersection with the Terrebonne/ Lafourche Drainage Canal; thence northeasterly along the Terrebonne/Lafourche Drainage Canal to its intersection with Bayou Black Drive; thence southerly along Bayou Black Drive to its intersection with an unnamed road (Tigerline ID Number 13909067) in Section 22, T17S-R15E; thence southerly along the section 22 unnamed road to its intersection with Bayou Black; thence southeasterly along Bayou Black to its intersection with an unnamed road in Section 6, T17S-R15E; thence south along the Section 6 unnamed road to its intersection with the unnamed access canal also located in Section 6; thence east on said access canal in Section 6 to a junction with another unnamed access canal in Section 5, T17S-R15E; thence southwest along the Section 5 unnamed access canal to its intersection with the Intracoastal Canal in Section 51, T17S-R15E thence southeast and east along the Intracoastal Canal to its intersection with Minors Canal, the point of beginning.

Precinct 67

Beginning at the intersection of the Donner Canal and Tiger Bayou; thence southeasterly along the Donner Canal to its intersection with the 40 Arpent Canal; thence southeasterly, northeasterly, southeasterly, northeasterly, easterly, southeasterly and southerly to its intersection with Hanson Canal; thence west and south along Hanson Canal to its intersection with Bayou Black; thence west along Bayou Black to its intersection with the unnamed road (TLID No. 92055037) in Section 22, T17S-R15E; thence northerly along the said road to its intersection with Southdown Mandalay Road; thence northwesterly along Southdown Mandalay Road to its intersection with the Terrebonne/Lafourche Drainage Canal; thence southwesterly along the Terrebonne/Lafourche Drainage Canal to its intersection with Bayou Black; thence northwesterly along Bayou Black to its intersection with an unnamed water feature (TLID No. 92053943) in Section 81, T17S-R15E; thence southwest, along the unnamed water feature to its intersection with an unnamed road in Section 81, thence southwest along the unnamed road in Section 81 to its intersection with Shell Canal; thence west, southwest and south along Shell Canal to its intersection with the north bank of Lake Cocodrie, which stream also contains the Intracoastal Canal; thence northwest along the north bank of Lake Cocodrie to its intersection with the pipeline flotation canal in Section 75, T16S-R15E; thence northeast along the pipeline flotation canal in Section 75 and its straight line extension to its intersection with Bayou Black; thence northwest along Bayou Black to its intersection with the unnamed drainage ditch in Section 104, T16S-R15E; thence northeasterly, southeasterly and easterly along the Section 104 unnamed drainage ditch to its intersection with the unnamed pipeline canal in Section 102, T16S-R15E; thence north along the Section 102 unnamed pipeline canal to its intersection with the trenasse in Section 103, T16S-R15E; thence east along the Section 103 trenasse to its intersection with the access canal in Section 101, T16S-R15E; thence southeast along the Section 101 access canal to its intersection with Tiger Bayou; thence north along Tiger Bayou to its intersection with the Donner Canal, the point of beginning.

Precinct 68

Beginning at the intersection of Bayou Black Drive (Louisiana Highway 182) and Blakeman Lane; thence east and southeast along Bayou Black Drive (Louisiana Highway 182) to its intersection with Savanne Road; thence northerly along Savanne Road to its intersection with Hanson Canal; thence southeast along the Hanson Canal to its intersection with the unnamed road in Section 1, T17S-R16E; thence south along the Section 1 unnamed road and its straight line extension across Bayou Black to its intersection with the unnamed drainage canal in Section 66, T17S-R16E & R17E boundary line; thence southerly along said unnamed drainage canal to its intersection with the Intracoastal Canal; thence west along the Intracoastal Canal to its intersection with the unnamed access canal in Section 51, T17S-R15E; thence northeast along the Section 51 unnamed access canal to its intersection with the unnamed pipeline canal in Section 5, T17S-R15E; thence northwest along the Section 5 unnamed pipeline canal to its intersection with the unnamed road in Section 6, T17S-R15E; thence north along the Section 6 unnamed road (Tigerline ID Number 92054889) to its intersection with an unnamed canal (Tigerline ID Number 92054890; thence westerly along the unnamed water feature to its intersection with an unnamed water

feature (Tigerline ID Number 92054900); thence south along the unnamed water feature to its intersection with an unnamed water feature (Tigerline ID Number 92054901); thence east along said unnamed water feature to its intersection with an unnamed canal (Tigerline ID Number 92054901) thence westerly along the unnamed canal to its intersection with the Hanson Canal; thence north along the Hanson Canal to its intersection with an unnamed road (Tigerline ID Number 614969639); thence east along the unnamed feature to its intersection with Blakeman Lane; thence north along Blakeman Lane to Bayou Black Drive (Louisiana Highway 182), the point of beginning.

