

October 11, 2016

The City Council of the City of Sulphur, Louisiana, met in regular session at its regular meeting place in the Council Chambers, Sulphur, Louisiana, on October 11, 2016 at 5:30 p.m., after full compliance with the convening of said meeting with the following members present:

DRU ELLENDER, Council Representative of District 1
DENNIS BERGERON, Council Representative of District 2
MELINDA HARDY, Council Representative of District 3
(sworn-in at item #1 on agenda)
RANDY FAVRE, Council Representative of District 4
STUART MOSS, Council Representative of District 5

After the meeting was called to order and the roll called with the above result, prayer was led by Ed Holmes, Armed Forces member, followed by the reciting of the Pledge of Allegiance led by Mrs. Ellender.

The Chairman asked if there were any changes to the minutes of the previous meeting. With no changes made, motion was made by Mr. Moss seconded by Mr. Favre that the minutes stand as written. Motion carried.

The Chairman then asked if there were any changes to the agenda. Motion was made by Mr. Moss seconded by Mr. Favre that item #17 be amended as follows:

- Resolution rejecting low bid received for Vacuum/Jetter Truck.

Motion carried.

Motion was then made by Mr. Favre seconded by Mr. Moss that item #19 be amended to be sponsored by Mr. Favre rather than Ms. Allison. Motion carried.

Motion was then made by Mr. Moss seconded by Mr. Favre that the agenda stand as changed. Motion carried.

At this time Mr. Bergeron stated that Ms. Allison would like to read a letter to the Council and Administration. Ms. Allison thanked everyone for the past 6 ½ years while she was on the Council and also thanked her constituents in District 3. She will miss being on the Council and will help Mrs. Hardy in any way she can. Wilmer Dugas then thanked Ms. Allison for being on the Council.

The first item on the agenda is a resolution authorizing the appointment of Melinda Hardy to fill the unexpired term of Veronica Allison for City Council District 3 seat. (This appointment shall expire at the time of the special election held in 2017). Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 2998, M-C SERIES

Resolution authorizing the appointment of Melinda Hardy to fill the unexpired term of Veronica Allison for City Council District 3 seat.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby appoint Melinda Hardy to fill the unexpired term of Veronica Allison for City Council District 3 seat.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

VACANT SEAT: District 3

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

At this time Mrs. Hardy was sworn-in by Judge Charlie Schrumpf.

The next item on the agenda is a presentation by Armed Forces Committee. The Committee presented Mr. Eddie Ewing a certificate and thanked him for his years of service to our country.

The next item on the agenda is Justin Brashear to give report on proposed Comprehensive Zoning Ordinance. Mr. Brashear addressed the Council and gave a brief report on the meetings that were being held by the Committee. He stated that they have a long way to go but are progressing. The adoption of the proposed ordinance may not be the answer for the City of Sulphur. This ordinance is more for Houston or New Orleans. Mr. Moss stated that it may be considered to keep the current ordinance and tweak it. We may need to pull some wording from the proposed ordinance and put into our current ordinance. Mr. Brashear stated that he would get with the Committee and get back with Council. Mr. Moss asked Mr. Brashear to give another update at the November Council meeting.

The next item on the agenda is a public hearing on ordinance creating a Home Rule Charter Committee for the City of Sulphur. Mr. Favre stated that it's not often a Councilman will ask for an ordinance to fail but he's asking Council to reject this ordinance that he proposed. He then gave a brief summary of the difference between a Committee, Commission and Citizen Advisory Board. With a Committee and a Commission these must be open to the public and minutes taken. He asked the 7 members that were appointed by Council which one they would prefer and they chose the Citizen Advisory Board. Going this route, they wouldn't be influenced by Council or Administration. These will be private meetings and once the revisions are made they will present to Council for their review. Motion was then made by Mr. Favre seconded by Mr. Moss that the following ordinance be adopted to-wit:

ORDINANCE CREATING A HOME RULE CHARTER COMMITTEE FOR THE CITY OF SULPHUR.

BE IT ORDAINED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby create a Home Rule Charter Committee for the City of Sulphur.

BE IT FURTHER ORDAINED that this Ordinance shall become effective upon the Mayor's signature.

A vote was then called with the results as follows:

YEAS: None

NAYS: Mrs. Ellender, Mrs. Hardy, Mr. Bergeron, Mr. Favre, Mr. Moss

ABSENT: None

And the said ordinance failed on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a public hearing on ordinance enlarging and extending the boundaries of the City of Sulphur and zone property to Commercial with Exception for the annexation of parcel from Hackberry Investments Four, LLC for property located at 521 Prater Road (recreational use/labor housing). Motion was made by Mr. Moss seconded by Mr. Favre that the following ordinance be adopted to-wit:

ORDINANCE NO. 1418, M-C SERIES

ORDINANCE ENLARGING AND EXTENDING THE BOUNDARIES OF THE CITY OF SULPHUR AND ZONE PROPERTY COMMERCIAL WITH AN EXCEPTION FOR RECREATIONAL USE/LABOR HOUSING FOR THE ANNEXATION OF HACKBERRY INVESTMENTS FOUR, LLC FOR 1 ACRE LOCATED NORTH OF RAILROAD TRACKS AND WEST OF PRATER ROAD (521 PRATER ROAD).

WHEREAS, the City of Sulphur has received a petition from Hackberry Investments Four, LLC, for the annexation of certain property which is adjacent to and contiguous to the existing corporate limits of the City of Sulphur, which said property is generally described as lying on the west side of Prater Road, north of railroad tracks; and

WHEREAS, public notice has been duly given in accordance with law, of the introduction of an ordinance proposing to enlarge and extend the boundaries of the City of Sulphur, Louisiana, to include the said property; and

WHEREAS, after a Public Hearing this date in accordance with the said Public Notice which was duly advertised, it has been deemed desirable that the boundaries of the City of Sulphur, Louisiana, be enlarged and extended to include the said property, no one having appeared to protest said annexation, the said petition for annexation having been signed by the sole property owner's in the area for which annexation is sought; and

WHEREAS, said property, is currently zoned as R2 land use district by the Parish; and

WHEREAS, property owner wishes to have property zoned Commercial with Exception for recreational use/labor housing.

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Sulphur, Louisiana, that the boundaries of the City of Sulphur, Louisiana, be and the same are hereby enlarged and extended to include the following described property situated in the Parish of Calcasieu, State of Louisiana, to-wit:

THE SOUTH HALF (S/2) OF THE FOLLOWING DESCRIBED PROPERTY:
COMMENCING 626.10 FEET SOUTH (MEAS= S-00°13'14" -W, 634.36') OF
THE NORTHEAST CORNER OF THE SOUTHEAST QUARTER OF THE
SOUTHWEST QUARTER (SE/4-SW/4) OF SECTION 29, TOWNSHIP 9 SOUTH,
RANGE 9 WEST, LA. MER., CALCASIEU PARISH, LOUISIANA; THENCE
SOUTH 208.7 FEET; THENCE WEST 417.4 FEET; THENCE NORTH 208.7
FEET; THENCE EAST 417.4 FEET TO THE POINT OF BEGINNING.

HEREIN DESCRIBED TRACT CONTAINING 1.00 ACRES, MORE OR LESS,
AND SUBJECT TO A PUBLIC ROAD RIGHT OF WAY (PRATER ROAD) ON
THE EAST SIDE THEREOF AND ANY OTHER RIGHTS OF WAY,
SERVITUDES AND/OR EASEMENTS OF RECORD OR BY USE.

