

ACADIA PLANTATION RECORDS

Mss. 4906

Inventory

Compiled by
Catherine Ashley Via and Rebecca Smith

Louisiana and Lower Mississippi Valley Collections
Special Collections, Hill Memorial Library
Louisiana State University Libraries
Baton Rouge, Louisiana

2005
Revised 2015
Updated 2020, 2021

CONTENTS OF INVENTORY

SUMMARY	4
HISTORICAL NOTE	5
BIOGRAPHICAL NOTE	8
SCOPE AND CONTENT NOTE	10
LIST OF SERIES AND SUBSERIES	11
SERIES DESCRIPTIONS	12
INDEX TERMS	25
CONTAINER LIST	28

Appendix A: Oversized materials from Series II, Legal Records, Subseries 1, General

Appendix B: Oversized materials from Series II, Legal Records, Subseries 2, Legal Abstracts

Appendix C: Oversized materials from Series II, Legal Records, Subseries 3, Pugh, Lanier, & Pugh Records

Appendix D: Oversized materials from Series III, Financial Records

Appendix E: Oversized materials from Series IV, Topical Files

Appendix F: Oversized materials from Series V, Maps, Plats and Photographs

Appendix G: Oversized materials from Series I, II, IV

Appendix H: Oversized rolled materials from Series V, Maps, Plats and Photographs

Appendix I: Indexes to Series II, Sub-series 2, Legal Abstracts

Use of manuscript materials. If you wish to examine items in the manuscript group, please place a request via the Special Collections Request System. Consult the Container List for location information.

Photocopying. Should you wish to request photocopies, please consult a staff member. Do not remove items to be photocopied. The existing order and arrangement of unbound materials must be maintained. Reproductions must be made from surrogates (microfilm, digital scan, photocopy of original held by LSU Libraries), when available.

Publication. Readers assume full responsibility for compliance with laws regarding copyright, literary property rights, and libel.

Proper acknowledgement of LLMVC materials must be made in any resulting writing or publications. The correct form of citation for this manuscript group is given on the summary page.

ACADIA PLANTATION RECORDS
1809-2004

Ms. 4906
SPECIAL COLLECTIONS, LSU LIBRARIES

Copies of scholarly publications based on research in the Louisiana and Lower Mississippi Valley Collections are welcomed.

SUMMARY

Size	49 linear feet; 30 manuscript volumes, 68 oversize folders (20 linear feet), 8 rolls
Geographic Locations	Louisiana
Inclusive Dates	1809-2004
Bulk Dates	1940-1979
Languages	English
Summary	Financial and legal papers, plantation management and topical business records, printed items and graphic material, writings and manuscript volumes record the daily operations of Acadia Plantation, located in the city of Thibodaux of Lafourche Parish, Louisiana.
Access Restrictions	Additional items restricted until 2024.
Copyright	Physical rights are retained by the LSU Libraries. Copyright is retained in accordance with U.S. copyright laws.
Related Collections	Gay-Butler-Plater Family Papers, Mss. 4872 Edward J. Gay and Family Papers, Mss. 1295
Citation	Acadia Plantation Records, Mss. 4906, Louisiana and Lower Mississippi Valley Collections, LSU Libraries, Baton Rouge, Louisiana.
Stack Locations	Ranges 93:7-30, J:4, 75:, Map Cage (Unnumbered Case), 1 North (On Top of Microfilm Cabinet)

HISTORICAL NOTE

A working sugar plantation, Acadia Plantation is comprised of three major properties originally known as Acadia Plantation, St. Brigitte Plantation, and Evergreen Plantation. Acadia Plantation is located in Lafourche Parish, Evergreen Plantation in Terrebonne Parish, and St. Brigitte is partially located in Lafourche and Terrebonne Parishes.

The three plantations are consolidated farms which were assembled throughout the 19th and early part of the 20th centuries. Acadia Plantation was acquired in 1875 by Edward J. Gay through a sheriff's sale. It remained in the hands of his descendants, the Platers. St. Brigitte and Evergreen Plantations were added by direct purchase in 1903 and 1911, respectively.

All three properties were owned by well-known persons at one point or another. St. Brigitte Plantation was owned during portions of the 19th century by the family of Henry Schuyler Thibodaux, founder of the town of Thibodaux. Evergreen Plantation was owned by the family of Richard Ellis, the father-in-law of Confederate General Braxton Bragg who was also influential in state politics. Acadia Plantation and portions of St. Brigitte Plantation were owned by the Bowie family, whose members included Jim Bowie who died at the Alamo; by Philip Barton Key, a nephew of Francis Scott Key; by John Nelson and Andrew J. Donelson, of a well-known Nashville, Tennessee Family; and by Edward J. Gay, who served Louisiana in the United States Congress in the 1880s and who was a prominent Louisiana businessman and sugar cane planter; and Andrew Price, Gay's son-in-law, who also served in Congress in the late 1880s and 1890s.

The present Acadia Plantation residence is comprised of several old Creole cottages which were joined and remodeled in 1890 to become the stately residence of Representative Andrew and Mrs. Anna Gay Price.

Anna Gay Butler Plater, the favorite niece of Anna Gay Price, inherited the plantation after Mrs. Price's death in 1939. The plantation was concurrently inherited by Anna's husband Richard C. Plater, Sr., as well as their children, Richard C. Plater Jr. and Louise Plater Hale.

The Acadia property has primarily been cultivated for sugar cane agriculture, although there are extensive woodlands and farm scattered about the property. Over the years the Plater family leased plots of Acadia land to tenants for such crop production as sugar cane and corn. In the 1940s, Acadia Subdivision was created from plantation lands, and part of the property was sold to the state of Louisiana for a junior college, Nicholls State, which ultimately became a four-year college and then a university.

Of great economic benefit to the plantation and its owners was the discovery of oil and gas on their land in the 1950s. This provided a supplement to the family income, and at times oil and gas royalties and lease rentals greatly exceeded income from the farm and any real estate activities.

In 1958, Richard (Dick) C. Plater, Jr. made a partial divestment of his ownership by sale to Ormonde and David Plater, his sons. Louise Plater Hale also made a donation of portions of her half ownership to her husband, R. Walter Hale, Jr., and to three trusts established for their children and guided by their attorney, Reber Boulton. Richard C. Plater, Jr., assisted frequently by Walter Hale and Reber Boulton, and ultimately by Ormonde Plater and David Plater, carried on the decision making for the plantation until about 1973.

In the early 1960s the plantation owners received on a credit sale a subdivision known as Belle Meade, and completed the sales of lots. Later, large land sales were made for the establishment of Acadia Woods Subdivision, carved out of the Devil Swamp to the rear of the

old quarters. In the late 1960s land was donated for a public hospital in Thibodaux, located behind Nicholls State University, and for street servitudes to reach these public facilities.

In the early 1970s, David Plater moved from New Orleans to assist in plantation administration. Ownership began to change from the original members of the Plater-Hale families, and by the mid-1970s an administrative committee was formed for implementing decision making, consisting of Ormonde and David Plater and R. Walter Hale, III. Richard C. Plater, Jr., gradually divested his ownership to his sons and to trusts established for their children and wives, and the Plater ownership was subsequently represented by the Plater Corp. (circa 1973-1986), Plater-Acadia Limited Partnership (circa 1987-1997), and Plater-Acadia, L.L.C. (Limited Liability Corporation, 1997-2003). The Hale ownership, after the deaths of Louise Plater Hale and R. Walter Hale, Jr., and the termination of the trusts, was split among their children, Nancy Hale Hoyt, R. Walter Hale, III, and Vianda Hale Hill, whose interests were represented respectively by the L.L.C.'s Hoyt Acadia, Hale Acadia, and Hill Acadia.