Precinct 69

Beginning at the intersection of Bayou Black and St. Charles Street Bridge, thence proceeding northwest along St. Charles Street Bridge and St. Charles Street to its intersection with Amarillo Drive, thence proceeding southwest along Amarillo Drive to its intersection with Chantilly Drive, thence proceeding northwesterly along Chantilly Drive to its intersection with Wellington Drive, thence proceeding westerly and northwesterly along Wellington Drive, to its intersection with Wayside Drive, thence proceeding northeasterly along Wayside Drive to its intersection with the unnamed drainage canal in Section 102, T17S-R17E; thence northwest, northeast and southeast along the Section 102 unnamed canal ditch to its intersection with the unnamed drainage ditch just east of Summerfield Subdivision; thence southwest along the unnamed drainage ditch just east of Summerfield Subdivision to its intersection with Bayou Black; thence west along Bayou Black to its intersection with the unnamed access canal at the Section 66, T17S-R16E & R17E, the point of beginning.

Precinct 115

Beginning at the intersection of an unnamed water feature (Tigerline ID Number 614969802) beginning at the point where it crosses Crozier Drive; thence southerly and easterly along the unnamed water feature (Tigerline ID Number 614969802) to its intersection with Bayou Dularge; thence southwest along Bayou Dularge to its intersection with the unnamed road (Tigerline ID Number 92058380); thence southeasterly along the unnamed road (Tigerline ID Number 92058380) to its intersection with Bayou Dularge Road (Louisiana Highway 315); thence northeasterly along Bayou Dularge Road (Louisiana Highway 315) to its intersection with Crozier Drive; thence westerly along Crozier Drive and Commercial Drive to its intersection with an unnamed water feature (Tigerline ID Number 614969802) at the point where it crosses Crozier Drive; the point of beginning.

Precinct 71

Beginning at the intersection of the Intracoastal Canal and an unnamed drainage canal in Section 104, T17S-R17E; thence southeast, northeast and southeast along the Section 104 drainage canal to its intersection with Crozier Drive; thence southeast along Crozier Drive to its intersection with Louisiana Highway 315; thence southwest along Louisiana Highway 315 to its intersection with an unnamed drainage canal; thence southeast, southwest, southeast, northeast and southeast along the unnamed drainage canal to its intersection with an unnamed pipeline canal in Section 18, T18S-R17E; thence southeast along the Section 18 unnamed pipeline canal to its intersection with the Houma Navigation Canal; thence north along the Houma Navigation Canal to its intersection with the Intracoastal Canal; thence southwest along the Intracoastal Canal to its intersection with an unnamed drainage canal in Section 104, T17S-R17E, the point of beginning.

Precinct 72 (Formerly Precinct 70 and Precinct 72)

Beginning at the intersection of the Houma Navigation Canal and the unnamed pipeline canal in Section 2, T18S-R17E; thence south along the Houma Navigation Canal to its intersection with the Bayou Guillaume Road; thence west along Bayou Guillaume Road and its straight line extension to its intersection with Bayou Dularge; thence north along Bayou Dularge to its intersection with an unnamed drainage ditch in Section 63, T19S-R17E; thence west along the Section 63 unnamed drainage ditch to its intersection with the Parish Forced Drainage Canal; thence north along the Parish Forced Drainage Canal to its intersection with Marmande Canal; thence west along Marmande Canal to its intersection with Minors Canal; thence north along Minors Canal to its intersection with the centerline of the Intracoastal Canal; thence east and northeast along the centerline of the Intracoastal Canal to its intersection with an unnamed drainage canal in Section 104, T17S-R17E; thence southeast, northeast and southeast along the unnamed drainage canal in Section 104 to its intersection with an unnamed water feature (Tigerline ID Number 614969802) beginning at the point where it crosses Crozier Drive; thence easterly along the unnamed water feature (Tigerline ID Number 614969802) to its intersection with Bayou Dularge; thence southwest along Bayou Dularge to its intersection with an unnamed road (Tigerline ID Number 92058380); thence southeast along the unnamed road (Tigerline ID Number 92058380) to its intersection with Bayou Dularge Road (Louisiana Highway 315); thence southwest along Bayou Dularge Road (Louisiana Highway 315) to its intersection with an unnamed Drainage Canal in Section 17, T18S-R17E;

thence southeast, southwest and southeast along the unnamed drainage canal in Section 17, T18S-R17E to its intersection with an unnamed pipeline canal in Section 18, T18S-R17E; thence southeast along the Section 18 unnamed pipeline canal to its intersection with the Houma Navigation Canal in Section 2, T18S-R17E, the point of beginning.