BE IT FURTHER ORDAINED that the boundaries of the City of Sulphur, Louisiana, be and the same are hereby defined as follows, to-wit:

DESCRIPTION OF GEOGRAPHIC BOUNDARIES:

REVISED OCTOBER 11, 2016 TO INCLUDE HACKBERRY INVESTMENTS FOUR, LLC
(PAGE 6)

COMMENCING AT THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER
(SE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, SAID POINT BEING ON
THE PRESENT CITY LIMITS LINE OF THE CITY OF SULPHUR, LOUISIANA; THENCE

NORTH TO THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SAID SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST ALONG THE NORTH LINE OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) TO THE NORTHWEST (NW) CORNER OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WEST LINE OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE NORTHEAST QUARTER SE/4 OF SW/4) OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST FOLLOWING THE NORTH LINE OF THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (S/2 OF SW/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW/4 OF SW/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE EAST LINE OF SAID SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW/4 OF SW/4 OF NE/4) TO A POINT 100 FEET NORTH OF THE SOUTH LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST 100 FEET; THENCE SOUTH 100 FEET TO THE SOUTH LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE SOUTHEAST (SE) CORNER OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, THENCE WEST TO THE NORTHWEST (NW) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG WEST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO A POINT 65 FEET NORTH OF THE SOUTHWEST (SW) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST 168 FEET ALONG A LINE WHICH IS 65 FEET NORTH OF AND PARALLEL TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH 65 FEET TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO A POINT 664 FEET EAST OF THE SOUTHWEST (SW) CORNER OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER (SW/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH 475 FEET; THENCE WEST 639 FEET, MORE OR LESS, TO THE EAST LINE OF NORTH CLAIBORNE STREET; THENCE SOUTH 475 FEET ALONG THE EAST LINE OF NORTH CLAIBORNE STREET TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE NORTHWEST (NW) CORNER OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 28, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WESTERN CITY LIMITS LINE TO ITS POINT OF INTERSECTION WITH THE NORTH LINE OF U.S. HIGHWAY #90; THENCE WESTERLY ALONG THE NORTH LINE OF U.S.

HIGHWAY #90 TO ITS POINT OF INTERSECTION WITH THE CENTERLINE OF KIM STREET EXTENDED; THENCE SOUTH ALONG THE CENTERLINE OF KIM STREET TO THE SOUTHWEST (SW) CORNER OF THE EAST HALF OF THE WEST HALF (E/2 OF W/2) OF SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE EAST ALONG THE CENTERLINE OF SARA STREET TO THE CORNER COMMON TO SECTIONS 3 AND 4, TOWNSHIP 10 SOUTH, RANGE 10 WEST, AND SECTIONS 33 AND 34, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE SECTION LINE TO A POINT WHICH IS 150 FEET SOUTH OF THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, THENCE WESTERLY ALONG THE LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, FOR A DISTANCE OF 1247.42 FEET, MORE OR LESS TO THE EAST RIGHT OF WAY LINE OF THE SABINE RIVER DIVERSION CANAL, THENCE SOUTH, MEANDERING ALONG THE EAST RIGHT OF WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 930.2 FEET TO THE SOUTHWEST CORNER OF TRACT 2 OF THE SULPHUR GROUP LLC ANNEXATION, THENCE SOUTH 02° 38' 57" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 91.94 FEET; THENCE SOUTH 00° 34' 27" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 949.18 FEET; THENCE SOUTH 04° 27' 54" EAST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 184.29 FEET; THENCE SOUTH 06° 54' 10" EAST, ALONG THE SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, TO A POINT ON THE SOUTH LINE OF THE NORTH HALF OF THE NORTHEAST QUARTER OF SECTION 9, FOR A DISTANCE OF 111.95 FEET; THENCE SOUTH 89° 04' 08" EAST, ALONG THE NORTH HALF OF THE NORTHEAST QUARTER OF SECTION 9, FOR A DISTANCE OF 1245.80 FEET; THENCE EAST ALONG THE SOUTH OF THE NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 10, FOR A DISTANCE OF 201.3 FEET MORE OR LESS TO THE SOUTHEAST (SE) CORNER OF THE WEST ONE-THIRD OF THE WEST HALF OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER (W/3 OF W/2 OF NW/4 OF NW/4) OF SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE EAST, ALONG THE SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10, FOR A DISTANCE OF 1,401.91 FEET, MORE OR LESS, TO THE NORTHWEST CORNER OF A TRACT OF LAND CURRENTLY OR FORMERLY OWNED BY STINE INVESTORS CORPORATION; THENCE SOUTH, ALONG THE WEST LINE OF SAID STINE INVESTORS TRACT, FOR A DISTANCE OF 220.50 FEET, MORE OR LESS, TO THE SOUTH LINE OF SAID STINE INVESTORS TRACT; THENCE EAST, ALONG SAID SOUTH LINE OF STINE INVESTORS TRACT, FOR A DISTANCE OF 981.50 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH, ALONG SAID WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27, FOR A DISTANCE OF 220.5 FEET, MORE OR LESS, TO THE SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10; THENCE EAST, ALONG SAID SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10, FOR A DISTANCE OF 106.33 FEET, MORE OR LESS TO THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27, FOR A DISTANCE OF 103.16 FEET, TO THE NORTH RIGHT-OF-WAY LINE OF

CHENAULT STREET; THENCE EAST ALONG THE NORTH RIGHT-OF-WAY LINE OF CHENAULT STREET, FOR A DISTANCE OF 308.70 FEET; THENCE NORTH FOR A DISTANCE OF 80.80 FEET; THENCE WEST, FOR A DISTANCE OF 308.70 FEET, TO THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27 TO THE NORTH RIGHT-OF-WAY LINE OF PATCH STREET; THENCE EAST ALONG THE NORTH RIGHT-OF-WAY LINE OF PATCH STREET TO THE WEST RIGHT-OF-WAY LINE OF ALLEN STREET, THENCE NORTH ALONG THE WEST RIGHT-OF-WAY LINE OF ALLEN STREET TO THE NORTH RIGHT-OF-WAY OF PATTON STREET; THENCE CONTINUING NORTH TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10 (WHICH POINT IS 150 FEET SOUTH OF THE CENTERLINE OF SAID INTERSTATE HIGHWAY #10); THENCE EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10 TO THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D OF STATE PROJECT NO. 450-91-36 AT HIGHWAY STATION 146+90.19; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 1095.92 FEET, (THE CHORD OF WHICH BEARS SOUTH 76°00'32" EAST, A DISTANCE OF 285.86 FEET) FOR A DISTANCE OF 286.68; THENCE SOUTHEASTERLY ALONG SAID SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 308.10 FEET (THE CHORD OF WHICH BEARS SOUTH 35°47'20" EAST, A DISTANCE OF 333.12 FEET) FOR A DISTANCE OF 351.95 FEET; THENCE SOUTH 03°03'51" EAST ALONG SAID SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D FOR A DISTANCE OF 244.70 FEET; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 284.00 FEET (THE CHORD OF WHICH BEARS SOUTH 25°21'45" EAST, A DISTANCE OF 69.71 FEET) FOR A DISTANCE OF 69.88 FEET; THENCE SOUTH 00°36'54" WEST FOR A DISTANCE OF 0.13 FEET; THENCE SOUTH 89°40'08" EAST FOR A DISTANCE OF 0.08 FEET; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 284.00 FEET (THE CHORD OF WHICH BEARS SOUTH 50°53'18" EAST, A DISTANCE OF 179.72 FEET) FOR A DISTANCE OF 182.86 FEET; THENCE SOUTH 69°20'01" EAST FOR A DISTANCE OF 109.75 FEET; THENCE SOUTH 00°39'59" WEST FOR A DISTANCE OF 103.20 FEET; THENCE SOUTH 44°07'19" WEST FOR A DISTANCE OF 18.36 FEET TO THE NORTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE SOUTH 00°40'33" WEST FOR A DISTANCE OF 60.00 FEET TO THE FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE NORTH 89°02'44" WEST, ALONG SAID FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET, FOR A DISTANCE OF 91.28 FEET, SAID POINT BEING SOUTH 01°04'29" WEST OF THE NORTHEAST CORNER (NE) OF THE NORTHWEST QUARTER (NW/4) OF SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, A DISTANCE OF 30.00 FEET; THENCE NORTH 88°52'23" WEST, ALONG SAID FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET, FOR A DISTANCE OF 156.86; THENCE SOUTH 65°05'32" EAST FOR A DISTANCE OF 318.89 FEET; THENCE NORTH 89°47'51" EAST FOR A DISTANCE OF 220.00 FEET, MORE OR LESS, TO THE EXISTING EAST RIGHT-OF-WAY LINE OF BEGLIS PARKWAY (FORMERLY ARIZONA STREET);, THENCE NORTH 67°15'12" EAST FOR A