The plantation experienced further consolidation of farms in the 1970s and 1980s. There also was a growing sense of insecurity, originating in the boom and bust times of 1973-1976, concerning the future of sugar cane as a crop. The plantation attempted to diversify its economic base, improving and renting out former farm tenant or laborer houses, renting stables and baling hay for horses, establishing a peach orchard, and taking advantage of an oil boom in the early 1980s to secure long term arrangements on pipelines and gas plant sites. That oil boom, the first since the mid-1960s, lasted just long enough for the plantation to benefit from the drilling of several wells, of which one or two were long-lived and profitable.

During the 1990s, there were several economic trends of interest to the plantation owners. One was the resumption of residential construction activity in the area after a long recession in the 1980s. Another was the expansion of medical facilities at the Thibodaux Regional Hospital and the recruitment of dozens of new doctors. A third was the pick-up of oil and gas activity offshore, accompanied by a large retooling of the offshore supply and fabricating industries across the gulf coast of Louisiana, particularly from Morgan City to New Orleans and at Fourchon at the mouth of Bayou Lafourche. Finally, there was a growing consolidation of sugar cane farms and milling facilities and continued political uncertainty about the competition for the domestic sugar market from foreign sources.

In the mid-1990s, several plantation owners and other interested parties (not involved in ownership) formed a limited liability company to acquire land tracts from Acadia Plantation to develop business subdivisions. The hope was to take advantage of the market in the area of the hospital and possibly for university-related research. The plantation was attempting to fashion a land use plan, and the city of Thibodaux showed interest in incorporating an area from Nicholls east and including the adjoining Bayou Country Club; it had already accomplished some incorporation recently of farm and wood lands across from Thibodaux Regional Hospital and down through the Acadia Woods subdivisions.

Acadia Plantation was sold by the Plater and Hale descendants in October 2003.

BIOGRAPHICAL NOTE

Edward J. Gay (1816-1889) was born in Liberty (now Bedford) Virginia. He was the son of John Henderson Gay and Sophia Mitchell Gay. Gay migrated with his parents in 1824 to St. Louis via Illinois. He was a businessman in St. Louis and later New Orleans. He married Lavinia Hynes (1821-1891), the daughter of Andrew Hynes and Anne Erwin. Gay became the owner of the Hynes property, St. Louis Plantation, Iberville Parish, Louisiana, in 1856. He purchased a number of other sugar cane properties while running Edward J. Gay and Co., a mercantile concern. Gay served Louisiana as a member of Congress from 1882 to 1889.

Andrew Price (1854-1909) was born at Chatsworth Plantation, near Franklin, St. Mary Parish, Louisiana. He was the son of James Barry Price. Price graduated from the law department of Cumberland University, Lebanon, Tennessee, in 1875 and from the law department of Washington University, St. Louis, Missouri, in 1877. He was admitted to the bar and practiced in St. Louis until 1880, when he returned to Louisiana and engaged in sugar cane planting. In 1879, he married Anna Margaret Gay (1855-1939). From 1881 to his death, Price managed and later owned Acadia Plantation. The couple had no children. Price served as a delegate to the Democratic National Convention in 1888 and was elected in 1889 as a Democrat to the Fifty-first Congress to fill the vacancy left by the death of his father-in-law, Hon. Edward J. Gay. Price was reelected to the Fifty-second, Fifty-third, and Fifty-fourth Congresses and served from December 2, 1889 to March 3, 1897. He died at Acadia Plantation and is interred in Mount Olivet Cemetery, Nashville, Tennessee.

Anna Margaret Gay Price (1855-1939), or "Aunt Nan," was born in St. Louis, the daughter of Edward J. Gay and Lavinia Hynes Gay. She married Andrew Price on June 26, 1879 and lived at Acadia Plantation from 1881 until her death. For a lengthy period of time after about 1918 she resided in Tennessee, but returned to Acadia Plantation permanently after a 1926 storm to manage its affairs.

Richard C. Plater, Sr. (1872-1955) was born in Nashville, Tennessee, the son of Thomas Plater (born 1829, Pooleville, Maryland) and Mary Louise Bugg (born in Nashville, Tennessee). He graduated Nashville High School and later from Vanderbilt University with a Bachelor of Law in 1892. He spent one year with Capital State Bank of Nashville before organizing with his father the investment banking firm of Thomas Plater and Company. Richard married Anna Gay Butler of St. Louis in 1904. They lived in New York City from 1921 until 1940, while Richard was a partner in the firm of Clark Williams and Company. In 1940, they moved to Acadia Plantation, after inheriting it from Anna Gay Price in 1939. Richard stayed at Acadia Plantation until his death on January 30, 1955.

Anna Gay Butler Plater (1877-1961) was born in St. Louis, the daughter of Mary Susan Gay (1846-1882) and Lawrence Lewis Butler (1835-1898). She was the favorite niece and godchild of Anna Margaret Gay Price. She married Richard C. Plater, Sr. in 1904. She died on July 9, 1961, in Nashville, Tennessee.

Richard C. Plater, Jr. (1908-2004) was born in Nashville, Tennessee, the son of Richard C. Plater, Sr. (1872-1955) and Anna Gay Butler Plater (1877-1961). He graduated from Taft School in Connecticut and from Williams College in 1931. On June 4, 1932, he married Eleanore Leake of Williamstown, Mass., and New York City. They had two children, Richard Ormonde Plater (born September 6, 1933), known as "Ormonde", and David Dunboyne Plater (born May 3, 1936). Eleanore Leake Plater died in August 1937, in Williamstown, Mass.

Richard C. Plater, Jr., who in 1940 had moved to Acadia Plantation with his sons and parents, then married Pamela Q. Robinson of New Orleans. They were married in Pass Christian, Mississippi, on September 6, 1941. They had no children together. Richard and Pamela resided thereafter at Acadia Plantation, where he remained as manager until about 1973. At that time, his son David assumed management of the plantation, though Richard continued to live at Acadia until his death, December 25, 2004.

Louise Plater Hale (1910-1982) was born in Nashville, Tennessee. She graduated from Oldfields School, Glencoe, Maryland. Louise married R. Walter Hale, Jr., on September 29, 1934. They had three children: Nancy Plater Hale, R. Walter Hale, III, and Vianda Plater Hale. Louise died in Nashville, Tennessee in May of 1982.

Nancy Hale Hoyt (born 1941) was born in Nashville, Tennessee. She graduated from Madeira School, Virginia, and Wellesley College, Massachusetts. Nancy married William V. Hoyt in 1963, and later divorced. They had three children. She now resides at Mountain Lake, Lake Wales, Florida.

R. Walter Hale, III (born 1943) was born in Nashville, Tennessee. He graduated from Webb School, Tennessee, and Princeton University and Wharton School of Finance. Walter married Janin Sinclair in 1969. They had two children. After Janin passed away, Walter married Faye Allen. He is a banker with Sun Trust Bank in Nashville, Tennessee.

Vianda Hale Hill (born 1948) was born in Nashville, Tennessee. She graduated from Madeira School, Virginia, and Vanderbilt University. Vianda married Nicholas Hill in 1971, but later divorced. They had two children. Vianda resides in Nashville, Tennessee.

Richard Ormonde Plater (born 1933) was born in New York City but was raised at Acadia Plantation. He graduated from Christ School in North Carolina, Vanderbilt University, and Tulane University (Ph.D. in English, 1969). Ormonde married Katheleen Treadway in 1957, they moved to New Orleans in 1964. They had three children: Nancy Plater, Elizabeth P. Cropp, and George Plater. Ormonde is the archdeacon to the Episcopal Diocese of Louisiana and currently resides in New Orleans.

Kathleen (Kay) Treadway Plater (born 1932) was born in Albany, New York. She grew up in Albany and worked for the *Knickerbocker News*. There she met and married Ormonde Plater. She worked for several years as director of billing for a doctor's office and is now retired.