Precinct 73

Beginning at the intersection of Bayou Guillaume Road and the Houma Navigation Canal; thence south along the Houma Navigation Canal to its intersection with Falgout Canal Road; thence west along Falgout Canal Road to its intersection with the unnamed access canal in Section 24, T19S-R17E; thence southwest along the Section 24 unnamed access canal to its intersection with Fohs Canal; thence south along Fohs Canal to its intersection with the unnamed access canal in Section 12, T20S-R16E; thence southwest along the Section 12 unnamed access canal to its intersection with Bayou Sauveur; thence southwest along Bayou Sauveur to its intersection with Bay Moncleuse; thence west along the north shoreline of Bay Moncleuse to its intersection with Caillou Lake; thence south and west along the east and south shoreline of Caillou Lake to its intersection with Grand Bayou Dularge; thence south along Grand Bayou Dularge to its intersection with the Gulf of Mexico; thence west along the Gulf of Mexico shoreline to its intersection with the St. Mary/Terrebonne Parish boundary line; thence north along the St. Mary / Terrebonne Parish boundary line to its intersection with Plumb Bayou; thence northeast along Plumb Bayou to its intersection with Bayou Willow; thence northeast along Bayou Willow and its straight line extension to its intersection with the unnamed access canal in Section 34, T18S-R13E; thence southeast along the Section 34 unnamed access canal to its intersection with the unnamed access canal in Section 35, T18S-R13E; thence northeast along the Section 35 unnamed access canal to its intersection with Carencro Bayou; thence north along Carencro Bayou to its intersection with the unnamed pipeline canal in Section 19, T18S-R14E; thence southeast along the Section 19 unnamed pipeline canal to its intersection with Minors Canal; thence northeast along Minors Canal to its intersection with Marmande Canal; thence east along Marmande Canal to its intersection with the Parish Forced Drainage Canal in Section 25, T18S-R17E; thence southeast along the Section 25 Parish Forced Drainage Canal to its intersection with the unnamed drainage canal in Section 62, T19S-R17E; thence east along the Section 62 unnamed drainage canal to its intersection with Bayou Dularge; thence south along Bayou Dularge to its intersection with a straight line extension of Bayou Guillaume Road; thence east along Bayou Guillaume Road to its intersection with the Houma Navigation Canal, the point of beginning.

Precinct 74

Beginning at the intersection of a power transmission line in Section 83, T16S-R17E and an unnamed drainage canal; thence southeast along the unnamed drainage canal to its intersection with Bayou Cane; thence west and south along Bayou Cane to its intersection with the second unnamed drainage canal in Section 30, T17S-R17E; thence southeast along the second Section 30 unnamed drainage canal to its intersection with the unnamed gas field well access road; thence south and east along the unnamed gas field well access road to its intersection with South Hollywood Road; thence northeast along South Hollywood Road to its intersection with West Tunnel Boulevard (Louisiana Highway 3040); thence southeast along West Tunnel Boulevard (Louisiana Highway 3040) to its intersection with Polk Street; thence southwest along Polk Street to the intersection with the Southern Pacific Railroad right of way; thence northwesterly along the Southern Pacific Railroad right of way to its intersection with Bayou Cane; thence northeast and northwest along Bayou Cane to its intersection with Ouiski Bayou; thence northwest along Ouiski Bayou to its intersection with a power transmission line in Section 83, T16S-R17E; thence easterly along said power line to its intersection with an unnamed drainage canal, the point of beginning.

Precinct 116

Beginning at the intersection of Ouiski Bayou and the Southern Pacific Railroad right of way line; thence southwesterly along the Southern Pacific Railroad right of way to its intersection with Polk Street; thence southwest along Polk Street to the intersection with a Little Bayou Black Drive (Louisiana Highway 311); thence northwesterly along Little Bayou Black Drive (Louisiana Highway 311) and Little Bayou Black to its intersection with Ouiski Bayou; thence northeast along Ouiski Bayou to its intersection with the Southern Pacific Railroad right of way line, the point of beginning.

Precinct 76 (Formerly Precinct 76 and Precinct 92)

Beginning at the intersection of Bayou Terrebonne and Devil Swamp Road; thence south along Bayou Terrebonne to its intersection with the nonvisible feature (TLID No. 92068427), thence southwesterly along the nonvisible feature to its intersection with Louisiana Highway 20; thence southwesterly along Louisiana Highway 20 to its intersection with West Main Street (Louisiana Highway 24); thence

southeasterly along West Main Street (Louisiana Highway 24) to its intersection with St. George Road thence southwesterly along St. George Road to its intersection with Main Project Road; thence northerly along Main Project Road and North Main Project Road to its intersection with the Nora T. Lane; thence east on Nora T. Lane to its intersection with Corey Elizabeth Lane; thence south on Corey Elizabeth Lane to its intersection with Ducros Road; thence easterly along Ducros Road to its intersection with West Main Street (Louisiana Highway 20), thence northerly along West Main Street (Louisiana Highway 20) to its intersection with the nonvisible feature (TLID No. 92068118), thence southeasterly along the nonvisible feature to its intersection with Devil Swamp Road, thence east on Devil Swamp Road to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 78

Beginning at the intersection of the Southern Pacific Railroad Tracks and Barataria Street ; thence south on Barataria Street to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence northwesterly along Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Krumbhaar Drive; thence northeasterly a short distance along Krumbhaar Drive to its intersection with the Southern Pacific Railroad Tracks; thence easterly along the Southern Pacific Railroad Tracks to its intersection with Barataria Street, the point of beginning.

