

PROCEEDINGS
OF THE
TERREBONNE PARISH COUNCIL
IN REGULAR SESSION

JUNE 24, 2020

The Chairman, Mr. Steve Trosclair, called the meeting to order at 6:00 p.m. at the Houma-Terrebonne Civic Center. Following the Invocation, offered by Councilman D. W. Guidry, Sr., Councilman C. Harding led the Pledge of Allegiance.

Upon roll call, Council Members recorded as present were: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding. Councilman G. Michel entered the proceeding at 6:04 p.m. A quorum was declared present.

Mr. D. J. Guidry moved, seconded by Ms. J. Domangue, "THAT, the Council approve the minutes of the Regular Council Session held on May 27, 2020."

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

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel

The Chairman declared the motion adopted.

Mr. D. Babin moved, seconded by Mr. J. Amedée, "THAT, the Council approve the Accounts Payable Bill Lists dated 06/15/2020 and 06/22/2020."

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

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel

ABSTAIN: D. W. Guidry, Sr.

The Chairman declared the motion adopted.

Mr. D. J. Guidry moved, seconded by Mr. J. Navy "THAT the Council approve the Manual Check Listing for May 2020."

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

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel

The Chairman declared the motion adopted.

The following individuals were recognized and expressed their concerns regarding decreased property value, drainage, and privacy issues: Mr. Gerald Adkins of 109 Brandon Drive and Mr. Jaime Rhodes of 15 Cambridge Circle.

Councilman G. Michel yield to Mr. Kevan Keiser, President of the Houma-Terrebonne Soccer Association and resident of 129 Ziegler Ave, who presented an update on the Southland soccer fields, noting that the Soccer Association met with Public Works Director David Rome, Capital Projects Administrator Jeanne Bray, and Staff Engineer Joan Schexnayder prior to March 2019 to discuss Southland soccer fields; and sharing that a retention pond was suggested

as a possible solution to help with drainage issues. However, the Houma-Terrebonne Soccer Association decided against pursuing the excavation of the retention pond, because they did not want to spend the money to dig the pond. Mr. Keiser stated that he was never told that a permit was required, since they were not adding any pervious concrete or hard surfaces. He continued that both he and his contractor spoke with Mr. Gerald Adkins regarding the construction of the soccer fields and any possible concerns. On June 10th, 2020, the Houma-Terrebonne Soccer Association received a Municipal Separate Storm Sewer System (MS4) notice from Planning & Zoning director Chris Pulaski, stating that the Houma-Terrebonne Soccer Association had not submitted a storm water pollution prevention plan or provided the Parish with drainage drawings. The Houma-Terrebonne Soccer Association supplied the Parish with their Stormwater Pollution Prevention Plan (SWPPP), of which the drainage plan and SWPPP were both approved by Terrebonne Parish.

Discussion ensued between Mr. G. Michel and Mr. Keiser regarding Parish approval, drainage, and privacy concerns.

Mr. G. Michel suggested that the public contact Brooke Domangue and Joan Schexnayder of the Engineering Department, if they have any further drainage concerns.

General discussion ensued regarding privacy concerns and the purpose of the MS4 form.
(NO ACTION TAKEN)

Mr. J. Amedée moved, seconded by Mr. G. Michel, "THAT the Council hold item 1B (Discussion and possible action relative to removing the Recreation District 2,3 from under Parish oversight) until the next Council meeting, which will be held on July 15, 2020."

The Chairman called for a vote on the motion offered by Mr. J. Amedée.

THERE WAS RECORDED:

YEAS: C. Harding, G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair and J. Navy.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. Jeff Touton, Chairman of Recreation District 2,3 informed the Council that they are currently working with Parish President Gordon E. Dove, and other parish employees to draft a business plan for the Bayou Country Sports Park and to potentially merge this plan with eight other family parks.

Councilman C. Harding stated that he wants the same benefits for Recreation District No. 11 as Recreation District No. 2,3.

Mr. D. Babin moved, seconded by Mr. D. W. Guidry, Sr., "THAT it now being 6:30p.m., the Council open public hearings at this time."

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

The Chairman recognized the public for comments on the following:

A. An ordinance that will rename Senator Street as Percy Gabriel Lane.

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

Mr. J. Navy moved, seconded by Mr. J. Amedée, "THAT the Council close the aforementioned public hearing."

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

OFFERED BY: MR. J. NAVY
SECONDED BY: MR. J. AMEDEE

ORDINANCE NO. 9151

AN ORDINANCE RENAMING “SENATOR STREET” TO “PERCY GABRIEL LANE”, A PUBLIC MAINTAINED STREET, AND INCORPORATING SAME INTO THE ENHANCED 911 EMERGENCY RESPONSE SYSTEM FOR THE PURPOSE OF PROVIDING A BETTER MEANS OF LOCATING ADDRESSES; TO SET FORTH AN EFFECTIVE DATE FOR THE INCORPORATION OF THE STREET NAME, AND TO AUTHORIZE THE INSTALLATION OF STREET SIGNS; AND ADDRESS OTHER MATTER RELATIVE THERETO.

WHEREAS, Section 2-11(6) of the Parish Charter provides that an ordinance is required for the changing of street name, and

WHEREAS, Louisiana Revised Statutes 18:201, provides a governing authority renaming a street shall transmit a certified report of such action to the registrar of voters of the parish

WHEREAS, Senator Street is a street in the Parish of Terrebonne and the name shall be changed to Percy Gabriel Lane, and

WHEREAS, the Terrebonne Parish Communications District E-911 shall be notified upon the renaming of the street, and

NOW IT BE ORDAINED by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that this ordinance shall become effective on the 15th day of July, 2020, and

BE IT FURTHER ORDAINED that a copy of this ordinance be submitted to the Terrebonne Parish Communications District Board, the local United States Postal Service, all fire districts, Acadian Ambulance Service, the Terrebonne Parish Sheriff’s Office, Registrar of Voters, and any other appropriate agency; and

BE IT FURTHER ORDAINED that the Parish be directed to install the proper street signs on the appropriate streets, and that any other actions relative thereto be addressed.

SECTION I

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 II

Except as otherwise provided for herein, 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.

SECTION III

In accordance with Louisiana Revised Statutes 18:201 upon final passage, Terrebonne Parish Consolidated Government, Terrebonne Parish Communication District E-911 and the Registrar of Voters shall be notified of the name change in accordance with law.

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin,, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

NOT VOTING: None.

ABSTAINING: None.

ABSENT: None.

The Chairman declared the ordinance adopted on this, the 24 day of June 2020.

The Chairman recognized the public for comments on the following:

- B. An ordinance to amend Ordinance No. 9099 in order to perform technical corrections to delete the verbal descriptions for Precinct Nos. 40 and 109.

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

Mr. D. W. Guidry, Sr. moved, seconded by Mr. D. Babin, “THAT, the Council close the aforementioned public hearing.”

The Chairman called for a vote on the motion offered by Mr. D. W. Guidry, Sr.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

OFFERED BY: MR. D. W. GUIDRY, SR.

SECONDED BY: MR. D. BABIN

ORDINANCE NO. 9152

AN ORDINANCE TO AMEND ORDINANCE NO. 9099 IN ORDER TO PERFORM TECHNICAL CORRECTIONS TO DELETE PRECINCT NOS. 40 AND 109.

SECTION I

WHEREAS, Ordinance No. 9099, adopted by the Terrebonne Parish Council on October 23, 2020, to create prospective precincts by the split and/or merger of precinct geography in accordance, and

WHEREAS, by adoption of Ordinance No. 9099, the legal descriptions of election precinct boundaries were also adopted, and

WHEREAS, upon further review of the aforementioned descriptions, various technical errors were noted, and must be corrected by the adoption of an ordinance therefore.

NOW, THEREFORE BE IT ORDAINED, by the Terrebonne Parish Council, in regular session convened, that the following Council District Boundary Corrections, and Precinct Boundary Corrections are revised as follows:

PRECINCT CORRECTION

Precinct 1 (Formerly Precinct 1 and Precinct 94)

Polling Place Location: Robichaux's Ford, 272 West Main St., Thibodaux

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 (Louisiana Highway 24); thence northerly along West Park Avenue (Louisiana Highway 24) 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 the Schriever Overpass (Louisiana Highway 20); thence northerly along the Schriever Overpass (Louisiana Highway 20) to its intersection with the Railroad right of way; thence northeasterly along the Railroad right of way to its intersection with St. Louis Bayou; thence north along St. Louis Bayou to its intersection with the straight centerline extension of Jolie Oaks Boulevard; thence westerly 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 the straight centerline extension of Ell Street; thence north along the centerline extension of Ell Street and 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 westerly 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

Polling Place Location: Schriever Elementary School, 2052 W. Main St., Schriever

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 Main Project Road; thence south along Main Project Road to its intersection with Louisiana Highway 311; thence continuing south on Louisiana Highway 311 to its intersection with an Entergy Powerline north of Magnolia Plantation; thence southwestly along the Entergy Powerline north of Magnolia Plantation to its intersection with the Levee canal; thence southerly and westerly along the Levee Canal to its intersection with the pipeline canal; thence northerly and westerly and southwestly along the pipeline 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 05

Polling Place Location: Caldwell Middle School, 445 Highway 311, Schriever

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 southwestly 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 easterly and 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 Dry Bayou; thence south along Dry Bayou to its intersection with Ouiski Bayou; thence south along Ouiski Bayou to its intersection with the centerline extension of Lumen Christi Court; thence southwesterly along Lumen Christi Court to its intersection with Little Bayou Black; thence southerly along Little Bayou Black to its intersection with an unnamed and unpaved sugar cane access road; thence southwesterly a short distance along the unnamed, unpaved sugarcane access road to its intersection with Louisiana Highway 311, thence northerly along Louisiana Highway 311 to its intersection with the Ashburn Drive; thence westerly along the Ashburn Drive to its intersection with Norwood Drive, thence southerly along Norwood Drive to its intersection with Bull Run Road; thence westerly and northwesterly along Bull Run Road to its intersection with Moss Point Drive; thence northeasterly and northerly along Moss Point Drive to its intersection with the Longdale Drive, thence westerly along Longdale Drive to its intersection with Goldsby Drive; thence southerly along Goldsby Drive to its intersection with Bull Run Road; thence westerly along Bull Run Road to its intersection with the Entergy Powerline; thence southwesterly along the Entergy Powerline to its intersection with the levee canal; thence northwesterly and westerly and southwesterly and northerly along the levee 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 pipeline canal in Section 4, T16S- R16E; thence east along the Section 4 unnamed pipeline canal to its intersection with the levee canal; thence easterly and northerly along the levee canal to its intersection with the Entergy Powerline; thence northeasterly along the Entergy Powerline to its intersection with Louisiana Highway 311 just north of Magnolia Plantation; thence northerly along Louisiana Highway 311 to its intersection with Main Project Road; thence north along Main Project Road to its intersection with 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 (Louisiana Highway 24); thence north along West Main Street (Louisiana State Highway 24) to its intersection with the entrance ramp to Louisiana Highway 24 near Roseland Boulevard; thence northwesterly along the entrance ramp to Louisiana Highway 24 to its intersection with Louisiana State Highway 20; thence easterly along Louisiana State Highway 20 to its intersection with the Schriever Overpass; thence northerly along the Schriever Overpass a short distance to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with Devil Swamp Road; thence westerly along Devil Swamp Road across Louisiana Highway 20 to its intersection with Ducros Road; thence continuing westerly along Ducros Road to its intersection with Corey Elizabeth Lane; thence northerly along Corey Elizabeth Lane to its intersection with Nora T Lane; thence westerly along Nora T Lane to its intersection with Al Joseph Lane; thence continuing westerly along Al Joseph Lane to its intersection with Brandon Reed Lane; thence northerly along Brandon Reed Lane to its intersection with John Edwards Lane; thence easterly along John Edwards Lane to its intersection with North Main Project Road; thence northerly along North Main Project Road and Project Road to its intersection with Fieldcrest Drive; thence easterly along Fieldcrest Drive to its intersection with Ell Street; thence southerly along Ell Street and its straight centerline extension to its intersection with Louisiana Highway 3185; thence easterly along Louisiana Highway 3185 to its intersection with West Park Avenue (Louisiana Highway 20); 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 7A/7L (Formerly Precinct 7A/7L and Precinct 97)

Polling Place Location: H.L. Bourgeois High School, #1 Reservation Ct., Gray

Beginning at the intersection of the St. Bridget Road Bridge and West Park Avenue (Louisiana Highway 24); thence south along West Park Avenue (Louisiana Highway 24) to its intersection with an unnamed sugar cane access road just south of 2165 West Park Avenue (Tigerline ID Number 92054324); thence east along the unnamed road just south of 2165 West Park Avenue 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; thence west along U. S. Highway 90 to its intersection with Ouiski Bayou; thence north along the Ouiski Bayou and Dry Bayou 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 West Park Avenue (Louisiana Highway 24); the point of beginning.