DISTANCE OF 312.86 FEET TO THE EXISTING SOUTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE NORTH, FOR A DISTANCE OF 30.0 FEET MORE OR LESS TO THE SOUTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2, TOWNSHIP 10 SOUTH, RANGE 10 WEST, SAID POINT BEING IN THE CENTER OF PATTON STREET; THENCE EAST, ALONG THE SOUTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2, FOR A DISTANCE OF 692.87 FEET, MORE OR LESS TO THE SOUTHEAST CORNER OF SAID SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2; THENCE NORTH ALONG THE EAST LINE OF SAID SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2 FOR A DISTANCE OF 943.35 FEET, MORE OR LESS TO ITS INTERSECTION WITH THE SOUTH RIGHT OF WAY LINE OF U.S. INTERSTATE HIGHWAY #10, SAID POINT BEING 150 FEET SOUTH OF THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, STATE PROJECT NO. 450-91-36; THENCE EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10 TO THE INTERSECTION OF SAID LINE WITH THE WEST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WEST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 989.16 FEET, MORE OR LESS; THENCE CONTINUING SOUTH ALONG THE WEST LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1301.54 FEET, MORE OR LESS, TO THE NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD; THENCE EAST, ALONG SAID NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD, FOR A DISTANCE OF 1093.94 FEET, MORE OR LESS, TO THE WEST LINE OF A 2.44 ACRE PROPERTY CURRENTLY OR FORMALLY OWNED BY CANAL BARGE COMPANY; THENCE SOUTH, FOR A DISTANCE OF 30.00 FEET TO THE SOUTH LINE OF THE NORTHWEST QUARTER OF THE NORTHEAST QUARTER (NW/4-NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE EAST, ALONG SAID SOUTH LINE OF THE NORTHWEST QUARTER OF THE NORTHEAST QUARTER (NW/4-NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 240.00 FEET TO THE SOUTH EAST CORNER OF THE SAID NORTHWEST QUARTER OF THE NORTHEAST QUARTER (NW/4-NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE NORTH, ALONG THE EAST LINE OF THE NORTHWEST OF THE NORTHEAST QUARTER (NW/4-NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1327.86 FEET, MORE OR LESS; THENCE EAST, ALONG THE SOUTH LINE OF SAID SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1336.11 FEET, MORE OR LESS, TO THE EAST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SAID SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE NORTH, ALONG SAID EAST LINE OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1010.44, MORE OR LESS, TO THE SOUTH RIGHT-OF-WAY LINE OF INTERSTATE HIGHWAY #10; THENCE EAST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF INTERSTATE HIGHWAY #10, FOR A DISTANCE OF 1324.20 FEET, MORE OR LESS; THENCE CONTINUING ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10, SOUTH 1°12' WEST FOR A DISTANCE OF 50 FEET; THENCE CONTINUING ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE

HIGHWAY #10, SOUTH 89°31'03" EAST FOR A DISTANCE OF 79.59 FEET; THENCE SOUTH 01°05'25" WEST FOR A DISTANCE OF 300.00 FEET; THENCE SOUTH 89°31'03" EAST FOR A DISTANCE OF 200.00 FEET; THENCE SOUTH 01°05'25" WEST FOR A DISTANCE OF 1961.68 FEET TO THE NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD; THENCE SOUTH 89°30'00" EAST, ALONG SAID NORTH LINE, FOR A DISTANCE OF 948.43 FEET TO THE WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY NUMBER 108; THENCE NORTH 00°51'02" EAST, ALONG SAID WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY NUMBER 108, FOR A DISTANCE OF 1200.41 FEET; THENCE NORTH 89°49'32" EAST FOR A DISTANCE OF 198.77 FEET, TO A POINT 100 FEET SOUTH OF THE NORTH LINE OF SECTION 7, TOWNSHIP 10 SOUTH, RANGE 9 WEST, SAID POINT BEING ON THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY 108; THENCE SOUTH 00°51'02" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY 108, FOR A DISTANCE OF 200 FEET; THENCE NORTH 89°49'32" EAST, PARALLEL WITH THE NORTH LINE OF SAID SECTION 7, TOWNSHIP 10 SOUTH, RANGE 9 WEST, FOR A DISTANCE OF 450.00 FEET; THENCE NORTH 00°51'02" EAST, FOR A DISTANCE OF 200.00 FEET; THENCE NORTH 89°49'32" EAST FOR A DISTANCE OF 751.92 FEET TO THE EXISTING CONOCO INC. RIGHT-OF-WAY LINE, THENCE NORTH 26°25'04" EAST FOR A DISTANCE OF 111.79 FEET ALONG THE EXISTING CONOCO INC. RIGHT-OF-WAY LINE TO THE INTERSECTION OF SAID RIGHT-OF-WAY LINE WITH THE SOUTH LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE EAST ALONG THE SOUTH LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST, TO THE SOUTHEAST (SE) CORNER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE NORTH ALONG THE EAST LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST, TO THE NORTHEAST (NE) CORNER OF THE SOUTH HALF OF THE SOUTHEAST QUARTER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE WEST ALONG THE NORTH LINE OF THE SOUTH HALF OF THE SOUTHEAST QUARTER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST TO THE SOUTH RIGHT OF WAY LINE OF U.S. INTERSTATE HIGHWAY #10; THENCE NORTHEASTERLY AND EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10 TO THE POINT OF INTERSECTION OF SAID LINE WITH A LINE WHICH IS AN EXTENSION SOUTH OF THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE ROAD (SOMETIMES KNOWN AS PRATER ROAD); THENCE NORTH ALONG SAID EXTENSION OF THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD TO A POINT 30 FEET NORTH OF THE SOUTH LINE OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THENCE EAST PARALLEL TO THE SOUTH LINE OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT 94.74 FEET EAST OF THE WEST LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THE EXISTING EAST RIGHT-OF-WAY LINE OF STATE ROUTE LA 1134 (BAYOU D'INDE OR PRATER ROAD) WITH THE EXISTING NORTH RIGHT-OF-WAY LINE OF A LOCAL OR PARISH ROAD, THENCE NORTH 89°41'29" EAST, ALONG THE NORTH RIGHT-OF WAY LINE OF SAID LOCAL OR PARISH ROAD FOR A DISTANCE OF 1231.32 FEET TO THE INTERSECTION OF SAID RIGHT-OF-WAY LINE WITH THE EAST LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THENCE NORTH 0°45'57" EAST FOR A DISTANCE OF 2290.66 FEET ALONG THE EAST LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 32,

TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE NORTH 89°06'04" WEST, A DISTANCE OF 1285.97 FEET TO THE EAST RIGHT-OF-WAY LINE OF LA 1134 (BAYOU D'INDE OR PRATER ROAD); THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, FOR A DISTANCE OF 301.57 FEET, MORE OR LESS, TO THE INTERSECTION WITH THE SOUTH LINE OF LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION; THENCE EAST, FOR A DISTANCE OF 204.57 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER OF LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION; THENCE NORTH , ALONG THE EAST LINE OF SAID LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION, FOR A DISTANCE OF 716.53 FEET, MORE OR LESS, TO THE CENTERLINE OF U.S. HIGHWAY 90; THENCE EAST, ALONG THE CENTERLINE OF U.S. HIGHWAY 90, FOR A DISTANCE OF 215.70 FEET, MORE OR LESS; THENCE NORTH, ALONG THE EAST LINE OF LOT 5 OF BLOCK B OF SOL RYAN SUBDIVISION, FOR A DISTANCE OF 214.50 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF SAID LOT 5 OF BLOCK B OF SOL RYAN SUBDIVISION, THIS POINT BEING ON THE SOUTH RIGHT OF WAY LINE OF THE T & NO RAILROAD (SOUTHERN PACIFIC LINES); THENCE WEST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF THE T & NO RAILROAD (SOUTHERN PACIFIC LINES), FOR A DISTANCE OF 490.61 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, THENCE NORTH, ALONG SAID WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, FOR A DISTANCE OF 200.0 FEET TO THE INTERSECTION WITH THE NORTH RIGHT-OF-WAY LINE OF SAID T & NO RAILROAD (SOUTHERN PACIFIC LINES); THENCE WESTERLY ALONG THE NORTH LINE OF SAID T& NO RAILROAD (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY, FOR A DISTANCE OF 1302.82 FEET MORE OR LESS, TO THE INTERSECTION WITH THE EAST LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (NW/2-NW/4) OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE NORTH, ALONG THE EAST LINE OF SAID NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 32, FOR A DISTANCE OF 1502.60 MORE OR LESS, TO THE SOUTH LINE OF THE SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER (SE/4-SW/4) OF SECTION 29, TOWNSHP 9 SOUTH, RANGE 9 WEST; THENCE EAST, ALONG THE SOUTH LINE OF SAID SOUTHEAST QUARTER OF THE SOUTHWEST QUARTER (SE/4-SW/4) OF SAID SECTION 29, FOR A DISTANCE OF 910.11 FEET; THENCE NORTH, FOR A DISTANCE OF 208.00 FEET; THENCE EAST, FOR A DISTANCE OF 417.40; THENCE NORTH, FOR A DISTANCE OF 68.50 FEET; THENCE WEST, FOR A DISTANCE OF 208.70 FEET; THENCE NORTH, FOR A DISTANCE OF 208.70 FEET; **THENCE EAST, FOR A DISTANCE OF 208.70 FEET; THENCE NORTH, FOR A DISTANCE OF 104.35 FEET; THENCE WEST, 417.40 FEET; THENCE NORTH, FOR A DISTANCE OF 104.35 FEET;** THENCE EAST, FOR A DISTANCE OF 208.70 FEET; THENCE NORTH, FOR A DISTANCE OF 271.00 FEET; THENCE WEST, FOR A DISTANCE OF 361.50 FEET; THENCE NORTH, FOR A DISTANCE OF 325.23 FEET; THENCE WEST, FOR A DISTANCE OF 761.19 FEET; THENCE NORTH, FOR A DISTANCE OF 49.10 FEET MORE OR LESS, TO THE NORTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER (SW/4-SW/4) OF SECTION 29, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THENCE WEST, ALONG THE NORTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER (SW/4-SW/4) OF SAID SECTION 29, FOR A DISTANCE OF 1332.32 MORE OR LESS, TO THE WEST LINE OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER (SW/4-SW/4) OF

SAID SECTION 29; THENCE SOUTH, ALONG THE WEST LINE OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER (SW/4-SW/4) OF SAID SECTION 29, FOR A DISTANCE OF 1334.89 MORE OR LESS, TO THE NORTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (NW/4-NE/4) OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE SOUTH ALONG THE WEST LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (NW/4-NW/4) OF SAID SECTION 32, FOR A DISTANCE OF 1492.45 MORE OR LESS, TO THE NORTH OF THE T & NO RAILROAD (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY LINE; THENCE WESTERLY ALONG THE NORTH LINE OF SAID T & NO RAILROAD (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY TO A POINT 80 FEET EAST OF THE INTERSECTION OF SAID NORTH RIGHT-OF-WAY LINE OF T & NO RAILROAD (SOUTHERN PACIFIC LINES) WITH THE NORTH-SOUTH CENTER SECTION LINE OF SECTION 31, TOWNSHIP 9 SOUTH RANGE 9 WEST; THENCE SOUTHERLY ALONG A LINE 80 FEET EAST OF AND PARALLEL WITH THE NORTH-SOUTH CENTER SECTION LINE OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT WHICH IS 80 FEET EAST OF THE NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE WEST 80 FEET TO THE SAID NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE WESTERLY ALONG THE NORTH LINE OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT 560 FEET EAST OF THE NORTHWEST (NW) CORNER OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE SOUTH, PARALLEL WITH THE WEST LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 170 FEET; THENCE WEST, PARALLEL WITH THE NORTH LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 260 FEET; THENCE NORTH, PARALLEL WITH THE WEST LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 170 FEET TO THE NORTH LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE CONTINUING WEST ALONG THE NORTH LINE OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, AND CONTINUING WEST ALONG THE EAST-WEST CENTER SECTION LINE OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO A POINT 669.38 FEET EAST OF THE SOUTHEAST (SE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH ALONG A LINE PARALLEL TO AND 669.38 FEET EAST OF THE EAST LINE OF SAID SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 90; THENCE WEST ALONG SAID SOUTH RIGHT-OF-WAY LINE TO THE EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH, ALONG SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP

9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 270.0 TO THE SOUTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY; THENCE WEST ALONG SAID SOUTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY FOR A DISTANCE OF 150.0 FEET; THENCE SOUTH, ALONG A LINE PARALLEL TO AND 150.0 FEET WEST OF SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 270.0 TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 90; THENCE WEST ALONG SAID SOUTH RIGHT-OF-WAY LINE TO A POINT 345.00 WEST OF THE EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH, PARALLEL WITH SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 474.88 FEET TO THE NORTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY; THENCE EAST ALONG THE NORTH LINE OF SAID T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY FOR A DISTANCE OF 345.00 FEET TO A POINT SOUTH OF THE SOUTHEAST (SE) CORNER OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER (NE/4-NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE SOUTHEAST (SE) CORNER OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER (NE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE SOUTHEAST (SE) CORNER OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER (NW/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE NORTHEAST (NE) CORNER OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 25, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE POINT OF COMMENCEMENT.

AND ALSO

THE OLIVET BAPTIST CHURCH PROPERTY BEING:

LOTS 1, 2, 3, 4, AND 5 OF BLOCK 8 J.A.BEL, ET AL SUBURBAN ACRES NO. 1; AND ALSO COMMENCING AT THE NORTHEAST CORNER OF SUBURBAN ACRES NO. 1, THENCE EAST 200 FEET, THENCE SOUTH 521.8 FEET, THENCE WEST 200 FEET, THENCE NORTH 521.8 FEET

AND ALSO

THE BEL COMMERCIAL LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, CONTAINING 247.470 ACRES AND BEING MORE FULLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF ROADWAY CENTERLINES FOR MCNAIR ROAD AND RUTH STREET SAID POINT BEING THE POINT OF COMMENCEMENT (P.O.C.); THENCE PROCEED SOUTH 00°53'58" WEST A DISTANCE OF 23.85 FEET; THENCE

SOUTH 89°06'02" EAST A DISTANCE OF 49.81 FEET TO THE POINT OF BEGINNING (P.O.B.).