David Dunboyme Plater (born 1936) was born in Nashville, Tennessee, on May 3, 1936. He graduated from Woodberry Forest School, Virginia; Williams College, and Tulane University. David married Sheela Burke on April 25, 1962. They had three children: Bryan Plater, Christopher Plater, and Juliana P. Benner. A resident of Thibodaux, David became the main property manager of Acadia Plantation when his father retired around 1973.

Note: Additional historical and biographical information can be found in the *Acadia Plantation Records* inventory folder in the Special Collections Reading Room.

SCOPE AND CONTENT NOTE

Spanning nearly two centuries of Acadia Plantation in Terrebonne and Lafourche Parishes, Louisiana, the Acadia Plantation Records are comprised of correspondence, financial, legal, and miscellaneous documents, printed items, manuscript volumes, maps, plats, and photographs. The papers document business and legal dealings of the plantation owners and operators, as well as plantation operations such as sugar cane farming, the crops of tenant farmers on the property, and the planning and development of the plantation lands throughout the 19th and 20th centuries.

Correspondence in the collection relates to plantation management; personal, social, and political happenings on Acadia Plantation and in Nashville, Tennessee; legal matters germane to the plantation; and 20th century plantation life and labor issues. Financial papers include cash journals, construction records, crop receipts, machinery depreciation ledgers, tenant records, and loans ledgers, as well as documentation of the plantation's dealings with merchants, including invoices, vouchers, and receipts. Manuscript volumes include crop journals, tenant rental records, daily journals of plantation owners, ledgers, and account books relating to the daily operation of the plantation. Legal documents include correspondence, contracts, and leases, and pertain to plantation legal affairs and land disputes, predominantly through the firm of Pugh, Lanier, & Pugh, Thibodaux, Louisiana. Legal documents also include an extensive collection of legal abstracts copied from Terrebonne and Lafourche Parish Public Records Offices. Printed items include land planning information, newspaper and magazine clippings, information relevant to cane farming such as herbicide information, and coastal wetlands brochures and public relations releases. Maps and plats include various visual representations of the land of Acadia Plantation, Evergreen Plantation, and St. Brigitte Plantation and also include aerial photographs of the properties. Topical files deal with various facets of plantation management and operation, including, but not limited to, plantation history, boundaries and land disputes, administration by owners, oil, real estate dealings, Plater Corporation, servitudes, the sugar industry, and tenants.

LIST OF SERIES AND SUBSERIES

Series I. Plantation Management Records, 1941-2004

Series II. Legal Records, 1803-2003

Subseries 1. General, 1867-1953

Subseries 2. Abstracts, 1803-2003

Subseries 3. Pugh, Lanier, & Pugh, 1809-1985

Series III. Financial Records, 1913-1985

Series IV. Topical Files, 1844-2003

Series V. Maps, Plats, and Photographs, 1897-2002

SERIES DESCRIPTIONS

Series I. Plantation Management Records, 1941-2004 (0.5 linear ft., 19 manuscript volumes)

The plantation management records of Acadia Plantation are arranged chronologically. Most folders have been labeled with the original file names or manuscript titles. This was done when re-housing documents in order to maintain the provenance of the papers within this series. However, anything relocated within the series was done so for matters of clarity and does not detract from the integrity of the files.

Included within the series are a cadastral record, crop ledger, cropland register, daily mill records, drainage log book, cropland records, check list for farm operations, cane settlement papers, and information regarding livestock.

Manuscript volumes for this series include:

Vol. 1 Cropland Ledger, 1943-1945

Contents are arranged by name of tenant. Ledger that discusses production of corn and cane for each tenant.

Vol. 2 “Cropland Ledger”, 1946-1971

Vol. 3 “Tenant Account Book”, 1953-1961

Tenant account book for rent and agriculture production.

Vol. 4 “Acadia Plantation Drainage Journal”, undated

Drainage journal that mentions Richard C. Plater, Walter Thibodaux, and Dennis Dugas. The journal contains only a few pages regarding drainage. In the back of the volume are financial expenses.

Vol. 5-18 “Daily Planners”, 1962-1965, 1967-1972, 2000-2002

Daily Planners for David D. Plater have social appointments as well as daily operation activities. Social activities include cocktail parties, weddings, picnics, etc. Daily plantation operation activities include meetings, trial dates, purchases, and other office necessities.

Vol. 19 “Acadia Plantation Cropland Ledger”, 1997-2003

Series II. Legal Records, 1803-2003 (8.5 linear ft.)

Subseries 1. General, 1867-1953 (0.5 linear ft.)

The general legal records are arranged chronologically.

Issues addressed in this series relate to: St. Brigitte Plantation titles, a notecase belonging to W.H. Price, Sale of St. Brigitte Plantation to Andrew Price, Lafourche Parish Right of Way, St. Brigitte and Coteau Plantations, and a Water Works District Right of Way.

The majority of folders within the series are original Acadia Plantation title agreements. Most of the title agreements deal with the Price family, specifically Henry and Andrew Price. Also included are warrants, papers, and letters which accompany the title agreements. The folder preceding these items contains an index. An envelope containing an "agreement of option to Louisiana State University for Junior College," as listed on the index, is not located here.

The corresponding plats, due to their size, have been removed from the documents to which they were attached and have been re-housed in an oversize location, arranged chronologically. It is indicated within the papers when an item has been removed. See the container list for stack locations for oversized materials.

Subseries 2: Legal Abstracts, 1803-2003 (5 linear ft.)

The legal abstracts commissioned by Richard C. Plater, Jr. of Acadia Plantation are arranged chronologically within numbered groups. The groups are supplemented by additional abstract material that was added at a later date. Folders are labeled by a group number and date of contents. Folder contents are reproductions or recordings of legal documents. The abstracts themselves are compilations of these documents. Therefore, the dates recorded on folders refer to the creation date of the original legal document rather than the date that the abstract itself was compiled.

The legal abstracts sub-series consists of documents that record legal matters concerned with or related to Acadia Plantation. These include acts of sale/lease of land; oil, gas, and mineral leases; donations; right-of-way servitudes; assignments; power of attorney appointments; partnership agreements; timber sales; successions; trust agreements; and releases, ratifications, amendments and cancellations of the above.

This sub-series also includes an abstract of Evergreen Plantation and documents related to the Dugas-Plater front line dispute of the early 1950s.

The Dugas-Plater front line dispute arose when Richard C. Plater, Jr. and Henry Dugas argued over land ownership. They needed to draw a single straight line parallel to Bayou Lafourche and the 40-arpent line dividing the property fairly. These documents include a plat that illustrates the line dispute.

Several people and organizations were heavily involved with Acadia Plantation. Some of these people include the Plater, Gay, Butler, and Price families; the Robichaux (or Robicho) family; Dominique Badeaux; the Donelson family; the Authement family; the d'Antin (or Dantin) family; Reber Boulton; and the Thibodaux family. Some of the companies include Exxon, Louisiana Power and Light, Stanolind Oil & Gas Co., Humble Oil & Refining Co., New Orleans Canal & Banking Company; Morgan's Louisiana &

Texas Railroad & Steamship Company; New Orleans, Opelousas, & Great Western Railroad Company; Texas & New Orleans Railroad Company; Southern Pacific Company; The Louisiana Land & Exploration Company; Louisiana Department of Conservation; Transcontinental Gas Pipe Line Corp.; Nicklos Oil & Gas Co.; Entex, Inc.; City of Thibodaux; Entergy Louisiana, Inc.; and Shell Oil Co. The Platers are sometimes represented by different titles, such as Plater Family, Acadia Plantation, Plater-Acadia, L.L.C., and Plater-Acadia Limited Partnership.