Precinct 8 (Formerly Precinct 8 and Precinct 96)

Polling Place Location: N. Houma Branch Library, 4130 W. Park Ave., Gray

Beginning at the intersection of Bayou Terrebonne and Waterplant Road; thence northeasterly 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 Shamrock Drive thence southwesterly on Shamrock Drive and its straight centerline extension 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 Coteau Road (Louisiana Highway 660); thence northwest along Coteau Road (Louisiana Highway 660) to its intersection with the CCC Ditch; thence northwest along the CCC Ditch to its intersection with the straight centerline extension of Evergreen Drive; thence southwest along straight centerline extension of Evergreen Drive and Evergreen Drive to its intersection with Bayou Terrebonne; thence north along Bayou Terrebonne to its intersection with U.S. Highway 90; thence east along U. S. Highway 90 to its intersection with St. Louis Bayou; thence northeasterly along St. Louis Bayou to its intersection with Bayou Blue Road (Louisiana Highway 316); thence east along Bayou Blue Road (Louisiana Highway 316) 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 sugar cane access road just south of 2165 West Park Avenue (Tigerline ID Number 92054479), thence southwest along the unnamed access road 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

Polling Place Location: South Central Planning and Development Commission, 5058 W. Main St., Houma

Beginning at the intersection of U. S. Highway 90 and Bayou Terrebonne; thence south along Bayou Terrebonne to its intersection with a power transmission line located between the Coteau Bridge and the Jody Bridge; thence southwest along the power transmission line to its intersection Ouiski Bayou; thence north along Ouiski Bayou to its intersection with U. S. Highway 90; thence east along U. S. Highway 90 to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 10A/10L

Polling Place Location: Oakshire Gym, 5457 Vicari St., Houma

Beginning at the intersection of Bayou Terrebonne and the straight centerline extension of Evergreen Drive; thence northeasterly along Evergreen Drive and its straight centerline

extension to its intersection with the CCC Ditch; thence southeasterly along the CCC Ditch to its intersection with the drainage ditch south of the Oakshire subdivision; thence southwesterly along the Oakshire subdivision ditch to its intersection with Bayou Terrebonne; thence northerly along Bayou Terrebonne to its intersection with the straight centerline extension of Evergreen Drive, the point of beginning.

Precinct 11A/11J

Polling Place Location: Coteau-Bayou Blue School, 2550 Coteau Rd., Houma

Beginning at the intersection of the Lafourche / Terrebonne Parish boundary line and Shamrock Drive; thence southwest along Shamrock Drive and its straight centerline extension 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 Coteau Road (Louisiana Highway 660); thence northwest and southwest along Coteau Road (Louisiana Highway 660) to its intersection with the CCC Ditch; thence southeast along the CCC Ditch to its intersection with a drainage ditch south of the Oakshire subdivision; thence southwest along the Oakshire subdivision 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 Saint Louis Canal Road; thence southeast along Saint Louis Canal Road to its intersection with Saint Louis Canal; thence northeast along Saint 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 Shamrock; the point of beginning.

Precinct 12

Polling Place Location: Father Pat O'Brien Center, 409 Funderburk Avenue, Houma

Beginning at the intersection of Bayou Gardens Boulevard and Vicari Street; thence northeast along Bayou Gardens Boulevard to its intersection with Saint Louis Canal Road; thence southeast along Saint 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 the straight centerline extension of Armour Drive to its intersection with Bayou Terrebonne; thence northwest along Bayou Terrebonne to its intersection with an unnamed drainage ditch south of the Oakshire subdivision; thence northeast along the Oakshire subdivision drainage ditch to its intersection with Vicari Street; thence southeast along Vicari Street to its intersection with Bayou Gardens Boulevard; the point of beginning.

Precinct 13

Polling Place Location: Oakshire Gym, 5457 Vicari St., Houma

Beginning at the intersection Bayou Terrebonne and the power transmission line located between the Coteau Bridge and the Jody Bridge; thence southeasterly along Bayou Terrebonne to its intersection with Bayou Cane; thence southwesterly along Bayou Cane to its intersection with the levee canal west Martin Luther King Boulevard (Louisiana Highway 3040); thence northerly along the levee canal past to its intersection with the power transmission line located between the Coteau Bridge and the Jody Bridge; thence northeasterly along the power transmission line to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 14A/14K

Polling Place Location: Woodmen of the World Hall, 309 S. Hollywood Rd., Houma

Beginning at the intersection of Ouisqui Bayou and the northeasterly straight centerline extension of Lumen Christi Court; thence southeasterly along Ouisqui Bayou to its intersection with Little Bayou Black and a power transmission line; thence southwest and southeast along the power transmission line between Exeter Run and Sugar Highlands Boulevard to its intersection with Hanson Canal; thence westerly and southerly and westerly and northerly and northwesterly along Hanson Canal to its intersection with an unnamed north-south canal; thence northerly along the unnamed canal to its intersection with the levee canal south of Bull Run Road; thence westerly along the levee canal to its intersection with the Entergy powerline; thence easterly along the Entergy powerline to its intersection with Bull Run Road; thence easterly along Bull Run Road to its intersection with Goldsby Drive; thence northerly along Goldsby Drive to its intersection with Longdale Drive; thence easterly along Longdale Drive to its intersection with Moss Point Drive; thence southerly and southwesterly along Moss Point Drive to its intersection with Bull Run Road; thence southeasterly and northeasterly along Bull Run Road to its intersection with Norwood Drive; thence northwesterly along Norwood Drive to its intersection with Ashburn Drive; then east along Ashburn Drive to its intersection with Louisiana Highway 311; thence southeast along Louisiana Highway 311 its intersection with an unnamed sugarcane access road; thence northeasterly a short distance along the sugarcane access road to its intersection with Little Bayou Black; thence northwesterly along Little Bayou Black to its intersection with Lumen Christi Court; thence northeasterly along Lumen Christi Court and its extension to its intersection with Ouisqui Bayou, the point of beginning.

Precinct 15

Polling Place Location: Terrebonne High School, 7318 St. Charles St., Houma

Beginning at the intersection of Little Bayou Black Drive (Louisiana Highway 311) and Saint Charles Street; thence south along Saint 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 Valhi Boulevard; thence westerly along Valhi Boulevard; thence northwesterly along Valhi Boulevard to its intersection with the Hanson Canal; thence southwesterly along the Hanson Canal to its intersection with Lagoon Court; thence northeasterly along Lagoon Court and Valhi Lagoon Court to its intersection with Louisiana Highway 311; thence westerly along Louisiana Highway 311 to its intersection with South Hollywood Road; thence northeasterly along South Hollywood Road to its intersection with Little Bayou Black; thence southeasterly along Little Bayou Black to its intersection with Saint Charles Street, the point of beginning.

Precinct 16

Polling Place Location: Terrebonne High School Boys, 7318 Main Street

Beginning at the intersection of Little Bayou Black and Ouisqui Bayou and a power transmission line; thence southeasterly along Little Bayou Black to its intersection with South Hollywood Road; thence southwesterly along the centerline of South Hollywood Road to its intersection with Louisiana Highway 311; thence southeasterly along Louisiana Highway 311 to its intersection with Valhi Lagoon Crossing; thence southwesterly along Valhi Lagoon Crossing, its extension, and Lagoon Court to its intersection with the Hanson Canal; thence westerly along the Hanson Canal to its intersection with a power transmission line; thence northwesterly and northeasterly along the power transmission line across Valhi Boulevard and between Nottingham Trail and Riverwood Drive to its intersection with Little Bayou Black and Ouisqui Bayou, the point of beginning.

Precinct 17

Polling Place Location: Broadmoor Elementary School, 1010 Broadmoor Ave., Houma

Beginning at the intersection of Kenny Street and A 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 Saint Louis Canal Road; thence southeast along Saint Louis Canal Road to its intersection with the straight centerline extension of Prevost Drive; thence southwest along the straight centerline extension of Prevost Drive and Prevost Drive to its intersection with Douglas Drive; thence northwest and west 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 Kenny Street, the point of beginning.

Precinct 18A/18J

Polling Place Location: Lisa Park Gym, 6639 Lisa Park Ave., Houma

Beginning at the intersection of Bayou Terrebonne and the Westside Boulevard Bridge; thence northeast along the 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 Saint Louis Canal Road; thence south along Saint Louis Canal Road to its intersection with the Saint Louis Canal; thence southwesterly and southeasterly along the Saint Louis Canal to its intersection with the straight centerline extension of Cascade Drive; thence southwest along Cascade Drive to its intersection with West Park Avenue (Louisiana Highway 24); thence southeast along West Park Avenue (Louisiana Highway 24) 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 19A/19K

Polling Place Location: Shady Acres Senior Center, 6512 West Main Street, Houma

Beginning at the intersection of Bayou Terrebonne and the Holiday Drive Bridge; thence east along the Holiday Drive Bridge to its intersection with West Park Avenue; thence north along West Park Avenue to its intersection with Cascade Drive; thence northeast along Cascade Drive and its extension to its intersection with the Saint Louis Canal; thence northwest along the Saint Louis Canal to its intersection with Saint Louis Canal Road; thence southeast along Saint 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 Saint. Louis Canal; thence northwest along the Saint 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

Polling Place Location: Terrebonne Parish School Board Office, 201 Stadium Dr., Houma

Comment [JM3]: Replaced with language from Ordinance 8146

Beginning at the intersection of South Hollywood Road and West Tunnel Boulevard (Louisiana Highway 3040); thence northeast along South Hollywood Road and North Hollywood Road to its intersection with the Saint Louis Canal; thence south along the Saint Louis Canal to its intersection with Park Avenue (Louisiana Highway 659); thence northwesterly along Park Avenue (Louisiana Highway 659) to its intersection with the Autin Bridge; thence southwesterly along the Autin Bridge to its intersection with Main Street (Louisiana Highway 24); thence southeasterly along Main Street (Louisiana Highway 24) to its intersection with Saint Charles Street (Louisiana Highway 664); thence southwest along Saint Charles Street (Louisiana Highway 664) to its intersection with West Tunnel Boulevard (Louisiana Highway 3040); thence northwest along West Tunnel

Boulevard (Louisiana Highway 3040) to its intersection with South Hollywood Road, the point of beginning.

Precinct 21

Polling Place Location: St. Gregory School Library, 419 Seventh St., Houma

Comment [JM4]: Split 103 at ICWW and merge western portion with 21.

Beginning at the intersection of the Terrebonne/Lafourche Parish Boundary and Louisiana Highway 182; thence southeasterly along the Terrebonne/Lafourche Parish Boundary to its intersection with Prospect Avenue (Louisiana Highway 3087); thence southerly along Prospect Avenue (Louisiana Highway 3087) to its intersection with the Intracoastal Canal; thence northwesterly and southerly 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 Saint Louis Canal; thence north along the Saint 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 the Terrebonne/Lafourche Parish Boundary, the point of beginning.

Precinct 23

Polling Place Location: Bayou Towers, 7491 Park Ave., Houma

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 southerly along Wright Avenue to its intersection with West Park Avenue (Louisiana Highway 659); thence east along West Park Avenue (Louisiana Highway 659) 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 Saint Louis Canal; thence northeast along the Saint Louis Canal to its intersection with the fence between 379 Morrison Avenue and 901 Morrison Avenue; thence easterly along the fence between 379 Morrison Avenue and 901 Morrison Avenue to its intersection with Morrison Avenue; thence northeast along Morrison Avenue to its intersection with Rightor Street, the point of beginning.

Precinct 25

Polling Place Location: West Houma Recreation Center, 800 Williams Ave., Houma

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 (Louisiana Highway 659); thence west along West Park Avenue (Louisiana Highway 659) 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 the fence between 379 Morrison Avenue and 901 Morrison Avenue; thence westerly along the fence between 379 Morrison Avenue and 901 Morrison Avenue to its intersection with the Saint Louis Canal; thence northeasterly along the Saint 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

Polling Place Location: South Louisiana Electric CO-OP, 2028 Coteau Rd., Houma

Beginning at the intersection of the Saint Louis Canal and Saint Louis Canal Road; thence northeast along the Saint Louis Canal to its intersection with the Terrebonne/ Lafourche Parish Boundary; thence southeast along the 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 Saint Louis Canal Road; thence north along Saint Louis Canal Road to its third intersection with Saint Louis Canal, the point of beginning.

Precinct 29

Polling Place Location: West Houma Rec Center, 800 Williams Avenue, Houma

Beginning at the intersection of the Intracoastal Canal and Bayou Terrebonne; thence northerly and southeasterly along the Intracoastal Canal to its intersection with 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 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 the Intracoastal Canal, the point of beginning.

Precinct 31

Polling Place Location: Village East Volunteer Fire Station, 100 Development St., Houma

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 Browning Court; thence southwest along the straight centerline extension of Browning and Browning Court and the straight centerline extension of Browning Court between 9778 and 9788 East Park Avenue 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 the straight centerline extension of Terminal Road; thence westerly along the straight centerline extension of Terminal Road to its intersection with East Main Street (Louisiana Highway 24); thence northwest along East Main Street (Louisiana Highway 24) to its intersection with Prospect Boulevard; thence northeast along Prospect Boulevard 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 (Louisiana Highway 24); thence northwesterly along East Park Avenue (Louisiana Highway 24) 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

Polling Place Location: Village East School, 315 Lafayette Woods Boulevard, Houma

Beginning at the intersection of the centerline of the Intracoastal Canal and the straight line extension of Browning Court; 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 centerline extension of Browning Court; thence northeast along the straight centerline extension of Browning Court and Browning Court and its straight centerline extension to its intersection with the of the Intracoastal Canal, the point of beginning.

Precinct 34A/34M**Polling Place Location: East Street School Cafeteria, 609 East St., Houma**

Comment [JM5]: Merged with 105, 106, and 107

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 with Myrtle Street; thence south on Myrtle Street to its intersection Furman Street; thence east on Furman Street to its intersection with Hellier Street; thence south on Hellier Street to its intersection with Effie Street; thence west on Effie Street to its intersection with Myrtle Street; thence south on 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 Judith Street; thence northerly along Judith Street to its intersection with Tony Street; thence easterly along Tony Street to its intersection with Jackson Street; thence southerly along Jackson 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; 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 the straight centerline extension of Plant Road; thence continuing northwesterly along 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 Main Street (Louisiana Highway 24), the point of beginning.

Precinct 35**Polling Place Location: East Houma Recreation Center, 126 Boundary Rd., Houma**

Beginning at the intersection of Prospect Avenue and Bayou Chauvin; thence southeast along Bayou Chauvin to its intersection with 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 eastern side of Baptiste Circle; thence north on the eastern side of 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 and north along the Baptiste Circle to its intersection with Bushnell Road; thence east on Bushnell Road to its intersection with Cummins Road; thence northwest on Cummins Road to its intersection with the old Southern Pacific Railroad right of way; thence west along the old Southern Pacific Railroad right of way 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**Polling Place Location: East Houma Recreation Center, 126 Boundary Rd., Houma**

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 the fence for the Entergy Houma substation west of Norman Street; thence continuing northeasterly along said fence and its extension to its intersection with Bayou Chauvin; thence southeasterly along Bayou Chauvin to its intersection with Prospect Boulevard; the point of beginning.