THENCE PROCEED SOUTH 89°33'21" EAST A DISTANCE OF 1287.60 FEET; THENCE NORTH 00°50'01" EAST A DISTANCE OF 1439.40 FEET; THENCE SOUTH 89°36'34" EAST A DISTANCE OF 400.00 FEET; THENCE NORTH 00°50'01" EAST A DISTANCE OF 521.80 FEET; THENCE SOUTH 89°36'34" EAST A DISTANCE OF 935.00 FEET; THENCE SOUTH 01°00'52" WEST A DISTANCE OF 1962.50 FEET; THENCE SOUTH 00°46'17" WEST A DISTANCE OF 2304.25 FEET; THENCE SOUTH 00°59'12" WEST A DISTANCE OF 1404.85 FEET; THENCE SOUTH 89°50'57" WEST A DISTANCE OF 1335.11 FEET; THENCE NORTH 00°59'27" EAST A DISTANCE OF 1064.36 FEET; THENCE NORTH 89°36'04" WEST A DISTANCE OF 1286.19 FEET; THENCE NORTH 00°53'58" EAST A DISTANCE OF 2659.65 FEET TO THE POINT OF BEGINNING (P.O.B.)

AND ALSO

THE KEITH AND JANE LYONS AND LYONS & CO., LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA,

COMMENCING AT THE NORTHWEST CORNER OF SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE SOUTH 660.00 FEET; THENCE EAST 659.75 FEET; THENCE NORTH 378.5 FEET; THENCE WEST 175.00 FEET; THENCE NORTH 99.6 FEET; THENCE EAST 175.00; THENCE NORTH 151.50 FEET; THENCE WEST 660.00 FEET TO THE POINT OF COMMENCEMENT.

THE HENRY CHARLES AND LUCILLE ANN MISSE PROPERTY BEING:

THAT CERTAIN TRACT OR PARCEL OF LAND SITUATED IN THE SOUTHWEST QUARTER (SW/4) OF SECTION 2, TOWNSHIP 10 SOUTH, RANGE 10 WEST, LA. MERIDIAN, CALCASIEU PARISH, LOUISIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

THE WEST 353.50 FEET OF LOT SIXTY-TWO (62) OF SECOND SUBDIVISION SULPHUR FARMS, LESS AND EXCEPT PARCEL NO. 44 SOLD TO THE STATE OF LOUISIANA DEPARTMENT OF HIGHWAYS PER CONVEYANCE BOOK 654, PAGE 496, A SUBDIVISION LOCATED IN SECTIONS 2, 3 AND 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, AS PER PLAT RECORDED IN PLAT BOOK 3 AT PAGE 146, RECORDS OF CALCASIEU PARISH, LOUISIANA.

HEREIN DESCRIBED TRACT CONTAINING 2.41 ACRES, MORE OR LESS, AND SUBJECT TO ANY RIGHT OF WAYS, SERVITUDES AND/OR EASEMENTS OF RECORD OR BY USE.

AND ALSO

THE HENRY CHARLES AND LUCILLE ANN MISSE PROPERTY BEING:

LOTS 4, 5, 6 AND THE SOUTH 19.00 FEET OF LOT 3 OF BLOCK 1 AND THE NORTH 49.00 FEET OF THE EAST 63.70 FEET OF LOT 3 OF BLOCK 1 AND THE EAST 63.70 FEET OF LOT 2 OF BLOCK 1 THAT LIES SOUTH OF A DRAINAGE CANAL ALL IN THE J.A. BEL ETAL SUBURBAN ACRES NO. 1, A SUBDIVISION IN SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST, LA. MERIDIAN AS PER PLAT RECORDED IN PLAT BOOK 5, PAGE 94 RECORDS OF CALCASIEU PARISH, LOUISIANA.

HEREIN DESCRIBED TRACT CONTAINING 1.07 ACRES, MORE OR LESS.

AND ALSO

THE KLEAT, LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF THE WEST LINE OF SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST AND THE NORTH RIGHT-OF-WAY LINE OF HIGHWAY 90;

THENCE NORTH, ALONG THE WEST LINE OF SAID SECTION 33, FOR A DISTANCE OF 1,421.81 FEET, MORE OR LESS, TO THE SOUTH RIGHT-OF-WAY LINE OF SOUTHERN PACIFIC RAILROAD;

THENCE EAST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF SOUTHERN PACIFIC RAILROAD, FOR A DISTANCE OF 739.62 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF KIM STREET;

THENCE SOUTHEASTERLY, ALONG SAID WEST RIGHT-OF-WAY OF KIM STREET, FOR A DISTANCE OF 1,205.27 FEET, MORE OR LESS, TO THE NORTH RIGHT OF WAY LINE OF U.S. HIGHWAY 90;

THENCE SOUTHWESTERLY, ALONG SAID NORTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY 90, FOR A DISTANCE OF 1,353.13 FEET, MORE OR LESS, TO THE POINT OF COMMENCEMENT;

HEREIN DESCRIBED TRACT CONTAINING 31.32 ACRES, MORE OR LESS

AND ALSO

THE CURTIS & EMMA VINCENT AND CARL H. VINCENT TRACTS BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTIONS 32 & 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF THE EAST LINE OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 10 WEST, WITH THE SOUTHERLY RIGHT-OF-WAY OF U.S. HIGHWAY 90;

THENCE NORTHEASTERLY ALONG THE SOUTHERLY RIGHT-OF-WAY OF U.S. HIGHWAY 90, FOR A DISTANCE OF 790.12 FEET;

THENCE SOUTH, FOR A DISTANCE OF 309.40 FEET;

THENCE EAST, FOR A DISTANCE OF 150.00 FEET;

THENCE SOUTH, FOR A DISTANCE OF 625.36 FEET;

THENCE WEST, FOR A DISTANCE OF 916.16 FEET, TO SAID EAST LINE OF SECTION 32;

THENCE SOUTH ALONG THE EAST LINE OF SAID SECTION 32, FOR A DISTANCE OF 1323.47 FEET, TO THE SOUTH LINE OF SAID SECTION 32;

THENCE WEST ALONG THE SOUTH LINE OF SAID SECTION 32, FOR A DISTANCE OF 1162.92 FEET;

THENCE NORTH, A DISTANCE OF 1719.53 FEET, TO THE SOUTHERLY RIGHT OF WAY OF U.S. HIGHWAY 90;

THENCE NORTHEASTERLY ALONG THE SOUTHERLY RIGHT-OF-WAY OF U.S. HIGHWAY 90, FOR A DISTANCE OF 1200.00 FEET TO THE POINT OF BEGINNING OF HEREIN DESCRIBED TRACT.

HEREIN DESCRIBED TRACT CONTAINING 66 ACRES MORE OF LESS

BE IT FURTHER ORDAINED that this Ordinance shall become effective thirty (30) days after it has been published once in the official journal in accordance with R.S. 33:173.

BE IT FURTHER ORDAINED that any and all Ordinances or parts thereof in conflict herewith be and the same are hereby repealed.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: Mr. Bergeron

ABSENT: None

And the said ordinance was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a public hearing on ordinance granting an Exception to Mikel & Katherine McKinney, 203 South Crocker Street, to allow for residential living in a Business

District. Motion was made by Mr. Favre seconded by Mrs. Ellender that the following ordinance be adopted to-wit:

ORDINANCE NO. 1419, M-C SERIES

ORDINANCE GRANTING AN EXCEPTION TO MIKEL AND KATHERINE
MCKINNEY, 203 SOUTH CROCKER STREET, TO ALLOW FOR RESIDENTIAL
LIVING IN A BUSINESS DISTRICT.