Precinct 80 (Formerly Precinct 80 and Precinct 108)

Beginning at the intersection of Lafayette Street and Bayou Terrebonne; thence easterly along Bayou Terrebonne to its intersection with Goode Street; thence south along Goode Street to its intersection with School Street; thence east along School Street to its intersection with Barrow Street (Louisiana Highway 182); thence south along Barrow Street (Louisiana Highway 182) to its intersection with Verret Street; thence west along Verret Street to its intersection with Roussell Street; thence southerly along Roussell Street to its intersection with Academy Street; thence easterly along Academy Street to its intersection with Barrow Street (Louisiana Highway 182); thence southerly along Barrow Street (Louisiana Highway 182) to its intersection with Bayou LaCarpe; thence southeasterly along Bayou LaCarpe to its intersection with the straight line extension of Bonvillian Street; thence southwesterly along the straight line extension of Bonvillian Street and Bonvillian Street to its intersection with Dupont Street; thence northwest on Dupont Street to its intersection with Barrow Street (Louisiana Highway 182); thence south a short distance on Barrow Street (Louisiana Highway 182) to the Southern Pacific Railroad Tracks; thence northwesterly along the Southern Pacific Railroad Tracks to its intersection with Church Street; thence north along Church Street to its intersection with Margaret Street; thence west along Margaret Street to its intersection with Grinage Street; thence north along Grinage Street to its intersection with High Street; thence west along High Street to its intersection with Lafayette Street; thence north along Lafayette Street to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 81

Beginning at the intersection of the Lafourche/Terrebonne Parish boundary line and the unnamed pipeline canal in Section 26, T16S-R15E; thence east along the Terrebonne/Lafourche Parish boundary line to its intersection with the Terrebonne/Lafourche Drainage Canal; thence south along the Terrebonne/Lafourche Drainage Canal to its intersection with U.S. Highway 90; thence northwesterly along U.S. Highway 90 to its intersection with Louisiana Highway 20; thence southwesterly along Louisiana Highway 20 to its intersection with the unnamed pipeline canal in Section 39, T16S-R15E; thence north along the Section 39 unnamed pipeline canal to its intersection with the Lafourche/Terrebonne Parish boundary line, the point of beginning.

Precinct 82 (Formerly Precinct 82 and Precinct 114)

Beginning at the intersection of Bayou Black and the unnamed road in Section 6, T17S-R15E; thence east along Bayou Black to its intersection with Hanson Canal; thence north, east, then southeast along the Hanson Canal to its intersection with Savanne Road; thence southerly along Savanne Road to its intersection with Bayou Black Drive (Louisiana Highway 182); thence northwesterly along Bayou Black Drive (Louisiana Highway 182) to its intersection with Blakeman Lane; thence south along Blakeman Lane to its intersection with an unnamed feature (Tigerline ID Number 614969639); thence west along the unnamed feature to its intersection with the Hanson Canal; thence south along the Hanson Canal to its intersection with an unnamed canal (Tigerline ID Number 92067922); thence westerly along the unnamed canal to its intersection with an unnamed water feature (Tigerline ID Number 92054901); thence west along said unnamed water feature to its intersection with an unnamed water feature (Tigerline ID Number 92054900); thence north along said unnamed water feature to its intersection with the unnamed canal (Tigerline ID Number 92054890); thence west along the unnamed canal to its

intersection with the unnamed road in Section 6, T17S-R15E; thence northerly along the unnamed road in Section 6, T17S-R15E to its intersection with Bayou Black, the point of beginning.

Precinct 83

Beginning at the intersection of Bayou Black and the straight line extension of Cougar Drive; thence south along the straight line extension of Cougar Drive and Cougar Drive and its straight line extension to its intersection with the Intracoastal Canal; thence southwest along the Intracoastal Canal to its intersection with the unnamed access canal at the Section 66, T17S-R16E & R17E boundary line; thence north along the unnamed access canal to its intersection with Bayou Black; thence east along Bayou Black to its intersection with the straight line extension of Cougar Drive, the point of beginning.