The abstract volumes, which are typed copies of original documents, were created by the abstracting firm whenever Plater requested them, and cover the dates 1809-2003.

Oversized maps, plats, and other Land Office data, due to their size, have been removed from the papers and housed in an oversize location, arranged chronologically by the dates with which they are labeled. It is indicated within the papers when an item has been removed. See the container list for stack locations of oversized materials.

The legal abstracts sub-series is described to the item level in the abstract indexes, transcribed in Appendix I.

Subseries 3. Pugh, Lanier & Pugh, 1809-1985 (3 linear feet, 1 manuscript volume)

The law firm of Pugh, Lanier, & Pugh served as legal counsel for the Platers, and this series is comprised of the firm's records relating to Acadia Plantation. Arranged chronologically, the series includes varied legal documents, correspondence, plats, and volumes. Most folders have been labeled with the original file names used by the law firm. This was done when re-housing documents in order to maintain the provenance of the papers within this series. However, anything relocated within the series was done so for matters of clarity and does not detract from the integrity of the firm's files.

Correspondence mainly occurs between the law firm and Plater family members, primarily Richard C. Plater Jr., and regards all legal issues with the plantation, its operations, and leasing of land and mineral rights. Legal documents consist largely of donations *inter vivos*, restrictive covenants, petitions to execute an act of sale, servitude agreements, right-of-way agreements, cash sales, and contracts of lease. Included in the series are letter books that contain miscellaneous items; indexes were provided for some of the books.

Specific topics addressed throughout the series include: the Dugas boundary, Orkin, Authement Option Matter, Terre Waterworks, Audobon Properties, Shell Oil, Augen Company, Lafouche Association for Retarded Children, Sherman Bernard Matter, Bradco Matter, Exxon Matter, LeBlanc Bros. Matter, Country Club Estates, Terrebone Parish School Board, Market Garden, Thibodaux Medical Plaza, Belle Meade Subdivision, G.B. Shaw Company, Water District No. 1, Planned Properties Developments, Inc., and Tax Assessment Matters.

The manuscript volume included in this series is: **Vol. 20 “Plater Corporation Debenture Register” 1974-1980**

The corresponding plats, due to their size, have been removed from the documents to which they were attached and have been re-housed in oversized folders, arranged chronologically. It is indicated within the papers when an item has been removed. See the Container List for stack locations.

Also see list of oversized material from this series in Appendix C.

Series III. Financial Records, 1913-1985 (1 linear foot, 9 manuscript volumes)

The financial records of Acadia Plantation are arranged chronologically. In order to maintain the provenance, most folders have been labeled with the original file names.

Financial records consist of cash journals, construction records, crop receipts, general ledgers, machinery depreciation ledgers, tenant records, and loans ledgers.

An appraisal report (1924), of the properties of Mrs. Andrew Price (known as the Acadia Factory, and the plantations Acadia, Coteau, and Evergreen) is also included within the series. This document contains oversize material that is housed separately from the series. See Appendix D for details. Check the container list for stack locations.

Some of the documents contain information as it relates to various merchants which had business relations with Acadia Plantation. Specific merchants include Caldwell Sugar, Lafourche Sugar Company, Magnolia Cooperative, Reality Operators, Lafourche Lumber, and J.Aron & Company. Documents consist of correspondence, invoices, and vouchers. A Cane Cutter Proposal with the Thornton Grab & Derrick Works is also included.

Manuscript volumes included in this series are:

Vol. 21 Retrospective Appraisal Report Inventory For Properties Of Mrs. Andrew Price, Thibodaux, La. Vol. 2, 1897-1923

The American Appraisal Co., created an appraisal report inventory for properties of Mrs. Andrew Price. These properties include: Acadia Factory, Acadia Plantation, Evergreen Plantation, and Coteau Plantation. The first volume of this appraisal was not received from the donor.

Vol. 22 Tenant Payments, 1930-1935

Includes tenant payments, implement, mules, etc.

Vol. 23 Receipts and Disbursements for Rentals, 1939-1944

Contains records of receipts and disbursements. Also includes salary disbursements and expenses.

Vol. 24 Acadia Plantation General Journal, [Account Book] 1939-1956

Account book that includes salaries and expenses for Acadia Plantation.

Vol. 25 Bills Receivable Register, [Cropland Register] 1940-1941

Vol. 26 Corn and Cane Tenant Rentals, [Account Ledger] 1949-1960

Vol. 27 Crop Receipts, 1961-1975

Vol. 28 Ledger Accounts, [Account Book] 1974-1984

Vol. 29 Acadia Plantation General Register, [Cash, Receipts, and Disbursement Journal] 1980-1985

Series IV. Topical Files (37 linear feet), 1844-2003

The following descriptions do not represent the entire Topical Files Series. Substantial and important sections of the series have been described here. A full container list is available in this finding aid. Arranged alphabetically.

Acadia Plantation - Aerial Photos Contact Prints, 1978-1983

Several contact prints of Acadia Plantation in the format of aerial photographs. The photographs show portions of Acadia Plantation and the surrounding vicinity of Thibodaux, Schriever, and Gray, Louisiana. The photographs were taken by the Gulf Coast Aerial Mapping Co., Inc. A set of photographs were taken on 29 January 1978, while the other set of photographs were taken on 23 September 1983.

Acadia Plantation History, 1888-1941

Three files consisting of correspondence, leases, and other historical records of the land that became Acadia Plantation. One folder contains the O'Sullivan-Caillouet Duel papers, which appears to be referring to an actual duel (both physical and through correspondence) that was ongoing between 1889 and 1893.

Acadia Plantation - Ownership Meeting, 1969-2002

Eight folders contain information compiled by David D. Plater regarding numerous ownership meetings with family members. Most documents are letters sent by David D. Plater to various family members about the meetings. Memos are drawn up by Plater, providing summaries and agendas for meetings. Handwritten notes are also included. Topics covered in meetings include: boundaries, Nicholls State University, oil and gas, employment & insurance, roads, budget, farming operations, real estate, legal matters, water lines, and the Thibodaux Medical Plaza.

Views on the Plater family meetings are also typed up by David Plater. Topics covered in meetings include: Manager for Acadia Plantation, the Management committee, the Acadia house, and goal-setting. Also within the files are letters from various members of the family that attended the meetings who submitted their summaries of the meeting and additional comments. Interesting to note are questionnaires completed by various family members regarding potential

uses for the Acadia residence. David Plater seems to have compiled the questionnaire and submitted it to the family. Plater also typed up very useful information regarding Acadia for the family members. These include: a family chart, biographical sketches of owners of Acadia Plantation, property transactions since 1939, and an ownership structure of Acadia Plantation as of April 2001.

Acadia Plantation – Titles, 1982-1994

Notes, letters, and typed documents by David D. Plater make up this folder pertaining to the owners of Acadia Plantation. Documents included in the folder include: a list of owners and their contact information, and property description and inventory for Acadia Plantation

Administrative Position, 1992-2002

Folder relates to hiring an administrative manager for Acadia Plantation. Includes a document outlining administrative duties for Acadia property management and contains descriptive details for the position. Several documents relate to the interviewing process and provide tips for good practice in the process. Includes e-mail correspondence between David Plater and other family members who are part of the administration committee. This correspondence deals with the hiring process and various interviewees. Also included is a strongly worded e-mail from William Hale Hoyt to the members of the administration search committee.

Audubon Properties Dispute, 1973-1977

David Plater documents the agreements and discussions with Troy W. Thomson, Jr. and John R. Chadwick about the 5-acre triangular tract adjacent to Audubon Properties. It appears that Thompson bought the land in 1973 and in 1975 was making plans to develop the land into Audubon Apartments (Thompson Construction Co., Inc. is based out of Thibodaux, La.). Issues arose between Thompson and Plater over water, sewerage, and restrictions of the land. Included are letters from David Plater to John F. Pugh, Sr. (attorney for Acadia Plantation) about these matters.