WHEREAS, the following described property located in the City of Sulphur, Louisiana, for an Exception is owned by Mikel & Katherine McKinney, 203 South Crocker Street., to-wit:

LOTS 1, 2, 5, 6, 9, 10 OF BLK O SUL OTS

WHEREAS, improvements on the property will include residential living in a Business District in accordance with Article IV, Part 3, Section 4 (3) of the Land Use ordinance of the City of Sulphur; and

WHEREAS, the Land Use Commission granted said Exception on Monday, September 19, 2016.

NOW THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF SULPHUR, LOUISIANA, IN REGULAR SESSION CONVENED THAT:

The Land Use Ordinance of the City of Sulphur is hereby amended to grant an Exception to Mikel and Katherine McKinney, for the following described property to wit:

LOTS 1, 2, 5, 6, 9, 10 OF BLK O SUL OTS

This Exception is granted by the City of Sulphur and may be withdrawn by the City of Sulphur should said Exception interfere with the rights and privileges owned by the City of Sulphur pursuant to a pre-existing right of way, servitude or easement. If withdrawn, any improvements constructed thereon shall be removed at the expenses of owner thereof.

Grantee hereby agrees and contracts to hold Grantor harmless from any damages created and/or caused by the granting of this Exception, including, but not limited to, litigation defense, litigation costs, violation of subdivision restrictive covenants, building code violations or any other damages, property and/or monetary or otherwise, relating thereto.

That the owner of this Exception shall be responsible for the recordation thereof, with the Clerk of Court, Calcasieu Parish, Louisiana, and shall provide the City of Sulphur a receipt evidencing recordation within 10 days of the effective date of this Exception.

No work shall commence until all applicable permits are obtained. In the event work is commenced prior to obtaining all applicable permits, this ordinance shall be withdrawn and considered null and void.

BE IT FURTHER ORDAINED that this Ordinance shall become effective upon Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mrs. Hardy, Mr. Bergeron, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said ordinance was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a public hearing on ordinance granting a Rezone with an Exception from Residential to Business to Mark Adams, 224 South Cities Service Hwy. Motion was made by Mr. Moss seconded by Mr. Favre that the following ordinance be adopted to-wit:

ORDINANCE NO. 1420, M-C SERIES

ORDINANCE GRANTING A REZONE WITH EXCEPTION FROM
RESIDENTIAL DISTRICT TO BUSINESS DISTRICT TO MARK ADAMS, 224
SOUTH CITIES SERVICE HWY.

WHEREAS, Mark Adams has submitted application to Rezone with an Exception from Residential District to Business District.

WHEREAS, the following described property located in the City of Sulphur, Louisiana, for a Rezone with an Exception is owned by Mark Adams, 224 South Cities Service Hwy., to-wit:

LOT 21 BLK 1 INDIAN HILLS NO. 2 AND ELY/2 OF BORROW PIT ADJ SAID
LOT W/SIDE

ABANDONED SERVITUDE DESC AS: COM SE COR SE NW 6.10.9 N 11 DEGS
W 274.39 FT W 61.97 FT TO PT OF BEG TH N 87.98 FT E 44.60 FT S 87.99 FT W
46.97 FT TO PT OF BEG – CONTG .0925 ACS M/L.

WHEREAS, improvements on the property will include residential living in a Business District in accordance with Article IV, Part 3, Section 4 (3) of the Land Use ordinance of the City of Sulphur; and

WHEREAS, the Land Use Commission granted said Rezone with an Exception on Monday, September 19, 2016.

NOW THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF SULPHUR, LOUISIANA, IN REGULAR SESSION CONVENED THAT:

The Land Use Ordinance of the City of Sulphur is hereby amended to grant a Rezone from Residential to Business with an Exception to Mark Adams, 224 South Cities Service Hwy., for the following described property to wit:

LOT 21 BLK 1 INDIAN HILLS NO. 2 AND ELY/2 OF BORROW PIT ADJ SAID LOT W/SIDE

ABANDONED SERVITUDE DESC AS: COM SE COR SE NW 6.10.9 N 11 DEGS W 274.39 FT W 61.97 FT TO PT OF BEG TH N 87.98 FT E 44.60 FT S 87.99 FT W 46.97 FT TO PT OF BEG – CONTG .0925 ACS M/L.

This Rezone with Exception is granted by the City of Sulphur and may be withdrawn by the City of Sulphur should said Rezone with Exception interfere with the rights and privileges owned by the City of Sulphur pursuant to a pre-existing right of way, servitude or easement. If withdrawn, any improvements constructed thereon shall be removed at the expenses of owner thereof.

Grantee hereby agrees and contracts to hold Grantor harmless from any damages created and/or caused by the granting of this Rezone with Exception, including, but not limited to, litigation defense, litigation costs, violation of subdivision restrictive covenants, building code violations or any other damages, property and/or monetary or otherwise, relating thereto.

That the owner of this Rezone with Exception shall be responsible for the recordation thereof, with the Clerk of Court, Calcasieu Parish, Louisiana, and shall provide the City of Sulphur a receipt evidencing recordation within 10 days of the effective date of this Rezone with Exception.

No work shall commence until all applicable permits are obtained. In the event work is commenced prior to obtaining all applicable permits, this ordinance shall be withdrawn and considered null and void.

BE IT FURTHER ORDAINED that this Ordinance shall become effective upon Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mrs. Hardy, Mr. Bergeron, Mr. Favre, Mr. Moss

NAYS: None
ABSENT: None

And the said ordinance was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a public hearing on ordinance granting the subdividing of lots for Bel Commercial LLC, for property located on the southeast corner of Hwy. 1256 and Carlyss Blvd (proposed supermarket). Motion was made by Mr. Favre seconded by Mr. Moss that the following ordinance be adopted to-wit:

ORDINANCE NO. 1421, M-C SERIES

ORDINANCE GRANTING THE SUBDIVIDING OF LOTS FOR BEL COMMERCIAL LLC, FOR PROPERTY LOCATED ON THE SOUTHEAST CORNER OF HWY. 1256 AND CARLYSS BLVD (PROPOSED SUPERMARKET).

WHEREAS, the plat has been presented and examined for compliance in accordance with Chapter 18, Section 24 (j) (4) of the Code of Ordinances of the City of Sulphur; and

WHEREAS, said lot will conform to Article IV, Part 3, Section 5 (3) of the Land Use Ordinance of the City of Sulphur, Louisiana; and

WHEREAS, application has been received from Bel Commercial LLC, to subdivide property which conforms to Article IV, Part 3, Section 5 (3) of the Land Use Ordinance of the City of Sulphur, Louisiana for the property described as follows:

That certain tract of land situated in Section 10, Township 10 South, Range 10 West, Calcasieu Parish, Louisiana, containing 5.940 acres and being more fully described as follows:

Commencing at the intersection of the centerlines for Carlyss Drive Extension and Ruth Street (LA HWY 1256), said point being the Point of Commencement (P.O.C.), proceed along the centerline of Ruth Street (LA HWY 27) a bearing of South 00°53'58" West a distance of 85.03 feet to a point; thence proceed along a bearing of South 89°06'02" East a distance of 48.86 feet to a point on the easterly right of way of Ruth Street (LA HWY 1256), said point hereinafter to be known as the Point Of Beginning (P.O.B.);

Thence proceed along the right of way flare a bearing of North 22°05'06" East a distance of 37.57 feet to a point on the southerly right of way of Carlyss Drive Extension;

Thence proceed along the southerly right of way of Carlyss Drive Extension a bearing of South 89°06'02" East a distance of 385.42 feet to a point;

Thence proceed along a bearing of South 00°53'58" West a distance of 649.05 feet to a point;

Thence proceed along a bearing of North 89°06'02" West a distance of 399.00 feet to a point on the easterly right of way of Ruth Street (LA HWY 1256);

Thence proceed along the easterly right of way of Ruth Street (LA HWY 1256) a bearing of North 00°53'58" East a distance of 614.02 feet to the Point of Beginning (P.O.B.).