Precinct 84

Beginning at the intersection of Bayou LaCarpe and Levron Street; thence south on Levron Street to its intersection with the Southern Pacific Railroad Tracks; thence westerly along the Southern Pacific Tracks to its intersection with Krumbhaar Drive; thence south along Krumbhaar Drive to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence southeast along Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Civic Center Boulevard; thence south along Civic Center Boulevard to its intersection with Valhi Boulevard; thence west along Valhi Boulevard to its intersection with Polk Street; thence north along Polk Street to its intersection with Museum Drive; thence northwest along Museum Drive to its intersection with St. Charles Street; thence northeast along St. Charles Street to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence east on Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Polk Street; thence north along Polk Street to the intersection with West Tunnel Boulevard (Louisiana Highway 3040); thence southeast along West Tunnel Boulevard (Louisiana Highway 3040) to its intersection with Bayou LaCarpe; thence southeasterly on Bayou LaCarpe to its intersection with Levron Street, the point of beginning.

Precinct 85

Beginning at the intersection of Little Bayou Black Drive (Louisiana Highway 311) and Civic Center Boulevard; thence southeast along Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Bayou Black; thence southwest along Bayou Black to its intersection with the unnamed drainage canal in Section 103, T17S-R17E; thence northeast along the Section 103 unnamed drainage canal to its intersection with another unnamed drainage canal in Section 102, T17S-R17E; thence northwest along the Section 102 unnamed drainage canal to its intersection with St. Charles Street, thence northeast along St. Charles Street to its intersection with Museum Drive; thence southeast along Museum Drive to its intersection with Polk Street; thence south along Polk Street to its intersection with Valhi Boulevard; thence east along Valhi Boulevard to its intersection with Civic Center Boulevard; thence north along Civic Center Boulevard to its intersection with Bayou Black Drive (Louisiana Highway 311), the point of beginning.

Precinct 86

Beginning at the intersection of Prevost Drive and Douglas Drive; thence northwest and southwest along Douglas Drive to its intersection with G Street; thence northwest along G Street to its intersection with Broadmoor Avenue; thence southwest along Broadmoor Avenue to its intersection with A Street; thence northwest along A street to its intersection with Mire Street; thence southwest along Mire Street to its intersection with West Park Avenue (Louisiana Highway 24); thence northwest along West Park Avenue (Louisiana Highway 24) to its intersection with the Funderburk Avenue Bridge; thence southwest along the Funderburk Avenue Bridge to its intersection with Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with the Prevost Bridge; thence northeast along Prevost Bridge to its intersection with West Park Avenue; thence northwest along West Park Avenue to its intersection with Prevost Drive; thence northeast along Prevost Drive to its intersection with Alma Street; thence north along Alma Street to its intersection with Gaynell Drive; thence northeast and east along Gaynell Drive to its intersection with Prevost Drive; thence northeast along Prevost Drive to its intersection with Douglas Drive, the point of beginning.

Precinct 87 (Formerly Precinct 87 and Precinct 98)

Beginning at the intersection of Bayou Terrebonne and the Prevost Bridge; thence northeast along Prevost Bridge to its intersection with West Park Avenue (Louisiana Highway 24); thence northwest along West Park Avenue (Louisiana Highway 24) to its intersection with Prevost Drive; thence northeast, southeast and northeast along Prevost Drive to its intersection with Alma Street; thence north along Alma Street to its intersection with Gaynell Drive; thence northeast and east along Gaynell Drive to its intersection with Prevost Drive; thence northeast along Prevost Drive to its intersection with the St. Louis

Canal Road; thence south along the St. Louis Canal Road to its intersection with Westview Drive; thence southwest along Westview Drive to its intersection with Lisa Park Avenue; thence northwest along Lisa Park Avenue to its intersection with Harding Drive; thence northeast along Harding Drive to its intersection with Verna Street; thence northwest along Verna Street to its intersection with Louis Drive; thence northeast along Louis Drive to its intersection with Jana Street; thence northwest along Jana Street to its intersection with Cavaness Drive; thence southwest along Cavaness Drive to its intersection with Alma Street; thence northwest along Alma Street to its intersection with Westside Boulevard; thence southwest along Westside Boulevard and the Westside Boulevard Bridge to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with Prevost Bridge, the point of beginning.