Precinct 38

Polling Place Location: East Houma Branch Library, 778 Grand Caillou Rd., Houma

Beginning at the intersection of South Van Avenue (Louisiana Highway 661) 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 and its extension to its intersection with Bayou Chauvin; thence southeast along Bayou Chauvin to its intersection with the western fence line for the Entergy Houma substation; thence south along the Entergy Houma substation fence to its intersection with the straight centerline extension of 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 (Louisiana Highway 661); thence northeast along South Van Avenue (Louisiana Highway 661) to its intersection with Grand Caillou Road (Louisiana Highway 57), the point of beginning.

Precinct 41

Polling Place Location: East Houma Branch Library, 778 Grand Caillou Rd., Houma

Comment [JM8]: Merged with portions of 40 and 46, and all of 118.

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 with 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); thence 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 Plant Road; thence southeasterly along Plant Road and its straight centerline extension to its intersection with Bayou Chauvin; thence continuing southeasterly along Bayou Chauvin to its intersection with

Allen Street; thence southwesterly along Allen Street to its intersection with Grand Caillou Road (Louisiana Highway 57); thence northwesterly along Grand Caillou Road (Louisiana Highway 57) to its intersection with South Van Avenue (Louisiana Highway 661); thence southeasterly along South Van Avenue (Louisiana Highway 661) to its intersection with Acadian Drive; thence northwesterly along Acadian Drive to its intersection with St. Peter Street; thence southerly along St. Peter Street and its straight centerline extension to its intersection with Woodlawn Bayou; thence southeasterly along Woodlawn Bayou to its intersection with Industrial Boulevard; thence westerly and northwesterly along Industrial Boulevard to its intersection with South Van Avenue (Louisiana Highway 661); thence southerly along South Van Avenue (Louisiana Highway 661) to its intersection with the Houma Navigation Canal; thence north along the Houma Navigation Canal to its

intersection with the Intracoastal Canal; thence continuing north along the Intracoastal Canal to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 43 (Formerly Precinct 43 and Precinct 44)

Polling Place Location: Oaklawn Jr. High School Cafeteria, 2215 Acadian Dr., Houma

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 Terrebonne Parish powerline north of Industrial Boulevard; thence west along the Terrebonne Parish powerline 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 (Louisiana Highway 57), the point of beginning.

Precinct 45

Polling Place Location: NSU Allied Health Building, 235 Civic Center Boulevard, Houma

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

Polling Place Location: TPCG Federal Programs Bldg, 809 Barrow St., Houma

Beginning at the intersection of Lafayette Street and Bayou Terrebonne; thence northeasterly along Bayou Terrebonne to its intersection with the Intracoastal Canal; thence southerly 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 the straight line extension of Bayou Black Drive (Louisiana Highway 3197); thence northeasterly along Bayou Black Drive (Louisiana Highway 319) to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence continuing 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 Boulevard; thence southeasterly along Crescent Boulevard to its intersection with Barrow Street (Louisiana Highway 182); thence northerly along Barrow Street (Louisiana Highway 182) to its intersection with Magnolia Street; thence northwesterly along Magnolia Street to its intersection with Church Street; thence northerly along Church Street to its intersection with Margaret Street; thence westerly along Margaret Street to its intersection with Grinage Street; thence northerly along Grinage Street to its intersection with High Street; thence westerly on High Street to its intersection with Lafayette Street (Louisiana Highway 312); thence northerly along Lafayette Street (Louisiana Highway 312) to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 48

Polling Place Location: Dumas Auditorium, 301 W. Tunnel Boulevard, Houma

Beginning at the intersection of the Morgan Street Bridge and 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 Magnolia Street; thence southeasterly along Magnolia Street to its intersection with Barrow Street (Louisiana Highway 182); thence south along Barrow Street (Louisiana

Highway 182) to its intersection with Crescent Boulevard; thence northwest along Crescent Boulevard to its intersection with Lafayette Street (Louisiana Highway 312); thence south on Lafayette Street (Louisiana Highway 312) to its intersection with Little Bayou Black Drive (Louisiana Highway 311); thence west on Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Cedar Plaza Court; thence northeasterly along Cedar plaza Court and its straight centerline extension to the fence line on the southern side of Hall Street which sits on the old Southern Pacific Railroad right of way; thence southwesterly along this fence line to its intersection with the fence between 637 Hall Street and 639 Hall Street; thence northerly along the fence between 637 Hall Street and 639 Hall Street to its intersection with the straight centerline extension of Levron Street; thence north along Levron Street to its intersection with West Tunnel Boulevard (Louisiana Highway 3040); thence west along West Tunnel Boulevard (Louisiana Highway 3040) to its intersection with Columbus Street; thence northeast along Columbus Street to its intersection with Roanoke Street; thence west along Roanoke Street to its intersection with Morgan Street; thence northerly along Morgan Street and the Morgan Street Bridge to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 49

Polling Place Location: Houma Jr. High School, 315 St. Charles St., Houma

Comment [JM12]: Replaced with language from Ordinance 8146

Beginning at the intersection of Saint Charles Street (Louisiana Highway 664) and West Tunnel Boulevard (Louisiana Highway 3040); thence northeast along Saint Charles Street (Louisiana Highway 664) to its intersection with Main Street (Louisiana Highway 24); thence northwesterly along Main Street (Louisiana Highway 24) to its intersection with the Autin Bridge; thence northeasterly along the Autin Bridge to its intersection with Park Avenue (Louisiana Highway 659); thence southeasterly along Park Avenue (Louisiana Highway 659) to its intersection with the Saint Louis Canal; thence southerly along Saint Louis Canal to its intersection with Bayou Terrebonne; thence southeasterly along Bayou Terrebonne to its intersection with Morgan Street; thence south on Morgan Street to its intersection with Roanoke Street; thence east along Roanoke Street to its intersection with Columbus Street; thence southwest along Columbus Street to its intersection with West Tunnel Boulevard (Louisiana Highway 3040); thence northwesterly along West Tunnel Boulevard (Louisiana Highway 3040) to its intersection with Saint Charles Street (Louisiana Highway 664), the point of beginning.

Precinct 51

Polling Place Location: Shady Acres Sr. Center, 6512 W. Main St., Houma

Beginning at the intersection of Bayou Terrebonne and the Bayou Cane; thence south along Bayou Terrebonne to its intersection with South Hollywood Road; thence southwest along South Hollywood Road to its intersection with Corporate Drive; thence northerly along the Corporate Drive to its intersection with Emerson Drive; thence northwesterly along Emerson Drive and its straight centerline extension to its intersection with Westside Boulevard; thence northerly along Westside Boulevard Extension a short distance to its intersection with and unnamed drainage canal just north of 578 Westside Boulevard Extension; thence westerly along the unnamed canal to its intersection with Bayou Cane; thence northeast and east along Bayou Cane to its intersection with Bayou Terrebonne, the point of beginning.

Precinct 52

Polling Place Location: Grand Caillou Elementary School, 3933 Grand Caillou Rd., Houma

Beginning at the intersection of Saint 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 (Louisiana Highway 661); thence northeast along South Van Avenue (Louisiana Highway 661) to its intersection with the Terrebonne Parish powerline north of Industrial Boulevard; thence southeast along the Terrebonne Parish powerline to its intersection with Glynn Avenue; thence south along Glynn Avenue to its intersection with Industrial Boulevard; thence southwesterly along 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 west 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 American Boulevard; thence northeasterly along American Boulevard to its intersection with Fallon Drive; thence south on Fallon Drive to its intersection with Fresno Drive; thence west on Fresno Drive to its intersection with Anaheim Drive; thence southeasterly on Anaheim Drive to its intersection with Blair Drive; thence east on Blair Drive to its intersection with Fallon Drive; thence south on Fallon Drive and its straight centerline extension to its intersection with an unnamed and unpaved access road in Ashland Landfill; thence easterly and northerly and northeasterly along the unnamed and unpaved access road to its intersection with Ashland Landfill Road; thence south on Ashland Landfill Road and its straight centerline extension to its intersection with Saint Louis Canal; thence east on Saint Louis Canal to its intersection with Bayou Chauvin the point of beginning.

Precinct 53

Polling Place Location: Recreation District No. 4 Gym, 106 Badou Dr., Dulac

Beginning at the intersection of the straight line extension of an unnamed pipeline canal just south of 4501 Grand Caillou Road (Louisiana Highway 57) 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 and Lake Quitman 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 just south of 4501 Grand Caillou Road (Louisiana Highway 57), the point of beginning.

Precinct 54

Polling Place Location: KC Home Council No 7722, 5396 Shrimpers Row, Dulac

Beginning at the intersection of Falgout Canal Road and the Houma Navigation Canal; thence north along the Houma Navigation Canal to its 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 Lake Quitman in Section 13, T20S-R18E; thence west along the unnamed oil slip canal and its straight line extension to its intersection with Bayou Sale; thence south along Bayou Sale to its intersection with Bay Blanc; thence southerly and southwesterly and northwesterly along Bay Blanc, , 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 easterly and northerly along the shoreline of Caillou Lake through Monclouse Bay to its intersection with Bayou Sauveur; thence north along Bayou Sauveur to its intersection with the an unnamed pipeline canal; thence northeasterly and easterly along the pipeline canal to its intersection with the Fohs Canal; thence north along the Fohs 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

Polling Place Location: Bourg Community Center, 4411 Eldred St., Bourg

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 an unnamed drainage canal located between 10304 East Park Avenue and 10314 East Park Avenue; thence north along the 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

Polling Place Location: Bourg Community Center, 4411 Eldred St., Bourg

Beginning at the intersection of Louisiana Highway 24 and the Lafourche / Terrebonne Parish boundary line; thence southeast along the Lafourche/Terrebonne Parish boundary line and its extension to its intersection with Hope Farm Road; thence west and southwest along Hope Farm Road to its intersection with Bayou Terrebonne; thence southwest and southeast along Bayou Terrebonne to its intersection with an unnamed drainage ditch just northwest of 404 Aragon Road; thence southwest along the unnamed drainage ditch to its intersection with Bayou LaCache; thence north along Bayou LaCache to its intersection with Klondyke Road; thence northeast along Klondyke Road to its intersection with Louisiana Highway 55; thence northwesterly along Louisiana Highway 55 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

Polling Place Location: Recreation District No. 6 Gym, 107 Recreation Dr., Montegut

Beginning at the intersection of Bayou LaCache and an unnamed drainage ditch just northwest of 404 Aragon Road; thence northeast along the unnamed drainage ditch to its intersection with Bayou Terrebonne; thence northwest and northeast along Bayou Terrebonne to its intersection with the straight centerline extension of Hope Farm Road; thence northeast along Hope Farm Road to its intersection with the extension of the Lafourche/Terrebonne boundary line; thence north for a short distance along the extension of the Lafourche/Terrebonne Parish boundary line to its intersection with the Lafourche/Terrebonne boundary line; thence southeast and southwest along the Lafourche/Terrebonne boundary line to its intersection with an unnamed and unpaved access road just east of 581 Louisiana Highway 665; thence southwest along the unnamed access road to its intersection with 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 a power transmission line; thence southwesterly along the power transmission line across Point Farm Road and Dolphin Street to its intersection with the Terrebonne Parish levee; thence west and south along the Terrebonne Parish levee and its extension to its intersection with the pipeline canal; thence southerly along the pipeline canal to its intersection with the Humble Canal; thence southeast along Humble Canal to its intersection with Bayou Barre; thence southerly along Bayou Barre to its intersection with Bay Bourbeux; thence southerly through Bay Bourbeux, Bay La Peur, and Lake Barre to its intersection with the 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 just northwest of 404 Aragon Road, the point of beginning.

Precinct 58

Polling Place Location: KC Home Council 8616, 1558 Highway 665, Montegut

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 to its intersection an unnamed and unpaved access road just east of 581 Louisiana Highway 665; thence northeast a short distance along the unnamed access road 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 through Timbalier Bay and Lake Barre to its intersection with Bayou Barre; thence north along Bayou Barre to its intersection with the Humble Canal; thence northwest along the Humble Canal to its intersection with the pipeline canal; thence north along the pipeline canal to its intersection with the Terrebonne Parish levee; thence northerly along the Terrebonne Parish levee to its intersection with a power transmission line; thence northwest along power transmission line 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

Polling Place Location: Upper Little Caillou Elementary School, 4824 Highway 56, Chauvin
Beginning at the intersection of Prospect Boulevard and East Main Street (Louisiana Highway 24); thence southeast along East Main Street (Louisiana Highway 24) to its intersection with an unnamed road accessing the Houma-Terrebonne Airport just west of 10586 East Main Street; thence northerly along the straight centerline extension of the unnamed access road to its intersection with Bayou Petit Caillou; thence southeast along Bayou Petit Caillou to its intersection with the straight centerline extension of Jeff Drive; thence northeasterly along the centerline extension of Jeff Drive and Jeff Drive to its intersection with Ron Country Drive; thence easterly 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) and its extension 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 entering the South Houma Oil and Gas Field in Section 25, T18S-R18E; thence west, north, southwest and west along the unnamed canal through the South Houma Field 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 Prospect Boulevard; thence northeast along Prospect Boulevard to its intersection with East Main Street (Louisiana Highway 24), the point of beginning.