This subdivision is granted by the City of Sulphur and may be withdrawn by the City of Sulphur should said subdivision interfere with the rights and privileges owned by the City of Sulphur pursuant to a pre-existing right of way, servitude or easement. If withdrawn, any improvements constructed thereon shall be removed at the expenses of owner thereof.

Grantee hereby agrees and contracts to hold Grantor harmless from any damages created and/or caused by the granting of this subdivision, including, but not limited to, litigation defense, litigation costs, violation of subdivision restrictive covenants, building code violations or any other damages, property and/or monetary or otherwise, relating thereto.

If City Council does hereby approve this subdivision the owner of this subdivision shall be responsible for the recordation thereof, with the Clerk of Court, Calcasieu Parish, Louisiana, and shall provide the City of Sulphur a receipt evidencing recordation within 10 days of the effective date of this subdivision.

No work shall commence until all applicable permits are obtained. In the event work is commenced prior to obtaining all applicable permits, this ordinance shall be withdrawn and considered null and void.

BE IT ORDAINED that this Ordinance shall become effective upon the Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mrs. Hardy, Mr. Bergeron, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said ordinance was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is an introduction of ordinance declaring certain surplus movable properties (vehicles and equipment). Motion was made by Mr. Moss seconded by Mrs. Ellender that the following ordinance be introduced:

**AN ORDINANCE DECLARING CERTAIN SURPLUS MOVABLE PROPERTY
OF THE CITY OF SULPHUR AND PROVIDING FOR THE DISPOSAL
THEREOF (EQUIPMENT AND VEHICLES).**

Motion was then made by Mr. Moss seconded by Mrs. Ellender that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE DECLARING CERTAIN SURPLUS MOVABLE PROPERTY OF THE CITY OF SULPHUR AND PROVIDING FOR THE DISPOSAL THEREOF (EQUIPMENT AND VEHICLES).

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance approving the holidays observed by the City for 2017. Motion was made by Mr. Favre seconded by Mr. Moss that the following ordinance be introduced:

AN ORDINANCE SETTING FORTH HOLIDAYS OBSERVED BY THE
CITY OF SULPHUR IN 2017.

Motion was then made by Mr. Favre seconded by Mr. Moss that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE SETTING FORTH HOLIDAYS OBSERVED BY THE
CITY OF SULPHUR IN 2017.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY:_____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 1388, M-C Series adopted June 13, 2016 which set forth water fees charged by the City. Mayor Duncan stated that the DHH testing fee will increase from \$.27 to \$1.00. Motion was made by Mr. Favre seconded by Mr. Moss that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 1388, M-C SERIES
ADOPTED JUNE 13, 2016 TO SET FORTH WATER FEES CHARGED
BY THE CITY.

Motion was then made by Mr. Favre seconded by Mr. Moss that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 1388, M-C SERIES
ADOPTED JUNE 13, 2016 TO SET FORTH WATER FEES CHARGED
BY THE CITY.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 671, M-C Series adopted July 11, 2005 which amended Section 5-93 of the Code of Ordinances of the City of Sulphur – Electrician Regulations – Bond. Mayor Duncan stated that the next 4 items on the agenda deal with increasing the bonds. It will increase from \$5,000 to \$15,000. They contacted two insurance company’s and there is only a \$50.00 increase per job. Mr. Berry, Building Official, stated

that this will aid the homeowner in getting some of their money back if anything happens. Motion was made by Mr. Favre seconded by Mr. Moss that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 671, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-93 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – ELECTRICIAN REGULATIONS – BOND.

Motion was then made by Mr. Favre seconded by Mr. Moss that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 671, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-93 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – ELECTRICIAN REGULATIONS – BOND.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 672, M-C Series adopted July 11, 2005 which amended Section 5-159 of the Code of Ordinances of the City of Sulphur – Plumber Regulations - Bond. Motion was made by Mr. Moss seconded by Mr. Favre that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 672, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-159 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – PLUMBER REGULATIONS – BOND.

Motion was then made by Mr. Moss seconded by Mr. Favre that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 672, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-159 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – PLUMBER REGULATIONS – BOND.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 673, M-C Series adopted July 11, 2005 which amended Section 5-218 of the Code of Ordinances of the City of Sulphur – Gas Regulations – Bond. Motion was made by Mr. Moss seconded by Mrs.

Ellender that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 673, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-218 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – GAS REGULATIONS – BOND.

Motion was then made by Mr. Moss seconded by Mrs. Ellender that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 673, M-C SERIES ADOPTED JULY 11, 2005 WHICH AMENDED SECTION 5-218 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR – GAS REGULATIONS – BOND.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 674, M-C Series adopted August 8, 2005 which amended Section 5 of the Code of Ordinances of the City of Sulphur to establish a Mechanical Code (Bond). Motion was made by Mr. Favre seconded by Mr. Moss that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 674, M-C SERIES ADOPTED AUGUST 8, 2005 WHICH AMENDED SECTION 5 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR TO ESTABLISH A MECHANICAL CODE.

Motion was then made by Mr. Favre seconded by Mr. Moss that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the

Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 674, M-C SERIES ADOPTED AUGUST 8, 2005 WHICH AMENDED SECTION 5 OF THE CODE OF ORDINANCES OF THE CITY OF SULPHUR TO ESTABLISH A MECHANICAL CODE.

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is an introduction of ordinance amending Ordinance No. 693, M-C Series adopted January 23, 2006 which amending Section 5 of the Code of Ordinance of the City of Sulphur to allow for Section 5-27 (Bond Requirements). Motion was made by Mr. Moss seconded by Mr. Favre that the following ordinance be introduced:

AN ORDINANCE AMENDING ORDINANCE NO. 693, M-C SERIES ADOPTED JANUARY 23, 2006 WHICH AMENDED SECTION 5 OF THE CODE OF ORDINANCES TO ALLOW FOR SECTION 5-27 (BOND REQUIREMENTS).

Motion was then made by Mr. Moss seconded by Mr. Favre that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in “The Southwest Daily News”, the official journal of the City of Sulphur,

Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

PUBLIC NOTICE

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

AN ORDINANCE AMENDING ORDINANCE NO. 693, M-C SERIES ADOPTED JANUARY 23, 2006 WHICH AMENDED SECTION 5 OF THE CODE OF ORDINANCES TO ALLOW FOR SECTION 5-27 (BOND REQUIREMENTS).

A public hearing on said ordinance will be held at 5:30 p.m. on the 14th day of November, 2016, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: _____

DENNIS BERGERON, Chairman

Motion carried.