Precinct 88

Beginning at the intersection of Bayou Petit Caillou and Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with an unnamed drainage ditch northwest of Jeff Drive; thence southwesterly along the unnamed drainage ditch northwest of Jeff Drive to its intersection with Bayou Petit Caillou; thence northwest along Bayou Petit Caillou to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 89

Beginning at the intersection of the Terrebonne/Lafourche Parish boundary line and Company Canal; thence southwest along the Lafourche/Terrebonne Parish boundary line to its intersection with the Bourg Larose Highway (Louisiana Highway 24); thence southwest along the Bourg Larose Highway (Louisiana Highway 24) to its intersection with the beginning of Louisiana Highway 55; thence south along Louisiana Highway 55 to its intersection with Klondyke Road (Parish Road 47); thence southwest along Klondyke Road (Parish Road 47) to its intersection with Bayou LaCache; thence northwest along Bayou LaCache to its intersection with Country Drive; thence northwest along Country Drive to its intersection with the first unnamed drainage ditch; thence northeast along the first unnamed drainage ditch to its intersection with Bayou Terrebonne; thence east along Bayou Terrebonne to its intersection with Company Canal; thence north and northeast along Company Canal to its intersection with the Terrebonne/ Lafourche Parish Boundary line, the point of beginning.

Precinct 90

Beginning at the intersection of Bayou Black and the unnamed access canal at the Section 66, T17S-R16E & R17E boundary line; thence north along the unnamed access canal and a straight line extension being on the same line as the T16S-R17E boundary line to its intersection with Wayside Drive, thence southwest along Wayside Drive to its intersection with Wellington Drive, thence southeasterly along Wellington Drive to its intersection with Chantilly Drive, thence southeasterly along Chantilly Drive to its intersection with Amarillo Drive, thence northeasterly along Amarillo Drive to its intersection with St. Charles Street, thence southeasterly along St. Charles Street and St. Charles Street Bridge to its intersection with Bayou Black; thence west along Bayou Black to its intersection with the unnamed access canal at the Section 66, T17S-R16E & R17E, the point of beginning.

OFFERED BY: Ms. A. Williams.

SECONDED BY: Mr. D. Babin.

RESOLUTION NO. 13-314

A resolution establishing the polling places for precincts within Terrebonne Parish, according to Ordinance No. 8305 and providing for other matters relative thereto.

WHEREAS, primarily due to the merger of various precincts within the parish, it has become necessary to re-establish polling places within Terrebonne Parish, and

WHEREAS, due to the recent closure of four schools by the Terrebonne Parish School Board, two which were serving as polling places, and/or the inability to renew the lease of a facility, it is necessary to change the location for those polling places (noted with an asterisk [*] on Attachment A), and

WHEREAS, the appropriate inspections have shown all of these locations as appropriate and equipped to serve as polling places.

NOW THEREFORE BE IT RESOLVED, by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the polling places listed on Attachment A shall become effective upon approval by the United States Department of Justice.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSTAINING: None.

NOT VOTING: None.

ABSENT: None.

The Chairwoman declared the resolution adopted on this, the 26th day of June, 2013.

* * * * *

ATTACHMENT A

POLLING PLACES – TERREBONNE PARISH, LOUISIANA	
Precinct	Location
01	ROBICHAUX'S FORD, 272 W MAIN ST, THIBODAUX
04A	SCHRIEVER ELEMENTARY SCHOOL, 2052 W MAIN ST, SCHRIEVER
04J	SCHRIEVER ELEMENTARY SCHOOL, 2052 W MAIN ST, SCHRIEVER
05	CALDWELL MIDDLE SCHOOL, 445 HWY 311, SCHRIEVER
07A	H L BOURGEOIS HIGH SCHOOL, 1 RESERVATION DR, GRAY
07L	H L BOURGEOIS HIGH SCHOOL, 1 RESERVATION DR, GRAY
08	N. HOUMA BRANCH LIBRARY, 4130 W. PARK AVE, GRAY
09	S CENTRAL PLANN & DEV COMM, 5058 W MAIN ST, HOUMA
10A	OAKSHIRE ELEMENTARY SCHOOL, 5459 VICARI ST, HOUMA
10L	OAKSHIRE ELEMENTARY SCHOOL, 5459 VICARI ST, HOUMA
11A	COTEAU-BAYOU BLUE SCHOOL, 2550 COTEAU RD, HOUMA
11J	COTEAU-BAYOU BLUE SCHOOL, 2550 COTEAU RD, HOUMA
12	ST BERNADETTE ELEM SCHOOL, 309 FUNDERBURK AVE, HOUMA
13	ST BERNADETTE K C CNL #7355, 5522 W MAIN ST, HOUMA