Precinct 60

Polling Place Location: Little Caillou Recreation Center, 215 Angel St., Chauvin

Beginning at the intersection of Bayou LaCache and Louisiana Highway 58; thence south along Bayou LaCache to its intersection with terminus of an unnamed levee access road originating at 5297 Bayouside Drive; thence westerly along the unnamed levee access road to Bayouside Drive; thence north a short distance along Bayouside to an unnamed drainage ditch between 5292 and 5298 Bayouside Drive; thence westerly along the unnamed drainage ditch to its intersection with Bayou Petite Caillou; thence northerly along Bayou Petit Caillou to its intersection with the straight centerline extension of an unnamed levee access road south of Jane Street; 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 easterly, northerly, northeasterly, and southeasterly along the unnamed canal 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 straight centerline extension of Louisiana Highway 58; thence east along Louisiana Highway 58 to its intersection with Bayou LaCache, the point of beginning.

Precinct 61

Polling Place Location: Chauvin Branch Library, 5500 Highway 56, Chauvin

Beginning at the intersection of the Boudreaux Canal and an unnamed levee access road south of Jane Street; thence southeasterly along the unnamed access road south of Jane Street and its extension to its intersection with Louisiana Highway 59; thence southerly along Louisiana Highway 56 to its intersection with Pine Street; thence westerly along Pine Street and its straight centerline extension to its intersection with the Terrebonne Parish levee; thence southerly along the Terrebonne Parish levee to its intersection with an unnamed canal; in Section 13, T19S- R18E; thence northwest along the Section 13 unnamed pipeline canal 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 and the Boudreaux Canal to its intersection with the unnamed access road south of Jane Street the point of beginning.

Precinct 63

Polling Place Location: Boudreaux Canal Elementary School, 208 Dr. Hugh St. Martin Dr., Chauvin

Comment [JM13]: Inserted language for Precinct 63 from Ordinance 8528. Removed Precinct 62 per same ordinance.

Comment [JM14]: Merged with 112.

Beginning at the intersection of Louisiana Highway 56 and an unnamed levee access road just south of Jane Street; thence southeasterly along the centerline extension of the unnamed levee access road to its intersection with Bayou Petit Caillou; thence southwesterly along the center of Bayou Petit Caillou to its intersection with an unnamed ditch between 5292 Bayouside Drive and 5298 Bayouside Drive; thence easterly along the unnamed ditch to its intersection with Bayouside Drive; thence southerly a short distance on Bayouside Drive to its intersection with an unnamed access road south of 5297 Bayouside Drive; thence easterly along the unnamed access road and its extension to its intersection with Bayou la Cache; thence southerly along Bayou la Cache to its intersection with the Bush Canal; thence easterly along the Bush Canal to its intersection with Bayou Terrebonne; thence southerly along Bayou Terrebonne and its extension through Lake Barre to its intersection with the Terrebonne/Lafourche Parish Boundary; thence southerly and westerly and northerly through the Gulf of Mexico along the Terrebonne/Lafourche Parish Boundary to its intersection with the Terrebonne Parish coastline in Caillou Bay; thence southeasterly and easterly and northeasterly along the Terrebonne Parish coastline through Caillou Bay and Bay Blanc to its intersection with Little Misale Bayou; thence northerly along Little Misale Bayou and 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 and Lake Gero and Lake Boudreaux to its intersection with New Canal; thence northerly along New Canal to its intersection with an unnamed pipeline canal; thence easterly along the unnamed pipeline canal to its intersection with the Terrebonne Parish levee; thence northerly along the Terrebonne Parish levee to its intersection with the straight centerline extension of Pine Street; thence easterly along Pine Street to its intersection with Louisiana Highway 56; thence northerly along Louisiana Highway 56 to its intersection with an unnamed levee access road just south of Jane Street; thence easterly along the straight centerline extension of the unnamed levee access to its intersection with Bayou Chauvin, the point of beginning.

Precinct 64

Polling Place Location: Donner Community Center, 361 Azalea Dr., Donner

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 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 the Lafourche/Terrebonne Parish boundary line, the point of beginning.

Precinct 65

Polling Place Location: Gibson Elementary Cafeteria, 6357 S. Bayou Black Dr., Gibson

Beginning at the intersection of the Terrebonne/Lafourche Parish boundary line and the unnamed pipeline canal in Section 26, T16S-R15E; thence southerly along the Section 26 unnamed pipeline canal to its intersection with the straight centerline of extension an unnamed levee access road south of 5952 North Bayou Black Drive; thence southwesterly along the unnamed levee access road and its straight centerline extension to its intersection with Bayou Black; thence southeasterly along Bayou Black to its intersection with the pipeline floatation canal in Section 2, T16S-R15E; thence southwesterly along the pipeline floatation canal in Section 2, T16S-R15E and its extension to its intersection with the Intracoastal Canal; thence southeasterly along the Intracoastal Canal to its intersection with Shell Canal; thence northwest and northeast along Shell Canal to its intersection with an the straight centerline extension of Marina Drive; thence northeasterly along the extension of Marina Drive and Marina Drive and its straight centerline extension to its intersection with Bayou Black; thence southeasterly along Bayou Black to its intersection with an unnamed access road east of 4831 Bayou Black Drive in Section 6, T17S- R15E; thence south along the Section 6 unnamed access road to its intersection with the pipeline canal also located in Section 6; thence east on the pipeline canal in Section 6 to a junction with another unnamed pipeline canal in Section 5, T17S-R15E; thence southwest along the Section 5 unnamed pipeine 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; 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 for approximately 800 feet to its intersection with the pipeline canal in Section 30, T18S-R14E; thence southwest along the Section 30 pipeline canal to its intersection with 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 and east along the St. Mary/Terrebonne Parish and Assumption/Terrebonne and Terrebonne/Lafourche Parish boundary line to its intersection with the unnamed pipeline canal in Section 26, T16S-R15E, the point of beginning.

Precinct 67

Polling Place Location: Gibson East Fire Station, 5218 N. Bayou Black Dr., Gibson

Comment [JM17]: Replaced with language from Ordinance 8146

Beginning at the intersection of the Donner Canal and Tiger Bayou; thence southeasterly along the Donner Canal past the Terrebonne-Lafourche Drainage Canal to its intersection with the levee canal west of Bull Run Road thence southeasterly, easterly, and southeasterly along the levee canal to its intersection with a north-south canal; thence south along the north-south canal 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 Marina Drive; thence southerly along Marina Drive and its straight centerline extension to intersection with Shell Canal; thence west, southwest and south along Shell Canal to its intersection with the Intracoastal Canal; thence northwest along the Intracoastal Canal to its intersection with the pipeline floatation canal in Section 75, T16S-R15E; thence northeast along the pipeline floatation 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 straight line extension of an unnamed levee access road south of 5952 North Bayou Black Drive; thence northeasterly along the unnamed levee access road and its straight centerline extension to its intersection with an unnamed pipeline canal; thence

northerly along the unnamed pipeline canal to its intersection with the Donner Canal; thence easterly along the Donner Canal to its intersection with Tiger Bayou, the point of beginning.

Precinct 68

Polling Place Location: Bayou Black Recreation Center, 3688 Southdown Mandalay Rd., Houma

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 the Hanson Canal; thence southeasterly and easterly and northerly and southeasterly along the Hanson Canal to its intersection with an unnamed drainage ditch thence south along the unnamed drainage ditch to its termination at Southdown Mandalay Road approximately 1,190 feet northeast of 3600 Southdown Mandalay Road; thence continuing south along the straight line extension of the unnamed drainage ditch across Bayou Black to its intersection with an unnamed access road just east of the Mandalay National Wildlife Refuge; thence continuing south along the unnamed access road to its intersection with a radio tower at 3595 Bayou Black Drive; thence east a short distance to a pipeline canal; thence south along the pipeline canal east of the 3595 Bayou Black Drive radio tower until it intersects with the Intracoastal Canal; thence west along the Intracoastal Canal to its intersection with an unnamed pipeline canal approximately 2,450 feet southeast of Lake Hackberry; thence northeasterly through the pipeline canal through the South Humphreys gas field to its intersection with another pipeline canal approximately 1,500 feet south of 4817 Bayou Black Drive; thence easterly along the pipeline canal to its intersection with the Hanson Canal; thence north along the Hanson Canal to its intersection with an unnamed, unimproved dirt access road just south of 110 Blakeman Court (Tigerline ID Number 614969639); thence east along the unnamed road to its intersection with Blakeman Lane; thence north along Blakeman Lane to Bayou Black Drive (Louisiana Highway 182), the point of beginning.

Precinct 69

Polling Place Location: Grace Lutheran Church, 422 Valhi Boulevard, Houma

Beginning at the intersection of Bayou Black and Saint Charles Street Bridge, thence proceeding northwest along Saint Charles Street Bridge and Saint 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 along Wellington Drive and its extension, to its intersection with the Terrebonne Parish drainage right-of-way west to Wayside Drive, thence proceeding northeasterly along the Terrebonne Parish drainage right-of-way west of Wayside Drive to its intersection with Valhi Boulevard; thence southeast along Valhi Boulevard to its intersection with the straight line extension of an unnamed drainage ditch approximately 420 feet east of Summerfield Drive; thence southerly along the unnamed drainage ditch to its intersection with Bayou Black; thence west along Bayou Black to its intersection with the Saint Charles Street Bridge, the point of beginning.

Precinct 71

Polling Place Location: Dularge Middle School, 621 Bayou Dularge Rd., Houma

Beginning at the intersection of the Intracoastal Canal and the Houma Navigational Canal; thence southerly along the Houma Navigational Canal to its intersection with an unnamed pipeline canal just south of Bayou Pelton and north of Forty Acres Bayou; thence northwesterly along the pipeline canal to its terminus at an unnamed drainage canal; thence westerly and northerly and northwesterly along the unnamed drainage feature and its straight line extension to its intersection with Bayou Dularge Road (Louisiana Highway 315) between 589 and 603 Bayou Dularge Road; thence northeasterly on Bayou Dularge Road (Louisiana Highway 315) to its intersection with an unnamed access road just south of

487 Bayou Dularge Road; thence northwesterly a short distance along the unnamed access road to its intersection with Bayou Dularge; thence northeasterly along Bayou Dularge to its intersection with the fence line on the southern side of Crozier Drive; thence westerly along the Crozier Drive fence line to its intersection with a drainage ditch just west of Hillard Mire Drive; thence northwesterly and southwesterly and northwesterly along the drainage ditch just west of Hilliard Mire Drive to its intersection with the Intracoastal Canal; then northeasterly along the Intracoastal Canal to its intersection with the Houma Navigational Canal, the point of beginning.

Precinct 72 (Formerly Precinct 70 and Precinct 72)

Polling Place Location: Dularge Elementary School, 1327 Bayou Dularge Rd., Theriot

Beginning at the intersection of the Intercoastal Canal and the terminus of unnamed drainage ditch that originates just west of Hillard Mire Drive; thence southeasterly, northeasterly and southeasterly along the unnamed drainage ditch to its intersection with the southern fence line of Crozier Drive; thence easterly along the Crozier Drive fence line to its intersection with Bayou Dularge; thence southwesterly along Bayou Dularge to its intersection with an unnamed access road just south of 487 Bayou Dularge Road; thence southeasterly a short distance on the unnamed access road to its intersection with Bayou Dularge Road (Louisiana Highway 315); thence southerly along Bayou Dularge Road (Louisiana Highway 315) to its intersection with Henry Clay Drive; thence southeasterly along the extension of Henry Clay Drive which is also the northwesterly extension of an unnamed drainage canal southeast of 589 Bayou Dularge Road to its intersection with said drainage canal; thence continuing southeasterly and southwesterly and southeasterly along the unnamed drainage canal to its intersection with an unnamed pipeline canal; then continuing southeasterly along the unnamed pipeline canal to its intersection with

the Houma Navigational Canal near Bayou Pelton and Forty Acre Bayou; thence south along the Houma Navigation Canal to its intersection with Bayou Guillaume; thence northwesterly along Bayou Guillaume and to its intersection with the straight centerline extension of an unnamed pond access road at 1487 Bayou Dularge Road; thence westerly along the pond access road and its extension to its intersection with Bayou Dularge Road; thence northerly along Bayou Dularge to its intersection with an unnamed drainage ditch in between 1373 and 1401 Doctor Beatrous Road; thence southwest along the unnamed drainage ditch and its extension to its intersection with the Thibodaux Canal; thence north along the Thibodaux 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 Intracoastal Canal; thence east and northeast along the Intracoastal Canal to its intersection with the terminus of unnamed drainage ditch that originates just west of Hillard Mire Drive, the point of beginning.

Precinct 73

Polling Place Location: Dularge Recreation Center, 1330 Dr. Beatrous Rd., Theriot

Beginning at the intersection of Bayou Guillaume 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 Fohs Canal; thence southwest and south along Fohs Canal to its intersection with the an unnamed pipeline canal; thence westerly and southwesterly along the unnamed pipeline 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 Terrebonne Parish boundary in the Gulf of Mexico; thence west along the Terrebonne Parish boundary in the Gulf of Mexico 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 to its intersection with the unnamed pipeline canal in Section 35, T18S-R13E; thence northeast along the Section 35 unnamed pipeline 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 Thibodaux Canal; thence southeast along the Thibodaux Canal to its intersection with the extension of the drainage ditch between 1373 and 1401 Doctor Beatrous Road; thence east along the extension of the Doctor Beatrous Road drainage ditch and the drainage ditch to its intersection with Bayou Dularge; thence south along Bayou Dularge to its intersection with a straight line extension of a pond access road at 1487 Bayou Dularge Road; thence easterly along the extension of the pond access road, the pond access road, and its extension to its intersection with Bayou Guillaume; thence southeasterly along Bayou Guillaume to its intersection with the Houma Navigation Canal, the point of beginning.

Precinct 74

Polling Place Location: Woodmen of the World Hall, 309 S. Hollywood Rd., Houma

Beginning at the intersection of a power transmission line in Section 83, T16S-R17E and an unnamed levee canal east of Louisiana Highway 24; thence southeast along the levee canal to its intersection with Bayou Cane; thence west and south along Bayou Cane to its intersection with an unnamed drainage canal north of Emerson Drive; thence easterly along the unnamed drainage canal to its intersection with Westside Boulevard; thence southerly along Westside Boulevard to its intersection with the straight centerline extension of Emerson Drive; thence westerly along Emerson Drive to its intersection with Corporate Drive; thence southerly along Corporate Drive 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 Little Bayou Black Drive (Louisiana Highway 311); thence northwesterly along Little Bayou Black Drive (Louisiana Highway 311) to its intersection with Little Bayou Black; thence continuing northwesterly along Little Bayou Black 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 transmission line to its intersection with an unnamed drainage canal east of Louisiana Highway 24, the point of beginning.