Bayou Country Club, 1982-1984

These 2 folders describe the Platter's involvement in the operation of Bayou Country Club and the expansion of the golf course to create more holes.

Bayou Lafourche, 1980-1991

Bayou Lafourche runs through Terrebonne, Lafourche, and Assumption Parishes. The 13 files on this topic deal with the Plater's involvement with the Bayou Lafourche Fresh Water District and issues of dredging, bridge construction, water salinity, wetlands conservation, sediment transport, a permit for Bayou Wharf (La.) bridge, navigation legislation, newspaper clippings, and magazine articles and pamphlets.

Boundary Surveying – Aerial Photographs and Maps, 1976-2001

Contains information regarding aerial photographs and maps from boundary surveys conducted on Acadia. Correspondence is between David Plater and various land surveyors such as T. Baker Smith & Son, Inc. and the U.S. Department of the Interior. Discusses geological surveying and financial matters regarding cost estimates for land surveying. Also includes information about EROS program (Earth Resources Observation Systems).

Boundaries, 1844-1997

Boundary agreements, memoranda, letters, property descriptions, field notes, mineral leases, land surveys, and other legal documents regarding boundary information of Acadia Plantation. Material regarding Evergreen and St. Brigitte Plantations is also included.

Boundary files are specific to: Acadia and St. Brigitte plantations, field notes, Shell Pipeline Survey, title information, Plater/Dugas Line Dispute, St. Brigitte/Bernard, Gonzales/Kleinpeter, and Evergreen/G.B. Shaw subdivisions.

Coastal Wetlands, 1980-1991

Several files that pertain to coastal wetlands and contain information about David Plater's involvement with wetlands conservation and the Coalition to Restore Coastal Louisiana. Some sections of Acadia Plantation were swampland, and Plater was an interested party who attended Coalition meetings.

Dufrene, Brandt J., 1983-1984

Six folders regarding a cash sale of land to Brandt J. Dufrene for \$130,000.00. Included within the folders are documents and revisions of documents relating to resolutions, liquidated damages agreement, cash sale agreement, and correspondence from David Plater to his attorney Ewell P. Walther, Jr. from Stone, Pigman, Walther, Wittman, & Hutchinson Law Office. Memoranda are also included.

Financial Records, E.R.T. Marquette, C.P.A., 1970-1979

Ten files containing the yearly financial reports of Acadia Plantation during the 1970s. They include income tax forms and yearly balance sheets listing assets and liabilities, partners' equity, income and expenses, real estate value, and outstanding notes and loans.

Insurance, 1940-2003

Various insurance policies in terms of general liability, home-owners, fire/lightning, worker's compensation, and automobile are discussed throughout. Letters, schedules, and memoranda regarding insurance policies, claims, and payments make up the bulk of the nine folders. Most of the material relates to the Riviere Insurance Agency that is located in Thibodaux (La.).

Land Planning – General, 1980-2001

Letters, memorandum, notes, and other documents relating to Lafourche Parish discuss various land planning matters in regards to Acadia Plantation. Most letters and memoranda are by David D. Platter. Also included within the four folders:

1. Lafourche Parish Profile, 1983
2. Long-term Highway Projects for Lafourche Parish/Bayou Region, 1992
3. Challenges for Nicholls' 50th year
4. An Analysis of the Houma/Thibodaux Real Estate Market, 1993

Land Planning - Partnership Agreement, 1984-1986

These 8 folders focus on the partnership agreement of Plater-Acadia Plantation, Limited Partnership. General Partners include Ormonde Plater and David D. Plater. Limited Partners include Richard C. Plater, Jr., Richard Ormonde Plater Limited Partnership, David D. Plater Limited Partnership, Kathleen T. Plater Trust, Nancy E. Plater Trust, Elizabeth T. Plater Trust, George O. Plater Trust, Sheela B. Plater Trust, Bryan B. Plater Trust, Christopher T.S. Plater Trust, and Juliana H. Plater Trust.

Several drafts and revisions of the partnership agreement are included as well as correspondence between members involved. The file also contains notes, memoranda, and a typed letter of a "Brief History of Acadia Plantation." Photocopies with information about Partnerships are also included.

Land Planning, Plantation Unit, 2001-2002

These six files discuss plans for Acadia Plantation, including general plans for developing shopping centers, Thibodaux General Hospital, Nicholls State University, residential areas, Country Club Estates, Bowie Park, and future residential developments including street and lot layouts. These plans seem to be a projection of what can be done with the Acadia Plantation land now that it is no longer in the Plater Family and may no longer be a profitable farm.

Letters to and from Partners, 1955-1991

Nine files containing correspondence between Richard C. Plater and his family, who were part owners of Acadia Plantation at the time. The family members from whom correspondence has been preserved are R. Walter Hale, R. Walter Hale Jr., Louise Plater Hale, Ormonde Plater, R. Walter Hale III, and David D. Plater.

Louisiana United Business Association (LUBA), 1998-2003

Four files dealing with worker's compensation and the LUBA Self Insurance Fund for worker's compensation at Acadia Plantation. Files include information from LUBA, blank forms, posters, etc.

Plater's LUBA involvement seems to be a sort of preemptive strategy to be educated on worker's compensation in order to avoid claims.

Oil, 1956-1997

Records of the Plater family's oil, gas, and mineral dealings. They consist of leases and correspondence between the Platers and various individuals and oil companies, such as Wylmer Pool, H.L. Hunt, J. Nolan Maurin, and Dave J. Robichaux, and Florida Gas Exploration Company, The California Company, Chevron Oil Company, Globe Universal Sciences, Independent Oil Company, Koch Oil Company, Louisiana Oil Exploration Company, Placid Oil Company, National Geophysical Company, Inc., Phillips Petroleum Company, Pure Oil Company, Shell Oil Company, Delta Exploration Company, Inc., and Shoreline Geophysical Services, Inc. The files also include information on a Conservation Commission Hearing of March 28, 1961. Included are several files dealing with the geophysical operations of various oil companies.

The leases and business dealings with Dave J. Robichaux (who maintained a working relationship with the Platers for 23 years) are a substantial section of the oil topical files consisting of 11 folders. The first mineral lease between the two entities was executed in 1970.

The oil topical files also include six files discussing the history of petroleum and mineral rights on Acadia Plantation (1933-1962). These files include mineral leases created by Anna Gay Price and Richard C. Plater and executed by the family lawyer (later judge), Emile Godchaux, in the 1930s and 1940s. Also present is correspondence between the Acadia Plantation Platers and the Nashville Prices concerning the family oil dealings.

Files dated (1980-1997) consist of monthly reports, legal documents, and correspondence. All information concerns oil leases or wells with various oil companies. Specific companies include: Entex Energy Operating, Ltd.; Headington Oil Company; Edwin L. Cox, Oil & Gas Producer; and Wainoco Oil & Gas Company, Texas Crude Exploration, Inc., Colt Production Company, Canada Crown Investment Company, Exxon, Pan American Petroleum, Amoco Production Company, Exchange Oil and Gas Company, as well as individuals Wayman A. Buchanan and Dave J. Robichaux. Again, the Robichaux Lease folders consist of another section of these files.

Ownership Agreement, 1983-2002

The folder discusses the formation of Acadia Plantation, L.L.C. as a limited liability company with the purpose of the company being to engage in the ownership, leasing, development, financing, improvement, construction, maintenance, operation, management and sale of Acadia Plantation. The file contains mostly correspondence about drafts and revisions of the operating agreement. Correspondence occurs between members such as: R. Walter Hale, III; Vianda Hale Hill, Nancy Hale Holt, Ormond Plater, David Plater (Acadia Plantation), Elizabeth Plater Cropp, Patrick Hale, Michael R. Schneider, and Ginger Hale.