POLLING PLACES – TERREBONNE PARISH, LOUISIANA	
Precinct	Location
14A	WOODMEN OF THE WORLD HALL, 309 S HOLLYWOOD RD, HOUMA
14K	WOODMEN OF THE WORLD HALL, 309 S HOLLYWOOD RD, HOUMA
15	SOUTHDOWN ELEMENTARY SCHOOL, 1124 ST CHARLES ST, HOUMA
17	BROADMOOR ELEMENTARY SCHOOL, 1010 BROADMOOR AVE, HOUMA
18A	LISA PARK GYM, 6639 LISA PARK AVE, HOUMA
18J	LISA PARK GYM, 6639 LISA PARK AVE, HOUMA
19A	CHURCH OF CHRIST BUSINESS OFF, 6958 ALMA ST, HOUMA
19K	CHURCH OF CHRIST BUSINESS OFF, 6958 ALMA ST, HOUMA
20	TERREBONNE PAR SCHOOL BRD OFF, 201 STADIUM DR, HOUMA
21	ST GREGORY SCHOOL LIBRARY, 419 SEVENTH ST, HOUMA
23	BAYOU TOWERS, 7491 PARK AVE, HOUMA
25	WEST HOUMA RECREATION CENTER, 800 WILLIAMS AVE, HOUMA
27	SOUTH LOUISIANA ELECTRIC CO-OP, 2028 COTEAU RD, HOUMA
28	SOUTH LOUISIANA ELECTRIC CO-OP, 2028 COTEAU RD, HOUMA
29	EAST HOUMA SCHOOL, 222 CONNELLY ST, HOUMA
31	VILLAGE EAST VOL FIRE STATION, 100 DEVELOPMENT ST, HOUMA
32	VILLAGE EAST SCHOOL, 315 LAFAYETTE WOODS BLVD, HOUMA
33	EAST HOUMA RECREATION CENTER, 126 BOUNDARY RD, HOUMA
34A	EAST STREET SCHOOL CAFETERIA, 609 EAST ST, HOUMA
34M	EAST STREET SCHOOL CAFETERIA, 609 EAST ST, HOUMA
35	EAST HOUMA RECREATION CENTER, 126 BOUNDRY RD, HOUMA
36	EAST HOUMA RECREATION CENTER, 126 BOUNDRY RD, HOUMA

POLLING PLACES – TERREBONNE PARISH, LOUISIANA	
Precinct	Location
38	EAST HOUMA BRANCH LIBRARY, 778 GRAND CAILLOU RD, HOUMA
40	HONDURAS ELEMENTARY SCHOOL, 530 GRAND CAILLOU RD, HOUMA
41	EAST HOUMA BRANCH LIBRARY, 778 GRAND CAILLOU RD, HOUMA
43	OAKLAWN JR HIGH SCHOOL CAFETERIA, 2215 ACADIAN DR, HOUMA
45	NSU ALLIED HEALTH BUILDING, 235 CIVIC CENTER BLVD, HOUMA
47	MUNICIPAL AUDITORIUM, 880 VERRET ST, HOUMA
48	DUMAS AUDITORIUM, 301 W TUNNEL BLVD, HOUMA
49	HOUMA JR HIGH SCHOOL, 315 ST CHARLES ST, HOUMA
51	SHADY ACRES SR CENTER, 6512 W MAIN ST, HOUMA
52	GRAND CAILLOU ELEM SCHOOL, 3933 GRAND CAILLOU RD, HOUMA
53	RECREATION DISTRICT NO 4 GYM, 106 BADOU DR, DULAC
54	KC HOME COUNCIL NO 7722, 5396 SHRIMPERS ROW, DULAC
55	BOURG COMMUNITY CENTER, 4411 ELDRED ST, BOURG
56	BOURG COMMUNITY CENTER, 4411 ELDRED ST, BOURG
57A	RECREATION DISTRICT NO 6 GYM, 107 RECREATION DR, MONTEGUT
57L	RECREATION DISTRICT NO 6 GYM, 107 RECREATION DR, MONTEGUT
58	KC HOME COUNCIL NO 8616, 1558 HWY 665, MONTEGUT
59A	UPPER LITTLE CAILLOU ELEM SCH, 4824 HWY 56, CHAUVIN
59L	UPPER LITTLE CAILLOU ELEM SCH, 4824 HWY 56, CHAUVIN
60	LITTLE CAILLOU RECREATION CTR, 215 ANGEL ST, CHAUVIN
61	CHAUVIN BRANCH LIBRARY, 5500 HWY 56, CHAUVIN