Precinct 76

Polling Place Location: Schriever Elementary School, 2052 W. Main St., Schriever

Comment [JM20]: Replaced with language from Ordinance 8148

Beginning at the intersection of Bayou Terrebonne and Devil Swamp Road/Ducros Road; thence south along Bayou Terrebonne to its intersection with the Schriever Overpass (Louisiana Highway 20); thence southwesterly a short distance along the Schriever Overpass (Louisiana Highway 20) to its intersection with Louisiana Highway 20; thence westerly along Louisiana Highway 20 to its intersection with the Louisiana Highway 24 entrance ramp; thence southeasterly along the Louisiana Highway 24 entrance ramp and 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 Nora T Lane; thence easterly along Nora T Lane to its intersection with Corey Elizabeth Lane; thence southerly along Corey Elizabeth Lane to its intersection with Ducros Road; thence easterly along Ducros Road to its intersection with West Main Street (Louisiana Highway 20), the point of beginning.

Precinct 82

Polling Place Location: Bayou Black Recreation Center, 3688 Southdown Mandalay Rd., Houma

Beginning at the intersection of Bayou Black and the straight centerline extension of an unnamed access road east of 4831 Bayou Black Drive 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, unimproved access road just south of 110 Blakeman Lane (Tigerline ID Number 614969639); thence west along the unnamed access road to its intersection with the Hanson Canal; thence south along the Hanson Canal to its intersection with a pipeline canal; thence westerly along the pipeline canal to its intersection with an unnamed access road east of 4831 Bayou Black Drive in Section 6, T17S-R15E; thence northerly along the unnamed access road to its intersection with Bayou Black, the point of beginning.

Precinct 83

Polling Place Location: Mulberry Elementary School, 450 Cougar Dr., Houma

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 pipeline canal at the Section 66, T17S-R16E & R17E boundary line; thence north along the pipeline canal to its terminus; thence westerly a short distance to the radio tower at 3595 Bayou Black Drive; thence northerly along the radio tower unnamed access road and its straight centerline extension 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

Polling Place Location: Terrebonne Parish Main Library, 151 Library Dr., Houma

Beginning at the intersection of West Tunnel Boulevard (Louisiana Highway 3040) and Levron Street; thence south on Levron Street and its extension between 637 and 639 Hall Street to its intersection with the southern fence line of Hall Street; thence easterly along the Hall Street fence line to its intersection with Cedar Plaza Court; thence southerly along Cedar Plaza Court 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 Saint Charles Street; thence northeast along Saint 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 Levron Street, the point of beginning.

Precinct 85

Polling Place Location: Terrebonne Parish Main Library, 151 Library Dr., Houma

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) and Louisiana Highway 3197 to its intersection with Bayou Black; thence westerly along Bayou Black to its intersection with an unnamed drainage canal in the Summerfield neighborhood between 306 Amarillo Drive and 500 Amarillo Drive; thence northeast along the drainage canal and its straight-line extension to its intersection with Valhi Boulevard; thence westerly along Valhi Boulevard to its intersection with Saint Charles Street, thence northeast along Saint 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

Polling Place Location: Broadmoor Elementary School, 1010 Broadmoor Ave., Houma

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 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 the Southland Mall Bridge; thence southwest along the Southland Mall 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 (Louisiana Highway 24); thence northwest along West Park Avenue (Louisiana Highway 24) 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 Old Natalie Drive; thence southeast on Old Natalie Drive to its intersection with Prevost Drive; thence northeast along Prevost Drive to its intersection with Douglas Drive, the point of beginning.

Precinct 87

Polling Place Location: Broadmoor Elementary School, 1010 Broadmoor Ave., Houma

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 Old Natalie Drive; thence southeast on Old Natalie Drive to its intersection with Prevost Drive; thence northeast along Prevost Drive and its straight centerline extension to its intersection with Saint Louis Canal Road; thence south along Saint 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

Polling Place Location: Bourg Community Center, 4411 Eldred St., Bourg

Beginning at the intersection of Bayou Petit Caillou and Bayou Terrebonne; thence southeast along Bayou Terrebonne to its intersection with the straight centerline extension of Jeff Drive; thence southwesterly along the straight centerline extension of Jeff Drive, Jeff Drive and its straight centerline extension to its intersection with Bayou Petit Caillou; thence northwest along Bayou Petit Caillou to its intersection with the straight centerline extension of an unnamed road accessing the Houma-Terrebonne Airport north of 10586 East Main Street (Louisiana Highway 24); thence southerly along the straight centerline extension of the unnamed access road to its intersection with Louisiana Highway 24; thence northwesterly along Louisiana Highway 24 to its intersection with Terminal Road; thence easterly a short distance to along the straight centerline extension of Bayou Petit Canal to its intersection with Bayou Petit Caillou; Bayou Terrebonne, the point of beginning.

Precinct 89

Polling Place Location: Bourg Community Center, 4411 Eldred St., Bourg

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 Louisiana Highway 55; thence south along Louisiana Highway 55 a short distance to its intersection with Klondyke Road; thence southwest along Klondyke Road 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 Jeff Drive; thence northeast along straight centerline extension of Jeff Drive 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

Polling Place Location: Bayou Black Recreation Center, 3688 Southdown Mandalay Rd., Houma

Beginning at the intersection of Bayou Black and the straight line extension of a unnamed drainage ditch approximately 1,190 feet northeast of 3600 Southdown Mandalay Road; thence north along the unnamed ditch to its intersection with the Hanson Canal; thence easterly along the Hanson Canal to its intersection with the Terrebonne Parish drainage right-of-way west of Wayside Drive; thence southwest of the Terrebonne Parish drainage right-of-way west of Wayside Drive to its intersection with the straight centerline extension of Wellington Drive; thence southeasterly along the centerline extension of Wellington Drive and 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 Saint Charles Street, thence southeasterly along Saint Charles Street and Saint Charles Street Bridge to its intersection with Bayou Black; thence west along Bayou Black to its intersection with the straight line extension of a unnamed drainage ditch approximately 1,190 feet northeast of 3600 Southdown Mandalay Road , the point of beginning.

Precinct 110

Polling Place Location: Oaklawn Junior High School Cafeteria, 2215 Acadian Dr., Houma

Beginning at the intersection of Woodlawn Ranch Road and Kynes Road; thence northerly along Kynes Road to its intersection with L Kirth Drive; thence east along L Kirth Drive to its intersection with Sandcastle Drive; thence north along Sandcastle Drive to its intersection with an unnamed and unpaved sugarcane access road; thence northerly along the sugar cane access road to its intersection with an unnamed drainage ditch; 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, the point of beginning.

Precinct 111

Polling Place Location: Grand Caillou Elementary School, 3933 Grand Caillou Rd., Houma

Beginning at the intersection of Woodlawn Bayou and a Terrebonne Parish powerline north of Industrial Boulevard along the railroad right of way; thence south along Woodlawn Bayou to its intersection with Industrial Boulevard; thence southeast along 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 west 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 American Boulevard; thence northeast along American Boulevard to its intersection with Fallon Drive; thence south on Fallon Drive to its intersection with Fresno Drive; thence west on Fresno Drive to its intersection with Anaheim Drive; thence southeasterly on Anaheim Drive to its intersection with Blair Drive; thence east on Blair Drive to its intersection with Fallon Drive; thence south on Fallon Drive and its straight centerline extension to its intersection with an unnamed and unpaved access road in Ashland Landfill; thence easterly and northerly and northeasterly along the unnamed and unpaved access road to its intersection with Ashland Landfill Road; thence south on Ashland Landfill Road and its straight centerline extension to its intersection with Saint Louis Canal; Saint Louis Canal thence westerly on Saint 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 Sandcastle Drive; thence northerly along Sandcastle Drive to its intersection with an unnamed sugarcane access road; thence north along the unnamed sugar cane access road 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 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 Buschnell Road; thence west on Bushnell Road to its intersection with Cummins Road; thence northwest on Cummins Road to its intersection with a Terrebonne Parish powerline; thence westerly along the Terrebonne Parish powerline across Grand Caillou (Louisiana Highway 57) to its intersection with Woodlawn Bayou, the point of beginning.

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 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.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin,, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

NOT VOTING: None.

ABSTAINING: None.

ABSENT: None.

The Chairman declared the ordinance adopted on this, the 24 day of June 2020.

- C. An ordinance to amend the Terrebonne Parish Code of Ordinances by amending Chapter 7, Section 7-5(a) to mirror Louisiana Revised Statute 29:727(D), as amended in 2018. By removing the automatic 30-day expiration on declared states of emergency in Terrebonne Parish; and to make that amendment effective retroactively.

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

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

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

OFFERED BY: MR. D. J. GUIDRY
SECONDED BY: MR. G. MICHEL

ORDINANCE NO. 9153

AN ORDINANCE TO AMEND CHAPTER 7, SECTION 7-5(a) TO MIRROR LOUISIANA REVISED STATUTE 29:727(D), AS AMENDED IN 2018, BY REMOVING THE AUTOMATIC 30-DAY EXPIRATION ON DECLARED STATES OF EMERGENCY IN TERREBONNE PARISH; AND TO MAKE THAT AMENDMENT EFFECTIVE RETROACTIVELY.

WHEREAS, the Terrebonne Parish Consolidated Government (TPCG) is a Home Rule Charter local government and is granted the liberally construed “right and authority to exercise any power and perform any function necessary, requisite or proper for the management of its affairs” and “to promote, protect, and preserve the general welfare, safety, health, peace and good order of the parish,” not denied by the Charter, by general law, or inconsistent with the Constitution, per Louisiana Constitution Articles VI §§ 5-6 and Terrebonne Parish Charter Sections 1-01, 1-05, 1-06, and 8-08; and

WHEREAS, in accordance with Terrebonne Parish Charter Section 1-06, the TPCG has “the right, power and authority to pass all ordinances requisite or necessary to promote, protect and preserve the general welfare, safety, health, peace and good order of the parish, including, but not by way of limitation, the right, power and authority to pass ordinances on all subject matters necessary, requisite or proper for the management of parish affairs and all other subject matter without exception, subject only to the limitation that the same shall not be inconsistent with the constitution or expressly denied by general law applicable to the parish”; and

WHEREAS, by virtue of Terrebonne Parish Ordinances 6332 and 6793, the Terrebonne Parish Council adopted and amended Terrebonne Parish Code of Ordinances Section 7-5, which mirrored Louisiana Revised Statute 29:727 and provided for the powers of the parish president to declare a local disaster or emergency and the parish president’s authority to manage the Parish’s affairs during that emergency; and

WHEREAS, Terrebonne Parish Code Section 7-5(a) currently provides that a state of emergency declared by the Terrebonne Parish President may continue for no longer than thirty days unless extended by the parish president; and

WHEREAS, prior to 2018, Terrebonne Parish Code Section 7-5(a) followed the provisions of Louisiana Revised Statute 29:727(D) regarding the expiration of local declarations of emergency; and

WHEREAS, in 2018, by virtue of 2018 La. Sess. Law Serv. Act 713 (H.B. 645), The Louisiana Legislature amended Louisiana Revised Statute 29:727(D) by repealing the automatic 30-day expiration on declarations of local disasters or emergencies; and

WHEREAS, TPCG wishes to amend Terrebonne Parish Code Section 7-5(a) to more closely reflect state law by removing the automatic 30-day expiration on declared disasters or states of emergency from the Terrebonne Parish Code of Ordinances; and

WHEREAS, TPCG wishes to make this ordinance retroactive to the effective date of 2018 La. Sess. Law Serv. Act 713 (H.B. 645), which is August 1, 2018; and

NOW THEREFORE, BE IT ORDAINED by the Terrebonne Parish Council on behalf of the Terrebonne Parish Consolidated Government that:

SECTION I

Section 7-5(a) of the Code of Ordinances of Terrebonne Parish, shall be and is hereby amended (using strikethrough to indicate deletions) and adopted to read as follows:

Sec. 7-5. - Powers of the parish president; penalties for violation.

- (a) A local disaster or emergency may be declared only by the parish president. The state of emergency shall continue until the parish president finds that the threat of danger has been dealt with to the extent that emergency conditions no longer exist. The state of emergency may be terminated by executive order or proclamation, ~~but no state of emergency may continue for longer than thirty (30) days unless extended by the parish president.~~ The state of emergency or disaster may be terminated by the governor, a petition signed by a majority of the surviving members of either house of the legislature, or a majority of the surviving members of the parish governing authority. The document terminating the state of emergency or disaster may establish a period during which no other declaration of emergency or disaster may be issued. All executive orders or proclamations issued under this subsection shall indicate the nature of the emergency, the area or areas which are or may be affected, and the conditions which brought it about. Any order or proclamation declaring, continuing, or terminating a local disaster or emergency shall be given prompt and general publicity and shall be filed promptly with the office of homeland security and emergency preparedness and the office of the clerk of court.

SECTION II

This ordinance shall have retroactive effect to August 1, 2018, which is the date of effect of 2018 La. Sess. Law Serv. Act 713 (H.B. 645).

SECTION III

Any and all other provisions of the Code not amended herein, shall remain in full force and effect. 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 2-12 or 2-13(b) of the Home Rule Charter or as otherwise required by 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: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin,, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

NOT VOTING: None.

ABSTAINING: None.

ABSENT: None.

The Chairman declared the ordinance adopted on this, the 24 day of June 2020.