The next item on the agenda is a resolution rejecting low bid received for Vacuum/Jetter Truck. Motion was made by Mr. Moss seconded by Mr. Favre that the following resolution be adopted to-wit:

RESOLUTION NO. 2999, M-C SERIES

Resolution rejecting bid received for Vacuum/Jetter Truck.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that bids for a Vacuum/Jetter Truck were opened and read aloud in an open and public bid session on Monday, October 3, 2016 at 10:00 a.m. and bids were as follows:

<u>Company</u>	<u>Bid Amount</u>
Covington Sales & Service	\$348,800.00

BE IT FURTHER RESOLVED that the City Council does hereby accept the recommendation of Mayor Christopher L. Duncan and reject the above bid since it was over budget.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None
ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution awarding low bid received for Additions to the Ward 4 Marshal's Office. Motion was made by Mr. Moss seconded by Mr. Favre that the following resolution be adopted to-wit:

RESOLUTION NO. 3000, M-C SERIES

Resolution awarding low bid received for Additions to the Ward 4 Marshal's Office.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that bids for Additions to the Ward 4 Marshal's Office were opened and read aloud in an open and public bid session on Tuesday, September 27, 2016 at 10:00 a.m. and bids were as follows:

<u>Company</u>	<u>Base Bid</u>	<u>Addendum #1</u>
Seth Priola Construction, LLC	\$151,000.00	\$19,500.00
Carlton Construction Co.	\$151,298.00	No Bid

BE IT FURTHER RESOLVED that the City Council does hereby accept the recommendation of Mayor Christopher L. Duncan and award the bid for Additions to the Ward 4 Marshal's Office as follows:

<u>Company</u>	<u>Base Bid</u>	<u>Addendum #1</u>
Seth Priola Construction, LLC	\$151,000.00	\$19,500.00

BE IT ALSO FURTHER RESOLVED that Mayor Christopher L. Duncan is authorized to sign all paperwork in connection therewith.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss
NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution approving liquor license for Yellowfin Distillery, LLC, 1716 East Burton Street. Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 3001, M-C SERIES

Resolution approving liquor license for Yellowfin Distillery, LLC, 1716 East Burton Street.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve liquor license for Yellowfin Distillery, LLC, 1716 East Burton Street.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution appointing a member to the Sulphur Housing Authority Board of Commissioners. Motion was made by Mr. Moss seconded by Mrs. Ellender that the following resolution be adopted to-wit:

RESOLUTION NO. 3002, M-C SERIES

Resolution appointing a member to the Sulphur Housing Authority Board of Commissioners.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby appoint Shirley Hoffpauir to the Sulphur Housing Authority Board of Directors (term to expire November, 2021).

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution appointing a member to the Land Use Commission for District 4. Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 3003, M-C SERIES

Resolution appointing a member to the Land Use Commission for District 4.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby appoint Bill McMullen to the Land Use Commission for District 4.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution changing the name of Haygood Point to Cottonwood Drive in Belle Savanne Phase 1B. Motion was made by Mr. Moss seconded by Mr. Favre that the following resolution be adopted to-wit:

RESOLUTION NO. 3004, M-C SERIES

Resolution changing the name of Haygood Point to Cottonwood Drive in Belle Savanne Subdivision Phase 1B.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby change the name of Haygood Point to Cottonwood Drive in Belle Savanne Subdivision Phase 1B.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution approving liquor license for Dollar General Store #9397 located at 2360 East Napoleon Street. Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 3005, M-C SERIES

Resolution approving liquor license for Dollar General Store #9397 located at 2360 East Napoleon Street.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve liquor license for Dollar General Store #9397 located at 2360 East Napoleon Street.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution approving liquor license for Dollar General Store #68 located at 1019 Beglis Parkway. Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 3006, M-C SERIES

Resolution approving liquor license for Dollar General Store #68 located at 1019 Beglis Parkway.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve liquor license for Dollar General Store #68 located at 1019 Beglis Parkway.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution authorizing the advertisement of bids for the West Crocker Street Bridge Project. Motion was made by Mr. Favre seconded by Mr. Moss that the following resolution be adopted to-wit:

RESOLUTION NO. 3007, M-C SERIES

Resolution authorizing the advertisement of bids for the West Crocker Street Bridge Project.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby authorize advertisement of bids for the West Crocker Street Bridge Project, said bids to be in accordance with the quantities and specifications on file with Meyer and Associates, 600 North Cities Service Hwy., Sulphur, LA 70663.

BE IT FURTHER RESOLVED that the advertisement of bids will be in "The Southwest Daily News, the official journal of the City of Sulphur, in three separate publications, giving notice as follows:

NOTICE TO BIDDERS

Separate and sealed bids for the advertisement of bids for the West Crocker Street Bridge Project, will be received by the Clerk of the Council until 10:00 a.m. on the 14th day of November, 2016, at which time bids will be opened and read aloud in an open and public bid opening session to be conducted by the Director of Public Works in the Conference Room at the City Hall, and the City Council shall at a regular meeting on the 14th day of November, 2016, at 5:30 p.m. proceed to award the bid to the lowest bidder, to waive irregularities, or to reject any and all bids, or otherwise proceed thereto as provided by law. Bids are also available electronically at www.bidexpress.com; free membership is required to access. Said bids to be in accordance with the quantities and specifications on file with the City of Sulphur Purchasing Department, 101 North Huntington Street, Sulphur, La. 70663.

CITY OF SULPHUR, LOUISIANA

BY _____
DENNIS BERGERON, Chairman

BE IT FURTHER RESOLVED that the City Council of the City of Sulphur, Louisiana will meet in open and public session at the regular place in the Council Chambers at City Hall on the

14th day of November, 2016, at 5:30 p.m. and shall then and there proceed to award the bids to the lowest bidder or to reject any and all bids, otherwise proceed thereto as provided by law.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

The next item on the agenda is a resolution authorizing the advertisement of bids for an 8-inch self-priming centrifical pump. Motion was made by Mr. Moss seconded by Mr. Favre that the following resolution be adopted to-wit:

RESOLUTION NO. 3008, M-C SERIES

Resolution authorizing the advertisement of bids for an 8-inch self-priming centrifical pump.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby authorize advertisement of bids for an 8-inch self-priming centrifical pump, said bids to be in accordance with the quantities and specifications on file with the Purchasing Department of the City of Sulphur, 101 North Huntington Street, Sulphur, LA 70663.

BE IT FURTHER RESOLVED that the advertisement of bids will be in "The Southwest Daily News, the official journal of the City of Sulphur, in three separate publications, giving notice as follows:

NOTICE TO BIDDERS

Separate and sealed bids for the advertisement of bids for an 8-inch self-priming centrifical pump, will be received by the Clerk of the Council until 10:00 a.m. on the 3rd day of November, 2016, at which time bids will be opened and read aloud in an open and public bid opening session to be conducted by the Director of Public Works in the Conference Room at the City Hall, and the City Council shall at a regular meeting on the 14th day of November, 2016, at 5:30 p.m. proceed to award the bid to the lowest bidder, to waive irregularities, or to reject any and all bids, or otherwise proceed thereto as provided by law. Bids are also available electronically at www.bidexpress.com; free

membership is required to access. Said bids to be in accordance with the quantities and specifications on file with the Purchasing Department of the City of Sulphur, 101 North Huntington Street, Sulphur, LA 70663.

CITY OF SULPHUR, LOUISIANA

BY _____
DENNIS BERGERON, Chairman

BE IT FURTHER RESOLVED that the City Council of the City of Sulphur, Louisiana will meet in open and public session at the regular place in the Council Chambers at City Hall on the 14th day of November, 2016, at 5:30 p.m. and shall then and there proceed to award the bids to the lowest bidder or to reject any and all bids, otherwise proceed thereto as provided by law.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Hardy, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 11th day of October, 2016.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

With there being no other business to come before the Council, the Chairman declared the meeting adjourned.

ATTEST:

ARLENE BLANCHARD, Clerk

DENNIS BERGERON, Chairman

10/11/16
6:27 P.M.