POLLING PLACES – TERREBONNE PARISH, LOUISIANA	
Precinct	Location
62	CHAUVIN CENTRAL FIRE STATION, 5610 HWY 56, CHAUVIN
*63	LITTLE CAILLOU ELEMENTARY SCHOOL, 5756 HWY. 56, CHAUVIN
64	DONNER COMMUNITY CENTER, 361 AZALEA DR, DONNER
65	GIBSON ELEMENTARY SCHOOL CAFETERIA, 6357 S BAYOU BLACK DR, GIBSON
66	GIBSON ELEMENTARY SCHOOL CAFETERIA, 6357 S BAYOU BLACK DR, GIBSON
67	GIBSON EAST FIRE STATION, 5218 N BAYOU BLACK DR, GIBSON
68	BAYOU BLACK RECREATION CENTER, 3688 SOUTHDOWN MANDALAY RD, HOUMA
*69	GRACE LUTHERAN CHURCH, 422 VALHI BLVD, HOUMA
71	DULARGE MIDDLE SCHOOL, 621 BAYOU DULARGE RD, HOUMA
*72	DULARGE RECREATION CENTER, 1330 DR. BEATROUS RD, THERIOT
73	DULARGE RECREATION CENTER, 1330 DR BEATROUS RD, THERIOT
74	WOODMEN OF THE WORLD HALL, 309 S HOLLYWOOD RD, HOUMA
76	SCHRIEVER ELEMENTARY SCHOOL, 2052 W MAIN ST, SCHRIEVER
78	TERREBONNE PARISH MAIN LIBRARY, 151 LIBRARY DRIVE, HOUMA
80	COURTHOUSE ANNEX BLDG, 7856 MAIN/ENTER GOODE & SCH STS, HOUMA
81	DONNER COMMUNITY CENTER, 361 AZALEA DR, DONNER
82	BAYOU BLACK RECREATION CENTER, 3688 SOUTHDOWN MANDALAY RD, HOUMA
83	MULBERRY ELEMENTARY SCHOOL, 450 COUGAR DR, HOUMA
84	TERREBONNE PARISH MAIN LIBRARY, 151 LIBRARY DRIVE, HOUMA
85	TERREBONNE PARISH MAIN LIBRARY, 151 LIBRARY DRIVE, HOUMA

POLLING PLACES – TERREBONNE PARISH, LOUISIANA	
Precinct	Location
86	BROADMOOR ELEMENTARY SCHOOL, 1010 BROADMOOR AVE, HOUMA
87	BROADMOOR ELEMENTARY SCHOOL, 1010 BROADMOOR AVE, HOUMA
88	BOURG COMMUNITY CENTER, 4411 ELDRED ST, BOURG
89	BOURG COMMUNITY CENTER, 4411 ELDRED ST, BOURG
*90	BAYOU BLACK RECREATION CENTER, 3688 SOUTHDOWN-MANDALAY RD, HOUMA
93	SCHRIEVER ELEMENTARY SCHOOL, 2052 W MAIN ST, SCHRIEVER
95	CALDWELL MIDDLE SCHOOL, 445 HWY 311, SCHRIEVER
99	LISA PARK GYM, 6639 LISA PARK AVE, HOUMA
103	EAST HOUMA SCHOOL, 222 CONNELLY ST, HOUMA
105	EAST HOUMA BRANCH LIBRARY, 778 GRAND CAILLOU RD, HOUMA
106	EAST HOUMA BRANCH LIBRARY, 778 GRAND CAILLOU RD, HOUMA
107	HONDURAS ELEMENTARY SCHOOL, 530 GRAND CAILLOU RD, HOUMA
109	OAKLAWN JR HIGH SCHOOL CAFETERIA, 2215 ACADIAN DR, HOUMA
110	OAKLAWN JR HIGH SCHOOL CAFETERIA, 2215 ACADIAN DR, HOUMA
111	GRAND CAILLOU ELEM SCHOOL, 3933 GRAND CAILLOU RD, HOUMA
*112	LITTLE CAILLOU ELEMENTARY SCHOOL, 5756 HWY. 56, CHAUVIN
115	DULARGE MIDDLE SCHOOL, 621 BAYOU DULARGE RD, HOUMA
116	WOODMEN OF THE WORLD HALL, 309 S HOLLYWOOD RD, HOUMA
118	GRAND CAILLOU ELEM SCHOOL, 3933 GRAND CAILLOU RD, HOUMA

Mr. D. Babin moved, seconded by Mr. G. Hood, Sr., “THAT, the Council continue with the regular order of business.”

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted.

No action was necessary on Agenda Item 8A, Staff Reports- Information List.

Mr. D. Babin moved, seconded by Mr. G. Hood, Sr., “THAT, there being no further business to come before the Council, the meeting be adjourned.”

The Chairwoman called for a vote on the motion offered by Mr. D. Babin.

THERE WAS RECORDED:

YEAS: P. Lambert, J. Navy, A. Williams, G. Hood, Sr., B. Amedée, C. Duplantis-Prather, R. Hornsby, D. Babin and D. Guidry.

NAYS: None.

ABSENT: None.

The Chairwoman declared the motion adopted and the meeting adjourned at 6:35 p.m.

TAMMY E. TRIGGS, MINUTE CLERK

/S/ BERYL A. AMEDÉE, CHAIRWOMAN
TERREBONNE PARISH COUNCIL

ATTEST:

/S/ CHARLETTE D. POCHÉ, COUNCIL CLERK
TERREBONNE PARISH COUNCIL