- D. An ordinance to amend the zoning map of the Parish of Terrebonne so as to Rezone from R-1 (Single-Family Residential District) to C-2 (General Commercial District), Lots A & B belonging to Bayou Adoue Rentals, L.L.C. and situated at 8338 & 8342 Main Street, Houma, Terrebonne Parish, Louisiana; Bayou Adoue Rentals, L.L.C., applicant.

Council Chairman S. Trosclair announced that the public hearing for Rezoning for 8338 & 8342 Main Street belonging to Bayou Adoue Rentals, L.L.C., will be held July 15, 2020.

Mr. D. J. Guidry moved, seconded by Mr. D. Babin, “THAT the Council return to the regular order of business.”

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. J. Navy moved, seconded by Mr. C. Harding., “THAT, the Council name and appoint the following members to the Terrebonne Parish Diversity and Inclusion Task Force:

Ms. Arlanda Williams, Councilman Carl Harding, Chief Dana Coleman, Ms. Diana Collins, Dr. Patrick Walker, Councilman Gerald Michel, Mr. Greg Harding, Mr. Jared Smith, Mr. Jerome Boykin, Representative Jerome Zeringue, Councilwoman Jessica Domangue, Councilman John Navy, District Attorney Joseph L. Waitz, Jr., Judge Juan Pickett, Mr. Justin Patterson, Ms. Kathy Ward, Ms. Margaret Cage, Ms. Margie Scoby, former Senator Norby Chabert, Superintendent Philip Martin, Reverend Corion Gray, Mr. Roosevelt Thomas, Ms. Shirell Dardar Parfait, Sheriff Tim Soignet, Ms. Sochile Harris, Mr. Steve Ponville, Ms. Suzette Thomas, Representative Tanner Mcgee, Mr. Travion Smith, and Mr. Troy Johnson.”

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

OFFERED BY: MR. J. AMEDÉE

SECONDED BY: MR. D. BABIN

RESOLUTION NO. 20-178

A resolution authorizing the Parish President to execute an application form to the Louisiana Commission on Law Enforcement, U.S. Department of Justice, Office of Justice Programs for the Coronavirus Emergency Supplemental Funds FY 2020-Allocation for the

Juvenile Justice Department of the Terrebonne Parish Consolidated Government; and to address other matters relative thereto.

WHEREAS, the Juvenile Justice Department of the Terrebonne Parish Consolidated Government has been approved to implement an application for a grant from the Louisiana Commission on Law Enforcement from the U.S. Department of Justice, Office of Justice Programs for the Coronavirus Emergency Supplemental Funding FY2020- Allocation Grant in the amount of Fifty-Seven Thousand, Two Hundred and Eighteen dollars (\$57,218.00) for Terrebonne Parish Consolidated Government. The Coronavirus Emergency Supplemental Funds FY2020- Allocation Grant will provide funding to assist local units of government to purchase PPE gear, Thermal Body Temperature Reader Systems, programming for staff and residents in preventing, preparing for, and responding to the Coronavirus,

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 Louisiana Commission on Law Enforcement, United States Department of Justice, Office of Justice Programs and,

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council 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 Louisiana Commission on Law Enforcement, United States Department of Justice, Office of Justice Programs and to address other matters relative thereto.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this the 24th day of June 2020.

* * * * *

OFFERED BY: MR. D. J. GUIDRY

SECONDED BY: MS. J. DOMANGUE

RESOLUTION NO. 20-179

A resolution authorizing the Parish President to execute an application form to the Louisiana Commission on Law Enforcement and the Administration of Criminal Justice LCLE FY2020 Coronavirus Emergency Supplemental Funds (CESF) by DOJ 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 Louisiana Commission on Law Enforcement and the Administration of Criminal Justice Fiscal LCLE FY2020 Coronavirus Emergency Supplemental Funds (CESF) (5484) in the amount of Fifty-eight Thousand Five Hundred and Six dollars (\$58,506.00) for the Terrebonne Parish Consolidated Government. The LCLE FY2020 Coronavirus Emergency Supplemental Funds (CESF) will provide grant funding to support the TPCG, Houma Police Department, City Court and Jail for the following: overtime for dispatchers and Police Officers, purchases of PPE equipment and reusable supplies due to the coronavirus;

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 Louisiana Commission on Law Enforcement and the Administration of Criminal Justice and,

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council 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 Louisiana Commission on Law Enforcement and the Administration of Criminal Justice and to address other matters relative thereto.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this the 24th day of June 2020.

* * * * *

Discussion transpired relative to a resolution to address the a/c problem at the Bayou Towers.

Mr. G. Michel moved seconded by Mr. D. J. Guidry, “THAT, the Council adopt a resolution requesting the Department of Housing & Urban Development (HUD) and Louisiana’s Congressional Delegation to work together with a sense of urgency and unity to resolve and find viable solution for cooling units in the Bayou Towers Complex/Highrise located in Houma, LA.” (*RESOLUTION ADOPTED AFTER DISCUSSION.)

Councilman C. Harding informed the Council that there will be a meeting to discuss concerns with regards to cooling issues at the High Rise on June 25, 2020 at 3:00p.m. He suggested that the adoption of the aforementioned resolution be held over until after the meeting to give the Houma Housing Authority an opportunity to be involved in this decision.

Discussion ensued regarding addressing the issue timely and the lack of available funds to fix broken cooling units within the housing complex.

Ms. J. Domangue moved, seconded by Mr. D. Babin. Contingent upon the action of the Houma Housing Authority.

OFFERED BY: MS. J. DOMANGUE

SECONDED BY: MR. D. BABIN

RESOLUTION NO. 20-180

A RESOLUTION CONTINGENT UPON THE HOUMA HOUSING AUTHORITY’S CONCURRENCE TO REQUEST THE DEPARTMENT OF HOUSING & URBAN DEVELOPMENT (HUD) AND LOUISIANA’S CONGRESSIONAL DELEGATION TO WORK TOGETHER WITH A SENSE OF URGENCY AND UNITY TO RESOLVE AND FIND A VIABLE SOLUTION FOR COOLING UNITS IN THE BAYOU TOWERS COMPLEX/HIGHRISE LOCATED IN HOUMA, LA

WHEREAS, the Terrebonne Parish Council has concern for every resident living in Terrebonne Parish, and

WHEREAS, the Bayou Towers’ Complex houses approximately three hundred (300) elderly and disabled citizens, and

WHEREAS, many residents of the Bayou Towers Complex have complained about inadequate air conditioning/cooling systems, and

WHEREAS, the health of many of the residents in the Bayou Towers Complex depends upon the quality and comfort of their housing, and

WHEREAS, the Department of Housing and Urban Development (HUD) is responsible for the maintenance of the Bayou Towers Complex; and

WHEREAS, each member of the Terrebonne Council wishes that this issue be resolved for the residents of the Bayou Towers.

NOW THEREFORE, BE IT RESOLVED, that the Terrebonne Parish Council requests that the Department of Housing and Urban Development (HUD), Senator John Kennedy, Senator William Cassidy, Representative Steve Scalise and Representative Garret Graves work together with a sense of urgency and unity to address and resolve the air conditioning problem at the Bayou Towers Complex.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: None.

The Chairman declared the resolution adopted on this the 24th day of June 2020.

The Chairman recognized Mr. Mike Toups, Parish Manager, who presented an update on drainage pump stations across Terrebonne Parish. He proceeded to give a brief update on several pumps throughout the Parish including a new 30” pump that will be installed on Westside Blvd. at St. Louis Canal Rd., as well as the failure of the Plantation Gardens Diesel/Electric over Hydraulic pump (a portable pump was brought onsite to assist during hydraulic system repairs), and the D-73 Susie Canal 24” pump (working to replace cooling coil on second pump this week as preventative maintenance).

Several Council members voiced their concerns relative to notification of pump station operations and if they are fully functioning. Councilman J. Navy and Councilman D. J. Guidry suggested that the Parish come up with a system similar to the levee district, which informs the Parish when floodgates are open or closed.

Mike Toups stated that he spoke with Homeland Security and Emergency Preparedness Director Earl Eues indicated that he would speak with officials in other parishes to see how notification of drainage issues are handled.

The Chairman called for a report on the Public Services Committee meeting held on 06/22/2020, whereupon the Committee Chairman, noting that ratification of minutes calls a public hearing on July 15, 2020 at 6:30 p.m., rendered the following:

PUBLIC SERVICES COMMITTEE

JUNE 22, 2020

The Chairman, Carl Harding, called the Public Services Committee meeting to order at 5:30 p.m. at the Houma-Terrebonne Civic Center with an Invocation offered by Committee Member J. Amedée and the Pledge of Allegiance led by Committee Member D. J. Guidry. Upon roll call, Committee Members recorded as present were: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding. Committee Member G. Michel was recorded as absent. A quorum was declared present.

OFFERED BY: MR. D. J. GUIDRY

SECONDED BY: MR. J. AMEDÉE

RESOLUTION NO. 20-181

AUTHORIZING THE DEPARTMENT OF UTILITIES TO CONTRACT WITH BLADE RUNNER TURBOMACHINERY SERVICES, LLC FOR THE HOUMA GENERATION STATION UNIT 16 OVERHAUL, PARISH PROJECT

KNOWN AS 20- ELECTGEN-23.

WHEREAS, the Terrebonne Parish Consolidated Government, Department of Utilities, Electric Generation Division (the Department/Division) solicited proposals for the Houma Generation Station Unit 16 Overhaul project on May 28, 2020, and

WHEREAS, the Division has reviewed the proposals submitted and recommends the proposal of Blade Runner Turbomachinery Services, LLC as the lowest and best proposal offered in the amount of \$478,680.00, and

WHEREAS, the Division reserves the right to increase or decrease the amount at the unit prices stated in the proposal, as determined by actual needs and availability of appropriated funds, and

WHEREAS, Turbo Generator Maintenance (TGM) and Reliable Turbine Services proposals cannot be considered due to both proposers failing to submit the required evidence of signature authorization, and

WHEREAS, the Department and Parish Administration concur with these recommendations and,

NOW, THEREFORE BE IT RESOLVED by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, that the Department of Utilities be, and they are hereby, authorized to contract with Blade Runner Turbomachinery Services, for Unit 16 Overhaul in the estimated amount of \$478,680.00.

BE IT FURTHER RESOLVED, 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: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

OFFERED BY: MR. D. BABIN

SECONDED BY: MR. D. W. GUIDRY, SR.

RESOLUTION NO. 20-182

AUTHORIZING THE EXECUTION OF THE FINAL BALANCING CHANGE ORDER NO. 2 TO THE CONSTRUCTION AGREEMENT FOR PARISH PROJECT NO. 18-SEW-07, SOUTH WASTEWATER TREATMENT PLANT LEVEE REHABILITATION PROJECT AT CELL 1 AND HEADWORKS UPGRADE, TERREBONNE PARISH, LOUISIANA.

WHEREAS, Terrebonne Parish Consolidated Government entered into a contract dated June 10, 2019, with Sealevel Construction, Inc., Recordation Number 1582733, for Parish Project No. 18-SEW-07, South Wastewater Treatment Plant Levee Rehabilitation Project at Cell 1 and Headworks Upgrade, Terrebonne Parish, Louisiana, and

WHEREAS, this change order will adjust bid items to balance the find Bid Item quantities due to completion of all work, as well as adding additional work days to the contract, due to the COVID-19 Pandemic, which caused a delay in the

delivery of the Mechanical Step Screen and Screw Conveyor, and

WHEREAS, this Change Order No. 1 has been recommended by the Engineer, GIS Engineering, LLC, for a decrease in the contract amount of \$9,431.90, and an increase in contract time of 84 Days for this project, 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 Gordon E. Dove, of Final Balancing Change Order No. 2 to the construction agreement with Sealevel Construction, Inc., for Parish Project No. 18-SEW-07, South Wastewater Treatment Plant Levee Rehabilitation Project at Cell 1 and Headworks Upgrade, Terrebonne Parish, Louisiana, and

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

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

OFFERED BY: MR. D. BABIN

SECONDED BY: MR. S. TROSCLAIR

RESOLUTION NO. 20-183

PROVIDING FOR THE ACCEPTANCE OF WORK PERFORMED BY SEALEVEL CONSTRUCTION, INC., IN ACCORDANCE WITH THE CERTIFICATE OF SUBSTANTIAL COMPLETION FOR PARISH PROJECT NO. 18-SEW-07, SOUTH WASTEWATER TREATMENT PLANT LEVEE REHABILITATION PROJECT AT CELL 1 AND HEADWORKS UPGRADES, TERREBONNE PARISH, LOUISIANA.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated June 10, 2019, with Sealevel Construction, Inc., Recordation Number 1582733, for Parish Project No. 18-SEW-07, South Wastewater Treatment Plant Levee Rehabilitation Project at Cell 1 and Headworks Upgrades, Terrebonne Parish, Louisiana, and

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

WHEREAS, the Engineer for the project, GIS Engineering, 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. 1582733 of the Records of Terrebonne Parish, Louisiana, and

BE IT FURTHER RESOLVED that a certified copy of the resolution be

forwarded to the Engineer, GIS Engineering, 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 the retainage upon the presentation of a Clear Lien Certificate.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

OFFERED BY: MR. D. W. GUIDRY, SR.

SECONDED BY: MS. J. DOMANGUE

RESOLUTION NO. 20-184

APPROVING THE APPLICATION FOR GRANT FUNDS FROM THE FEDERAL HIGHWAY ADMINISTRATION (FHWA) RECREATIONAL TRAILS PROGRAM FOR LOUISIANA (FRTPL), AS ESTABLISHED BY CATALOG OF FEDERAL DOMESTIC ASSISTANCE RECREATIONAL TRAILS PROGRAM (CFDA RTP) 20.219:

WHEREAS, the US Federal Government provides funds to the State of Louisiana for grants to state, local and non-profit organizations to acquire, develop and/or maintain motorized and non-motorized trails; and

WHEREAS, the FRTPL has been delegated the responsibility for the administration of the program within the state and setting up necessary procedures governing project application under the program; and

WHEREAS, a demonstrated need has been presented to increase the capacity and level of accessibility to the public thru the proposed trail improvement; and

WHEREAS, said procedures require the applicant to certify by resolution the approval of the application before the submission of said application;

NOW, THEREFORE, BE IT RESOLVED by the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, does hereby:

1. Approve the filing of an application with FRTPL; and
2. Certify that the said applicant has or will have available prior to commencement of any work on the project included in this application, sufficient funds to build (including 20% local match), operate and maintain the project; and
3. Appoint the Planning Director as agent of the Terrebonne Parish Consolidated Government to conduct all negotiations, execute and submit all documents, including, but not limited to application, letter of commitment agreement, amendments, payment requests and completion report, which may be necessary for the completion of the aforementioned project.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S.

Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

OFFERED BY: MR. D. BABIN

SECONDED BY: MR. D. J. GUIDRY

RESOLUTION NO. 20-185

A resolution authorizing the execution of Change Order No. 4 to the Construction Agreement for Parish Project No. 19-LANDFILL-31; Ashland Solid Waste Facility Rehabilitation Project, Terrebonne Parish, Louisiana.

WHEREAS, the Terrebonne Parish Consolidated Government entered into a contract dated October 14, 2019, with LA Contracting Enterprise, LLC, for the Ashland Solid Waste Facility Rehabilitation Project, Parish Project No. 19-LANDFILL-31, Terrebonne Parish, Louisiana, and

WHEREAS, this change order has been recommended so as to add pay items as described in Change Order No. 4, and

WHEREAS, this change order will increase the overall contract price by Thirty One Thousand, Three Hundred Fifty Three Dollars and Zero Cents (\$31,353.00), and

NOW, THEREFORE BE IT RESOLVED that the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, does hereby approve and authorize the execution by Terrebonne Parish President Gordon E. Dove of Change Order No. 4 to the construction agreement with LA Contracting Enterprise, LLC, increasing the contract amount by Thirty One Thousand, Three Hundred Fifty Three Dollars and Zero Cents (\$31,353.00), and

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

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

Mr. D. J. Guidry moved, seconded by Mr. D. W. Guidry, Sr., "THAT the Public Services Committee introduce an ordinance to rename Weatherford Drive as Rouses Drive and calling a public hearing on said matter on Wednesday, July 15, 2020 at 6:30 p.m."

The Chairman called for the vote on the motion offered by Mr. D. J. Guidry.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

The Chairman declared the motion adopted.

Committee Member J. Navy asked for clarification of whether summer camps or the use of recreational facilities would be allowable during the current Phase 2 of COVID-19 guidelines. He then thanked Mr. Christopher Pulaski and Ms. Angela Guidry for their assistance toward completing the Air Base Park splash park then questioned if the splash park

could be utilized during the current phase.

Upon Committee Member J. Navy's request, Mr. Mike Toups, Parish Manager, shared his understanding that the current guidelines would be in place for another twenty-eight days which would prohibit the use of swimming pools and splash parks until further notice. He then clarified that the individual recreation districts provide summer camps for their areas, not the Recreation Department.

Committee Member J. Navy reported that several recreation districts were interested in providing summer camps but were unsure of their ability to do so within the Phase 2 guidelines.

Committee Member S. Trosclair reported that the Recreation Department was planning to hold four clinics across Terrebonne Parish focused on individual sports such as sprinting or agility training for all age groups in lieu of team sports such as baseball or softball.

Committee Member J. Domangue clarified that summer camps can operate under the Phase 2 guidelines and that some private summer camps are already in operation. She further explained that recreational pools and swim teams are allowed but splash parks and other water parks are not allowed at this time.

Upon Committee Member J. Domangue's questioning, Ms. Kandace Mauldin, Chief Financial Officer, reported that she had begun looking into the Parish's ability to provide summer camps for Parish employees and would report her findings to the Council the following day.

Committee Member J. Domangue shared her support for providing recreational opportunities for the children of Terrebonne Parish, especially for those who have been adhering to the stay-at-home guidelines over the past few months. She then gave a brief review of the protocols followed by some summer camps with regards to individual hygiene and COVID-19 guidelines.

Ms. Mauldin further clarified that funding to assist with summer camps is budgeted and available should the recreation districts wish to provide summer camps for their areas. She continued that the recreation districts would still need to abide by the Phase 2 guidelines and receive the Parish President's approval before providing the summer camps.

Upon Committee Member J. Navy's questioning, Committee Member S. Trosclair clarified that no official announcements from the Recreation Department have been made at this time regarding the hosting of four clinics across the parish, only that the Department has been in contact with the recreation districts regarding potential sites. He then suggested that more information and media promotion regarding the clinics would be provided at a later time.

Upon Committee Member D. Babin's request, Mr. Jules Hebert, Parish Attorney, clarified that he had been contacted by several recreation districts regarding the hosting of summer camps. He then stated that noncontact sports and certain swimming activities were permissible under the Phase 2 guidelines and that the recreation districts can determine whether or not to hold summer camp programs at this time.

The Chairman shared his support of providing recreation during the summer months and reported that swim teams are currently active under the Phase 2 guidelines. He then suggested that the summer camps could be used to teach children social distancing before the beginning of the next school year.

Mr. D. W. Guidry, Sr. moved, seconded by Mr. J. Amedée, "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. D. W. Guidry, Sr.
THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry,

S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

The Chairman declared the motion adopted and the meeting was adjourned at 5:50 p.m.

Carl Harding, Chairman

Keith Hampton, Minute Clerk

Mr. C. Harding moved, seconded by Mr. D. W. Guidry, Sr., "THAT the Council accept and ratify the minutes of the Public Services Committee meeting held on 06/22/2020."

The Chairman called for a vote on the motion offered by Mr. C. Harding.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

The Chairman called for a report on the Budget & Finance Committee meeting held on 06/22/2020, whereupon the Committee Chairman, noting that ratification of minutes calls a public hearing on July 15, 2020 at 6:30 p.m., rendered the following:

BUDGET AND FINANCE COMMITTEE

JUNE 22, 2020

The Chairman, Mr. John Navy, called the Budget and Finance Committee meeting to order at 5:52 p.m. at the Houma-Terrebonne Civic Center with an Invocation offered by Committee Member D. W. Guidry, Sr. and the Pledge of Allegiance led by Committee Member J. Amedée. Upon roll call, Committee Members recorded as present were: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding. G. Michel was recorded as absent. A quorum was declared present.

OFFERED BY: MR. J. AMEDÉE

SECONDED BY: MR. S. TROSCLAIR

RESOLUTION NO. 20-186

WHEREAS, on April 17, 2020 bids were received by the Terrebonne Parish Consolidated Government (TPCG) for Bid 20-WHSE-16 Purchase of New/Unused Transformers and Wire (6-Month Requirements Contract), and

WHEREAS, after careful review by Angela Guidry, Purchasing Manager and Gregory Lewis, Electric Distribution Superintendent, it has been determined that the lowest qualified bids are that of Stuart C. Irby Company, Utility & Industrial Supply, Wesco Distribution Inc., Gresco Utility Supply, Reulet Utilities Supply and Arkansas Electric Inc. The bid of Emerald Transformer must be rejected for failure to comply with the "Requirements and Instructions for Bidders", and

WHEREAS, should the awarded vendor be unable to supply the Warehouse with the required transformers and wire inventory, the Purchasing Division shall be authorized to award the item(s) to the next lowest qualified bidder, and

WHEREAS, Parish Administration has concurred with the recommendation to award Bid 20-WHSE-16 Purchase of New/Unused Transformers and Wire (6-Month Requirements Contract) to the aforementioned bidders and reject the bid of Emerald Transformer as per attached documents, and

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 Parish Administration be approved for the purchase of transformers and wire for Warehouse inventory as per the attached documents

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

OFFERED BY: MR. D. W. GUIDRY, SR.

SECONDED BY: MR. J. AMEDÉE

RESOLUTION NO. 20-187

WHEREAS, on June 3, 2020 bids were received by the Terrebonne Parish Consolidated Government (TPCG) for Bid 20-RB-25 Purchase of Aggregate Material for Various Departments/Divisions, and

WHEREAS, after careful review by the Purchasing Division, David Luke, Roads and Bridges Superintendent, and David Rome, Public Works Director, it has been determined that the bid of Slats Lucas Aggregates LLC should be accepted for Item #1 at \$27.25 per ton, Item #2 at \$27.50 at per ton, and Item #3 at \$28.25 per ton. The bid of Vulcan Materials Company must be rejected for failure to comply with the “Requirements and Instructions for Bidders”, and

WHEREAS, the term of this agreement shall be effective from the date of the Notice of Award for a period of twelve (12) months. Subject to the availability of funds appropriated, the contract may be extended at TPCG’s option, for two (2) additional one (1) year terms in accordance with the terms, conditions, prices, and specifications contained in the bid. Such extension may be granted if Contractor has adequately performed the contract during the initial term, and

WHEREAS, Parish Administration has concurred with the recommendation that the bid of Slats Lucas Aggregates LLC be accepted for Bid 20-RB-25 Purchase of Aggregate Material for Various Departments/Divisions at the aforementioned prices and the bid Vulcan Materials Company be rejected as per attached 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 accepted for the purchase of aggregate material as per attached documents

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

OFFERED BY: MR. S. TROSCLAIR

SECONDED BY: MR. J. AMEDÉE

RESOLUTION NO. 20-188

WHEREAS, on May 14, 2020 bids were received by the Terrebonne Parish Consolidated Government (TPCG) for Bid 20-WHSE-15 Purchase of New/Unused Electrical Inventory Products 2020 (12 Month Requirements Contract) for the Warehouse Division, and

WHEREAS, after careful review by Angela Guidry, Purchasing/Warehouse Manager and Gregory Lewis, Electric Distribution Superintendent, it has been determined that the lowest qualified bids are that of Stuart C. Irby Company, Utility & Industrial Supply, Wesco Distribution Inc., Gresco Utility Supply, Reulet Utilities Supply, Techline Inc., and Basic Supply in the amounts on the attached listings. The bid of Buccaneer Services must be rejected for failure to comply with the “Requirements and Instructions for Bidders”, and

WHEREAS, should the awarded vendor be unable to supply the Warehouse Division with the required electrical inventory products, the Purchasing Division shall be authorized to award the item(s) to the next lowest qualified bidder, and

WHEREAS, Parish Administration has concurred with the recommendation to award Bid 20-WHSE-15 Purchase of New/Unused Electrical Inventory Products 2020 (12 Month Requirements Contract) to the aforementioned bidders and reject the bid of Buccaneer Services as per attached documents, and

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 Parish Administration be approved for the purchase of electrical products for Warehouse inventory as per the attached documents

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

Upon Committee Member S. Trosclair’s questioning, Mr. Dean Schouest, Houma-Terrebonne Civic Center Director, clarified that the Civic Center requests consideration of increasing the number of catering services available from four to nine in order to provide a greater variety of options for potential event organizers. He then clarified that the five new catering services are all local businesses in Terrebonne Parish.

OFFERED BY: MR. J. AMEDÉE

SECONDED BY: MS. J. DOMANGUE

RESOLUTION NO. 20-189

A RESOLUTION AUTHORIZING THE PARISH PRESIDENT TO EXECUTE A PROFESSIONAL SERVICE CONTRACT FOR CATERING SERVICES AT THE HOUMA-TERREBONNE CIVIC CENTER.

WHEREAS, TPCC desires to obtain the professional services of additional catering companies to provide catering at the Houma-Terrebonne Civic Center and to execute professional services contracts with them and to also execute new professional service contracts with existing catering companies and terminate their old contract with those catering companies agreeable to the same so that as many contracts as possible for professional catering services will run simultaneously for the purposes of simplicity and uniformity;

WHEREAS, Administration through Civic Center Management recommends that the following caterers be approved to provide professional catering services at the Houma-Terrebonne Civic Center, including those caterers previously approved as noted below:

1. Cannata's Super Market, Inc. – previously approved;
2. RGR, Inc. d/b/a Heads & Tails Catering – previously approved;
3. Premier Catering & Events, Inc. – previously approved;
4. J & K Enterprises of Lafourche d/b/a 360 Catering;
5. MJ Restaurants, Inc. d/b/a Big Mike's BBQ Smokehouse;
6. JJMR Enterprises, LLC d/b/a Bella Cosa Catering;
7. Seafood Shack, Incorporated d/b/a The Shack;
8. Rouse's Enterprises, L.L.C.;
9. Cajun Skillet, LLC;

WHEREAS, with the approval of the above referenced caterers, options for caterers by the public utilizing the Houma-Terrebonne Civic Center will increase, it is anticipated that the public's satisfaction of utilizing the facility will increase and potentially also generate additional revenues;

WHEREAS, it has been determined and recommended by Administration through Civic Center Management that the proposed Catering Agreement, attached hereto, is suitable to fulfill Terrebonne Parish Consolidated Government's needs, and

NOW THEREFORE, BE IT RESOLVED that the Terrebonne Parish Council on behalf of the Terrebonne Parish Consolidated Government, authorizes its Parish President, Gordon E. Dove, to enter into professional service contracts and/or new professional service contracts, as may be applicable, with the following caterers, containing substantially the same terms as those contained within the proposed Catering Agreement attached hereto:

1. Cannata's Super Market, Inc. – previously approved;
2. RGR, Inc. d/b/a Heads & Tails Catering – previously approved;
3. Premier Catering & Events, Inc. – previously approved;
4. J & K Enterprises of Lafourche d/b/a 360 Catering;
5. MJ Restaurants, Inc. d/b/a Big Mike's BBQ Smokehouse;
6. JJMR Enterprises, LLC d/b/a Bella Cosa Catering;
7. Seafood Shack, Incorporated d/b/a The Shack;
8. Rouse's Enterprises, L.L.C.;
9. Cajun Skillet, LLC;

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

Mr. S. Trosclair moved, seconded by Mr. D. W. Guidry, Sr., “THAT the Budget and Finance Committee introduce an ordinance to amend the 2020 Adopted Operating Budget and 5-Year Capital Outlay Budget of the Terrebonne Parish Consolidated Government for the following items and to provide for related matters:

- I. Ashland Landfill Road Extension, \$250,000
- II. JAG 2019 Award, \$12,017
- III. Houma Police Department - LA Commission on Law Enforcement Grant, \$375,000
- IV. Animal Shelter - Donation, \$2,500

and calling a public hearing on said matter on Wednesday, July 15, 2020 at 6:30 p.m.”