Pesticides and Herbicides, 1986-1990

This file discusses the types of pesticides and herbicides that were considered for use and purchased by Acadia Plantation for use on the crops. Folder contains advertisement materials from the pesticide/herbicide company Safer, along with recommendations on how to safely apply pesticides and herbicides.

Plantation Operations – arranged chronologically, 1972-1993

The Plantation Operation files, located in the Topical Files Series, are different from those in the Plantation Management Series. Although they are both arranged chronologically, their subject matter is different regarding the operations that occurred daily at Acadia Plantation.

The Plantation Operations files contain balance sheets for assets, liabilities, and partners' liabilities. They also contain budgets for office supplies, travel expenses, utilities, residence, donations, etc. Letters, memoranda, and income accounts discuss plantation operations such as soil sampling, ditches, taking aerial photographs of property, dirt moving, etc.

Plater Corporation, 1973-2002

The Plater Corporation files consist of correspondence among David D. Plater, Ormonde Plater, and Richard C. Plater, Jr. Various law firms are consulted on legal matters concerning the Plater

Corporation; their correspondence is also included in the Plater Corporation files within this series. Minutes of Plater meetings, memoranda, gifts of debentures of trusts, and other legal documents are also included.

Specific Plater Corporation files include: legal documents, old records, a Whitney Bank account, operations and income, incorporation, tax information, meeting minutes, annual reports, and the purchase of Acadia Plantation Property, Acadia Plantation Partnership, and Indenture.

Plater Corporation - purchase of Acadia Plantation property, Acadia Plantation partnership, & indenture, 1973-1974

Folder contains letters and legal documents regarding the Plater Corporation purchasing the Acadia Plantation Property and the Acadia Plantation Partnership. Indentures were also purchased by the Plater Corporation.

Property Description, 1980-1995

Folder contains information compiled and typed by David D. Plater regarding the property description of Acadia Plantation. Several drafts of a "Property Description & Inventory" along with a "Property Transaction Since 1939" are the main documents. Also a letter containing the percentages of ownership is included.

Property Taxes, 1923-1991

Files of tax bills and receipts gathered into yearly packets.

Real Estate/Real Estate Dealings, 1968-2003

These papers are the records of the Plater Family's (especially Richard C. Plater and David Plater) involvement in various real estate projects. Such projects consist of plans for developing the Acadia Plantation land into subdivisions (Country Club Plantation, Acadia Subdivision) and business complexes (Audubon Unit Business Complex). There are also agreements and leases with Nicklos Oil and Gas Company, D & C Operating, Inc., and Wainoco Oil Corporation. Also included are hunting lease agreements between various hunters and Acadia Plantation, as well as Fairway Drive Tract information.

Three real estate folders deal with the topic of wetlands mitigation. Parts of Acadia Plantation are on wetlands, and the Platers had to apply for permits and improve the wetlands in order to develop them. The topic includes correspondence with the Army Corps of Engineers, Costal Environments, Inc., and legal representation.

Twelve Real Estate folders (1997-2003) deal with the Evergreen West Project, which involved the development of the Evergreen West Subdivision and the individual purchases of several lots.

Servitudes, 1962-2003

A servitude is a right to access which allows a local authority access to a property for inspection or installation of water lines, gas lines, sewerage lines, electricity cables and so on.

Files include letters, memoranda, maps, right of way permits, and other legal documents regarding various servitude agreements between Acadia Plantation and lessees. David D. Plater is usually the sender or the addressee of the correspondence.

Specific servitudes include agreements with Shell Pipeline, Transcontinental GAS Pipeline, Bayou Lafourche Fresh Water District, Lafourche Communications, Inc., and South Central Bell, City of Thibodaux and Louisiana Power and Light.

Servitude files labeled with the title "Servitudes, Right of Way, Roads, Louisiana Couplet Proposal" deal with a proposed master plan for highway development in Thibodaux. These three files document the public reaction to the proposed highway couplet, including David Plater's vehement opposition to the proposition. Files include transcriptions of public meetings held to discuss the proposition and letters written to the Parish Council both supporting and resisting the couplet's construction.

Sugar Act Correspondence, 1968-1969

Letters between Richard C. Plater, Jr. and various politicians, including Russell Long, Henry Kissinger, Allen J. Ellender, and Harry Byrd. The Sugar Act of 1948 and the 1965 amendment set quotas on sugar production in order to maintain the vigor of domestic sugar producers. Richard C. Plater, Jr. felt that the distribution of quota deficits set by the Sugar Act and its amendment should be adjusted in favor of the domestic industry, centered in Louisiana and Florida.

Sugar Cane - Newspaper Clippings, 1969-2003

Newspaper clippings (from *Times-Picayune*, *Wall Street Journal*, and the *New York Times*), magazine clippings, leaflets, and letters about sugar cane. Most articles concern the Louisiana sugar industry and discuss the Sugar Act of 1948, its 1965 amendments (which did not expire until 1971), and how it affected cane growers. Articles discuss price run-ups of sugar and acreage cuts in Louisiana. Also contains material related to tenants working on sugar plantations.

Sugar Cane - Technical Information, 1950-2000

Technical information and recommendations about annual sugar cane production. Two folders contain newspaper clippings, letters, and other documents related to technical information about sugar cane. Subjects include: estimated cost of producing sugarcane; recommendations for control of Johnson-grass and other weeds in Louisiana sugarcane; variety tests, insect pests, and annual fertilizer and soil practices for sugar cane production

Includes letters from the American Sugar Cane League to members about current sugar cane information.

Tax Bill and Receipts, 1886-1894

State and Parish tax bills and receipts on Acadia Plantation, owner Andrew Price.

Taxes, Payroll, 1984-1995

These files contain various tax documents (941, W-9, employee 1099s, W-3, 1096) as well as yearly and monthly payroll records within each year.

Tenants, General Information, 1943-1979

These files are the records of the tenant farmers on Acadia Plantation land. They contain the names of the tenants, maps and plats of tenant-cultivated lands, records of crop production on each parcel, and leases between tenants and the Plater Family. The files also contain personal information about the tenants (correspondence, newspaper clippings, invitations, etc.). The correspondence between tenants and Richard C. Plater illustrates a tenant-plantation owner relationship of the mid-20th century. Evidence of racial tension is present.

Tenant Leases, 2002-2003

Tenant leases are housed within three folders and include hand-written notes, letters, and legal documents about leases. Some of the information is in regards to the correct legal terms of agricultural leases. Also included is a copy of a farm/tenant lease with changes and revisions. Most correspondence is with a tenant's lawyer named Jess J. Waguespack who is working with David Plater regarding revisions and corrections. Plater also had his attorney, Newman Trowbridge, help make corrections.

Terrebonne Comprehensive Master Plan, 2001-2002

Focus groups were gathered to help develop the Terrebonne Comprehensive Master Plan. The Master Plan is an inventory and projection report tool to be used in developing strategies to accommodate predicted changes in Terrebonne Parish over the next twenty years.

Included are the Master Plan and other deliberations of focus group meetings. These include the Land Use Focus Group and Infrastructure Focus Group. The Land Use Focus Group's function was to "analyze existing land user patterns in the Parish and ways to maintain/improve effective land utilization so as to encourage harmony and compatibility between land uses; to develop a general pattern for the location, distribution, and characteristics of future land use; and, to identify strategies to effect land use goals and objectives throughout the Parish."

Thibodaux – Business, City and Commercial, 1984-1993

Various files labeled "Thibodaux" contain information about Mr. Plater's interaction with several aspects of the city's government and commercial bodies. They deal with topics such as the Chamber of Commerce, the incorporation of the city, Thibodaux Water District Number 1, and include various servitudes.