The Chairman called for the vote on the motion offered by Mr. S. Trosclair.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

The Chairman declared the motion adopted.

Mr. S. Trosclair moved, seconded by Mr. D. W. Guidry, Sr., “THAT, there being no further business to come before the Budget and Finance Committee, the meeting be adjourned.”

The Chairman called for the vote on the motion offered by Mr. S. Trosclair.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

The Chairman declared the motion adopted and the meeting was adjourned at 5:58 p.m.

John Navy, Chairman

Keith Hampton, Minute Clerk

Mr. J. Navy moved, seconded by Mr. J. Amedée, “THAT the Council accept and ratify the minutes of the Public Services Committee meeting held on 06/22/2020.”

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

The Chairman called for a report on the Policy, Procedure, & Legal Committee meeting held on 06/22/2020, whereupon the Committee Chairman, noting that ratification of minutes calls a public hearing on July 15, 2020 at 6:30 p.m., rendered the following:

POLICY, PROCEDURE, AND LEGAL COMMITTEE

JUNE 22, 2020

The Chairman, John Amedée, called the Policy, Procedure, and Legal Committee meeting to order at 6:00 p.m. in the Houma-Terrebonne Civic Center with an Invocation offered by Committee Member J. Domangue and the Pledge of Allegiance led by Committee Member S. Trosclair. Upon roll call, Committee Members recorded as present were: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding. Committee Member G. Michel was recorded as absent. A quorum was declared present.

OFFERED BY: MR. S. TROSCLAIR

SECONDED BY: MR. J. NAVY

RESOLUTION NO. 20-190

**CHANGING THE POLLING PLACE FOR PRECINCTS
029 AND 103 IN TERREBONNE PARISH TO
RELOCATE SAID PRECINCTS TO THE EAST PARK
FIRE STATION**

WHEREAS, it has been requested to investigate moving Precincts 029 and 103 from the West Houma Recreation Center to the East Park Fire Station to better accommodate East Houma voters; and

WHEREAS, when Precincts 029 and 103 were moved to the West Houma Recreation Center, it was unknown that the unidentified empty building with 4 or 5 parking spaces in front of the building now determined to be the East Park Fire Station, is owned by the Terrebonne Parish Consolidated Government and is used as a substation which is occupied by firemen on an as needed basis; and

WHEREAS, on October 21, 2020 a mandatory inspection and HAVA survey were performed to ensure that the building to be used for voting purposes meets the criteria as set out in the election code, it was determined that the HAVA requirements were met and the location is compliant (copy attached); and

WHEREAS, on May 18, 2020, the East Park Volunteer Fire Company and the Terrebonne Parish Consolidated Government entered into a Cooperative Endeavor Agreement for a Right-of-Use of Property for additional voter parking on lots on the side and behind the East Park Fire Station; and

NOW THEREFORE BE IT RESOLVED, by the Policy, Procedure, & Legal Committee, on the behalf of the Terrebonne Parish Consolidated Government, that the polling place for Precinct Nos. 029 and 103 be relocated from the West Houma Recreation Center located at 800 Williams Avenue, Houma, LA to the East Park Fire Station located at 8547 Park Avenue, Houma, LA beginning with the fall 2020 election, effective as soon as authorized by the United States Justice Department and the Louisiana Secretary of State.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

OFFERED BY: MR. D. J. GUIDRY
SECONDED BY: MR. J. NAVY

RESOLUTION NO. 20-191

WHEREAS, the U.S. Department of Housing and Urban Development requires Public Housing Agency's to have an Administrative Plan to ensure compliance with federal laws, regulations and notices and must establish policy and procedures to clarify federal requirement and to ensure consistency in program day to day operation,

WHEREAS, changes that are required in certain aspects of the program are to be submitted for approval,

WHEREAS, Terrebonne Parish Consolidated Government Section 8 Program would amend the current Administrative Plan to reflect these changes,

NOW, THEREFORE BE IT RESOLVED, that the Terrebonne Parish Council, on behalf of the Terrebonne Parish Consolidated Government, does hereby adopt the current changes to the Terrebonne Parish Consolidated Government Section 8 Program Administrative Plan.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, C. Harding.

NAYS: None.

NOT VOTING: None.

ABSENT: G. Michel.

The Chairman declared the resolution adopted on this the 22nd day of June 2020.

* * * * *

Mr. C. Harding moved, seconded by Ms. J. Domangue, "THAT the Public Services Committee introduce an ordinance to authorize the donation of land located at 507 Madison Street, Houma, LA under the terms and conditions of the Community Development Block Grant (CDBG) Buyout Program; authorize the Parish President to execute any and all documents necessary to affect the donation to Options for Independence; and calling a public hearing on said matter on Wednesday, July 15, 2020 at 6:30 p.m."

The Chairman called for the vote on the motion offered by Mr. C. Harding.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

The Chairman declared the motion adopted.

Upon Committee Member C. Harding's request, Mr. Christopher Pulaski, Planning and Zoning Director, gave a brief overview of the public use permit process that allows the usage of public property for events such parades held along Main Street or those events held at the Courthouse Square. He clarified that, while the permit itself is free, it does require event insurance which may incur some costs. He then stated that event organizers are encouraged to obtain their public use permits two weeks prior to the event in order to allow for processing and coordination. He then stated that the checklist for obtaining a public use permit was available online at www.tpcg.org/permits.

Upon Committee Member D. W. Guidry, Sr.'s questioning, Ms. Kandace Mauldin, Chief Financial Officer, stated that an Independence Day event had been budgeted for the

year then shared her understanding that the event was likely cancelled. She then stated she would contact the event organizer the following day for an update on the event's status.

Upon Committee Member D. W. Guidry, Sr.'s request, Mr. Pulaski clarified that the Phase 2 guidelines allow outdoor events and activities and that event organizers are responsible for implementing and complying with those guidelines when using public property for an event. He then explained that the procedure for holding an event at the Civic Center, Dumas Auditorium, or Municipal Auditorium differed from the public use permit process in that an application must be completed and reviewed before the facility would be available to hold the event. He added that the recreation districts are responsible for their own permitting process with regards to events as well. He then confirmed that the event organizers for the "Live After 5" events chose not to hold events at this time and Terrebonne Parish, in partnership with the event organizers, supported the decision to not hold the event.

Committee Member J. Navy shared some of his concerns regarding confusion surrounding the need for a permit to hold a protest event. He stated that the permit process would assist those wishing to participate in a protest event by providing additional safety measures or other services, not prevent or prohibit a protest from taking place. He then encouraged the public wishing to hold protest events to inform the Parish by applying for the public use permits to better coordinate security measures for them to hold their protest event safely.

Committee Member D. J. Guidry suggested that some of the recreational events desired by the parish could similarly be held outdoors in compliance with COVID-19 Phase 2 guidelines.

Committee Member C. Harding thanked Administration and the Committee Members for their clarifications then encouraged the public to seek and utilize the services offered by the Parish to its residents.

The Chairman suggested that the Council share the procedures for obtaining a public use permit and other services on social media to provide for better public understanding or a point of contact should the public have any questions.

The Chairman read aloud a letter from Committee Member G. Michel explaining his absence from the evening's proceedings.

Committee Member J. Domangue led a discussion regarding a policy that would allow for a member of the public to report potential misconduct or praise of a Council Member outside of a public forum such as a Council Meeting. She proposed that the Council could include an online option on its website to file a report that would be forwarded to the Council Chairman for review. Committee Member J. Domangue then offered that the reporting policy could prevent some false accusations and provide protection for both Council Members and members of the public should a potential misconduct occur.

Committee Member C. Harding shared his concerns regarding the legitimacy of the potential reports that could be received regarding a Council Member as an elected official and as a member of the general public and the difficulties in addressing those issues in kind.

Committee Member J. Navy shared his concerns regarding potential reports against a Council Member being held responsible for issues outside of the Council Member's control.

Upon Committee Member J. Navy's request, Mr. Julius Hebert, Parish Attorney, advised the Council not set up anything as laws are in place regarding any elected official who conducts malfeasance or gross negligence with the matter being addressed by the District Attorney and the Attorney General. He then stated that potential ethics violations would be addressed through the Louisiana Board of Ethics and ethics laws as well. He further advised that the Council, as holders of political positions, should not have a social media-based reporting system as they could become targets for political attack. Mr. Hebert then suggested that the Council continue to use the public meetings to address issues held by the public and that any operational reports could be filed online at www.tpcg.org for the respective departments.

Committee Member J. Navy suggested that the Council consider a code of courtesy when dealing with fellow Council Members outside of Council meeting spaces. He then shared his resolve to continue keeping fellow Council Members informed of activities in the districts they represent as he is made aware of them then shared his hope that the other Council Members would do the same for him.

Committee Member C. Harding shared his appreciation for the intent and presentation of the suggested policy then shared his support for discussion to promote respect as the Council Members strive to serve the public.

Committee Member D. W. Guidry, Sr. shared some of his experiences regarding social media and public input and feedback on the Council and its members. He then encouraged the Council to consider any joint efforts or projects in multiple districts as “parish” efforts, not individual district efforts, and share information as applicable for those who may be impacted.

Committee Member D. Babin encouraged the Council to respect Council Members as representatives of their respective district. He then shared his concerns regarding social media opinions and potential difficulties for framing and implementing a policy for reporting as presented.

Committee Member C. Harding encouraged all Terrebonne Parish officials to represent themselves as Terrebonne Parish officials when on official business and shared his support for cooperation toward the goals of Terrebonne Parish.

Upon Committee Member J. Domangue’s questioning, Mr. Hebert clarified that any harassment or illegal activity claims against a Council Member should be reported to law enforcement or the District Attorney, and any disapproval for a Council Member would ultimately be addressed by a vote of the public.

Mr. S. Trosclair moved, seconded by Mr. D. W. Guidry, Sr., “THAT, there being no further business to come before the Policy, Procedure, and Legal Committee, the meeting be adjourned.”

The Chairman called for the vote on the motion offered by Mr. S. Trosclair.

THERE WAS RECORDED:

YEAS: J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: G. Michel.

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

John Amedée, Chairman

Keith Hampton, Minute Clerk

Mr. J. Amedée moved, seconded by Mr. C. Harding, “THAT the Council accept and ratify the minutes of the Policy, Procedure, & Legal Committee meeting held on 06/22/2020.”

The Chairman called for a vote on the motion offered by Mr. J. Amedée.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. G. Michel moved, seconded by Mr. D. W. Guidry, Sr., “THAT, the Council open nominations to fill the vacancy on the Recreation District No. 2,3 Board; close nominations and appoint Mr. Ed Bice, IV to serve on the Recreation District No. 2,3 Board.”

The Chairman called for a vote on the motion offered by Mr. G. Michel.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. D. J. Guidry moved, seconded by Mr. C. Harding, “THAT, the Council hold nominations open for two vacancies on the Recreation District No. 11 until the next Council meeting.”

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. C. Harding moved, seconded by Mr. D. W. Guidry, Sr. “THAT, the Council hold nominations open for the one vacancy on the Consolidated Waterworks District No. 1 Board (District 2) until the next Council meeting.”

The Chairman called for a vote on the motion offered by Mr. C. Harding.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

The Chairman announced the following vacancies, which he noted will be handled as per usual procedure:

- Two vacancies on the Recreation District No. 6
- Two vacancies on the Recreation District No. 11
- Three vacancies on the TGMC Hospital Service District No. 1

Under Agenda Item 6A – Parish President Dove: Not present.

Under Agenda Item 6B – Announcements, Council Members:

*Councilman J. Navy thanked Ochsner Health Clinic for sponsoring two-days COVID testing of which 200 residents were tested at the Mechanicville Gym. Mr. J. Navy continued by thanking Mr. C. Pulaski and Ms. A. Guidry for the finalized construction of the Splash Park. He then encouraged and reminded the public to continue wear masks in public.

*Councilman D. Babin wanted to thank the Public Works Department staff for doing an outstanding job during the past rain event, given the circumstances.

*Parish Manager Mike Toups informed both the Council and public that a text he received from Utilities Director Ernest Brown reported that nine utility poles were damaged on Woodlawn Ranch Rd. due to the severe weather, of which eight of the nine poles have been changed thus far, and that he anticipates electricity will be restored in the Woodlawn Ranch Rd. area by 10:00 p.m.

*Mr. D. J. Guidry thanked Mr. Mike Toups.

*Chairman S. Trosclair reminded everyone to keep veterans, active military, law enforcement, firefighters, etc in their thoughts and prayers.

Mr. D. W. Guidry, Sr. moved, seconded by Mr. J. Navy, "THAT, the Council accept the following monthly engineering reports:

- A. Providence Engineering and Design, LLC.
- B. GIS Engineering, LLC.

The Chairman called for a vote on the motion offered by Mr. D. W. Guidry, Sr.

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted.

Mr. D. Babin moved, seconded by Mr. J. Navy "THAT, there being no further business to come before the Council, the meeting be adjourned."

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

THERE WAS RECORDED:

YEAS: G. Michel, J. Amedée, J. Domangue, D. W. Guidry, Sr., D. Babin, D. J. Guidry, S. Trosclair, J. Navy, and C. Harding.

NAYS: None.

ABSENT: None.

The Chairman declared the motion adopted and the meeting was adjourned at 7:57 p.m.

MARGEUX LECOMPTE, MINUTE CLERK

/s/STEVE TROSCLAIR, CHAIRMAN

ATTEST:

/s/ SUZZETTE THOMAS, COUNCIL CLERK