Thibodaux Medical Plaza Claim, 1973-1979

Thibodaux Medical Plaza was purchased from the Plater family when Richard C. Plater, Jr. was manager of Acadia Plantation. Negotiations were made regarding "restrictions, design, quality of construction, as well as maintenance in regards to the use of the Plaza property," but disputes arose between the two. The file contains letters, memorandum, and legal documents concerning the legal claims made by the Medical Plaza.

Manuscript volume included in this series is: **Vol. 30 "Soil Survey, Terrebonne Parish", 1956 edition**

Note: Faxed copies of cash sales, covenants, servitudes etc. found on thermal fax paper in the Topical Files Series have not been transcribed because they can be found in the Legal Abstracts Series.

Also see list of oversized material from this series in Appendices E and G.

Series V. Maps, Plats, and Photographs, 1897-2002 (38 oversize folders; 8 rolls)

The maps, plats, and photographs of Acadia Plantation are arranged in original order. This was done in order to maintain the provenance within this series. However, anything relocated within the series was done so for matters of clarity and does not detract from the integrity of the files. Appendices F and H list each map, plat, and photograph by title and date along with their corresponding folder or roll number. Some maps would not fit into oversize folders and therefore had to be rolled.

There are approximately 500 maps, plats, and photographs contained in this series. Included within the series are aerial maps, photographs, and plats of areas around Lafourche Parish relating to Acadia Plantation, including St. Brigitte and Evergreen Plantations. The majority of aerial photographs and maps were used for census, geological surveys, and boundary surveying purposes. There is a great deal of aerial blue-line maps taken of Acadia Plantation over the course of several years for land planning purposes, such as determining right-of-ways. Also within this series are maps depicting layout plans for subdivisions such as Belle Meade, Acadia Woods, and Bowie Park. Some maps were used for land planning purposes which depict sewer, drainage, water-line, and gas-line layouts. Examples of this are the maps relating to Audubon Properties. There are also maps that relate to the Hospital Service District No. 3, the Medical Plaza, and geological surveys. Also interesting to note is a linen map exhibiting part of the boundary line between the parishes of Terrebonne and Lafourche dated from 1897.

INDEX TERMS

Materials relating to these people, places, and things can be found in the series indicated, as represented by their numbers.

People

Cropp, Charles (Chuck), 1958-
Cropp, Elizabeth (Liz), 1959-
Gay, Edward J. (Edward James), 1816-1889.
Gay, Lavinia H., 1821-1891.
Hale, Louise Plater, 1910-1982.
Hale, R. Walter, Jr., 1906-1987.
Hale, R. Walter III, 1943-
Hill, Vianda Hale, 1948-
Hoyt, Nancy Hale, 1941-
Plater, Anna Gay Butler, 1877-1961.
Plater, David Dunboyne, 1936-
Plater, Eleanore Leake, -1937.
Plater, George, 1960-
Plater, Kathleen (Kay), 1932-
Plater, Lori, 1963-
Plater, Nancy, 1958-
Plater, Richard C., 1908-2004.
Plater, Richard C., Sr., 1872-1955.
Plater, Ormonde, 1933-
Plater, Pamela Q. Robinson.
Price, Anne Margaret Gay, 1855-1939.
Price, Andrew, 1854-1909.

Series

IV
IV
II 1-3, IV
II 1-3, IV
II 1-3, III, IV
II 1-3, III, IV
II 1-3, III, IV
II 1-3, III, IV
II 1-3, III, IV
IV
I, II 1-3, III, IV
IV
IV
IV
IV
IV
I, II, III, IV
I, II, III, IV
I, II, III, IV
II 1, 2, IV
II 1, 2, IV
II 1-3, IV

Subject Terms

Administration of estates.
Agriculture--Statistics.
Boards of trade--Louisiana--Terrebonne Parish.
Dueling--Louisiana--19th century.
Farm tenancy.
Housing development.

Series

II, IV
IV
IV
IV
IV
IV

Lafourche Parish (La.)--History.	II 2, IV
Louisiana--Economic conditions--20 th century.	III, IV
Louisiana--History--20 th century.	I, II, IV
Oil wells--Louisiana--Terrebonne Parish.	IV
Oil wells--Louisiana--Lafourche Parish.	IV
Petroleum industry and trade.	All series
Plantation life--Louisiana--20 th century.	I, IV
Plantation owners--Louisiana--20 th century.	All series
Plantations--Louisiana--Terrebonne Parish.	All series
Plantations--Louisiana--Lafourche Parish.	All series
Plantations--Management.	I
Real estate development--Louisiana.	IV
Right of way--Louisiana.	II 2, IV
Sugarcane harvesting.	IV
Sugarcane industry--Louisiana.	IV
Sugar growing--Louisiana.	I, IV
Sugar--Laws and legislation.	IV
Tenant farmers.	I, IV
Terrebonne Parish (La.)--History.	II 2, IV
Thibodaux (La.)--History.	II 2, IV
Traffic engineering--Louisiana--Terrebonne Parish.	IV
Wetland Conservation--Law and legislation.	IV
Corporate Names	
Acadia Plantation (La.)	All series
Acadia Plantation (La.)--Antiquities.	IV
Acadia Subdivision.	IV
Belle Meade Subdivision.	IV
Evergreen Plantation.	IV, V
Nicholls State University.	IV
Plater Corporation, L.L.C.	II 2, III, IV
St. Brigitte Plantation.	IV, V
Genres	
Aerial photography.	IV, V
Appointment books.	I
Clippings (information artifacts)	IV

ACADIA PLANTATION RECORDS
1809-2004

Mss. 4906
SPECIAL COLLECTIONS, LSU LIBRARIES

Contracts.	II.2, IV
Correspondence.	I, II.1,3, III, IV
Ledgers (account books)	I
Legal instruments.	II, IV
Maps.	II 1,3, III, IV, V
Oil and gas leases.	II 2, IV
Payroll records.	IV
Photographs.	IV
Plats.	II 1,3, III, IV, V
Servitudes--Louisiana.	II.2, IV

CONTAINER LIST

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
Series I. Plantation Management			
93:7	1	1	Cadastral Connection Record (1941)
		2	Crop Ledger (1943-1945)
		3	Acadia Plantation Drainage (1944-1973)
		4	Cane Settlement Papers (1945-1949)
		5	Livestock (1946-1956)
		6	Cropland Register (1946-1971)
		7	Miscellaneous (1960)
		8	Mill Payment Record (1970-2004)
		9	Cropland Records (1973-1983)
		10	Daily Mill Record (1974-1984)
		11	Drainage Log Book (1979-2002)
		12	Building's Site Size Requirements (1981)
		13	Employment (1990)
		14	Cropland Leger (1997-2003)
		15	Check List for Farm Operations (undated)
75:	1	--	Oversized material. See Appendix G
J:4	--	Vol. 1	Cropland Ledger (1943-1945)
	--	Vol. 2	Cropland Ledger (1946-1971)
	--	Vol. 3	Tenant Account Book (1953-1961)
	--	Vol. 4	Acadia Plantation Drainage Journal (undated)
	--	Vol. 5-18	Daily planners (1962-1965, 1967-1972, 2000-2002)
	--	Vol. 19	Acadia Plantation Cropland Ledger (1997-2003)
Series II. Legal Records			
Subseries 1. General			
93:7	1	16	St. Brigitte Plantation Titles (1867)
		17-34	Title Agreements (1889-1968)
		35-38	Note Case of W.H. Price (1900)
		39	Sale to Andrew Price (1903)
		40	Lafourche Parish Right of Way (1942)
		41	St. Bridget to Coteau Plantations (1950)
		42	Waterworks District Right-of-way (1953)
		75:	2
Map Cage	--	1	Oversized material. See Appendix A
	Subseries 2. Abstracts		
93:7	2	1	Abstract and Index to Volume I – LAF 1181 Volume I (1956)
		2	LAF 1181 Volume I (1809-1823)
		3	LAF 1181 Volume I (1809-1832)
		4	LAF 1181 Volume I (1820-1832)

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:7	2	5	LAF 1181 Volume I (1810-1833)		
		6	LAF 1181 Volume I (1810-1838)		
		7	LAF 1181 Volume I (1812-1841)		
		8	Abstract of Volume II – LAF 1181 Volume II (1956)		
		9	LAF 1181 Volume II (1817-1833)		
		10	LAF 1181 Volume II (1812-1843)		
		11	LAF 1181 Volume II (1838-1842)		
		12	LAF 1181 Volume II (1841-1843)		
		13	LAF 1181 Volume II (1845-1875)		
		14	Abstract to Volume III – LAF 1181 Volume III (1956)		
		15	LAF 1181 Volume III (1811-1838)		
		16	LAF 1181 Volume III (1821-1827)		
		17	LAF 1181 Volume III (1818-1839)		
		18	LAF 1181 Volume III (1832-1882)		
		19	LAF 1181 Volume III (1822-1861)		
		20	Abstract to Volume IV – LAF 1181 Volume IV (1956)		
		21	LAF 1181 Volume IV (1827-1861)		
		22	LAF 1181 Volume IV (1846-1871)		
		23	LAF 1181 Volume IV (1852-1872)		
		24	LAF 1181 Volume IV (1859-1876)		
		93:8	3	1	Abstract of Volume V – LAF 1181 Volume V (1956)
				2	LAF 1181 Volume V (1865-1884)
				3	LAF 1181 Volume V (1865-1875)
				4	LAF 1181 Volume V (1825-1875)
5	LAF 1181 Volume V (1809-1877)				
6	Abstract of Volume VI – LAF 1181 Volume VI (1956)				
7	LAF 1181 Volume VI (1812-1879)				
8	LAF 1181 Volume VI (1867-1892)				
9	LAF 1181 Volume VI (1854-1900)				
10	LAF 1181 Volume VI (1905-1946)				
11	LAF 1181 Volume VI (1888-1934)				
12	Abstract of Volume VII – LAF 1181 Volume VII (1956)				
13	LAF 1181 Volume VII (1936-1939)				
14	LAF 1181 Volume VII (1939-1945)				
15	LAF 1181 Volume VII (1945-1951)				
16	LAF 1181 Volume VII (1945-1955)				
17	LAF 1181 Volume VII (1812-1956)				
18	Abstract to Supplemental Abstracts, Volume I; Index LAF 1181 – A (Supplement) (1958)				
19	LAF 1181-A Supplement (1955-1958)				
20	LAF 1181-A Supplement (1956-1958)				
21	LAF 1181-A Supplement (1956-1958)				
22	LAF 1181-A Supplement (1958)				

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:8	3	23	Supplemental Abstract to LAF 1181 – LAF 1181-B Supplement (1958-1959)
93:8	4	1	Supplemental Abstract to LAF 1181 – LAF 1181-C Supplement (1962)
		2	LAF 1181-C Supplement (1951-1961)
		3	LAF 1181-C Supplement (1960-1962)
		4	LAF 1181-C Supplement (1959-1962)
		5	LAF 1181-C Supplement (1959-1962)
		6	Abstract of Volume I – LAF 1231 Volume I (1958)
		7	Index, Note of Volume I – LAF 1231 Volume I (1958)
		8	LAF 1231 Volume I (1822-1897; bulk 1881)
		9	LAF 1231 Volume I (1823-1897; bulk 1823-1828)
		10	LAF 1231 Volume I (1823-1853)
		11	LAF 1231 Volume I (1828-1853)
		12	LAF 1231 Volume I (1850-1875; bulk 1850-1857)
		13	Abstract of Volume II – LAF 1231 Volume II (1818-1877)
		14	LAF 1231 Volume II (1856-1876)
		15	LAF 1231 Volume II (1871-1881)
		16	LAF 1231 Volume II (1854-1900)
		17	LAF 1231 Volume II (1803-1934)
		18	LAF 1231 Volume II (1812-1847)
		19	LAF 1231 Volume II (1821-1833)
		20	Abstract of Volume III – LAF 1231 Volume III (1958)
		21	LAF 1231 Volume III (1820-1836)
		22	LAF 1231 Volume III (1828-1837)
		23	LAF 1231 Volume III (1840-1850)
		24	LAF 1231 Volume III (1847-1850)
		25	LAF 1231 Volume III (1848-1854)
		26	Abstract of Volume IV – LAF 1231 Volume IV (1958)
		27	LAF 1231 Volume IV (1850-1855)
93:9	5	1	LAF 1231 Volume IV (1855-1865)
		2	LAF 1231 Volume IV (1866-1887)
		3	LAF 1231 Volume IV (1863-1867)
		4	LAF 1231 Volume IV (1867)
		5	Abstract of Volume V – LAF 1231 Volume V (1958)
		6	LAF 1231 Volume V (1867-1872)
		7	LAF 1231 Volume V (1867-1877)
		8	LAF 1231 Volume V (1875-1891)
		9	LAF 1231 Volume V (1899-1904)
		10	LAF 1231 Volume V (1926-1956)
		11	LAF 1231 Volume V (1954-1958)
		12	LAF 1231 Volume V (1958)

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:9	5	13	Township Plats, State Land Office Data – LAF 1231 Volume V (1958)		
		14	Supplemental abstract to LAF 1231 – LAF 1231-A Supplement (1959)		
		15	Supplemental abstract to LAF 1231 – LAF 1231-B Supplement (1962)		
		16	LAF 1231-B Supplement (1959-1962)		
		17	Abstract to LAF 1280 – LAF 1280 (1961)		
		18	LAF 1280 (1817-1951)		
		19	LAF 1280 (1812-1918)		
		20	LAF 1280 (1831-1936)		
		21	LAF 1280 (1834-1961)		
		22	Abstract to Supplement to LAF 1187 – LAF 1187-A Supplement (1956-1958)		
		23	LAF 1187-A Supplement (1952-1958)		
		24	Supplemental abstract to LAF 1187- LAF 1187-B Supplement (1957-1959)		
		25	Supplemental Abstract of Title LAF 1188 – LAF 1188-A Supplement (1956-1958)		
		26	Supplemental Abstract of Title LAF 1188 – B (1958-1959)		
		27	Complemental Abstract of Title LAF 1229 – LAF 1229-A Supplement (1952-1958)		
		28	Supplemental Abstract of Title LAF 1229-A (1958-1959)		
		93:9	6	1-24	Abstracts (1957-1976) [21 folders]
		93:10	7	1-23	Abstracts (1980-2003) [24 folders]
				24-25	Evergreen Plantation Abstract (1938) [2 folders]
				26	Dugas/Plater Front-line Dispute (1955)
		75:	3	--	Oversized material. Appendix G
		Map Cage	--	2-6	Oversized material. Appendix B
		Map Cage	--	58	Oversized material. Appendix B
		Subseries 3. Pugh, Lanier, & Pugh			
		93:10	8	1-2	Abstract of Title (1809-1962) [2 folders]
				3	Plater Documents Book No. 1 (1878-1975)
				4-6	Dugas Boundary (1896-1977)
				7	Donations (1956-1959)
8-24	Richard C. Plater (1959-1973) [17 folders]				
93:11	9	1	Orkin (1960-1975)		
		2-7	Plater Misc. Papers (1961-1979) [6 folders]		
		8	Authement Option Matter (1965-1977)		
		9-10	Documents Book No.2 (1966-1979) [2 folders]		
		11	Option to Terre Waterworks (1970-1971)		
		12-14	Plater Letters Book 1 (1970-1975) [3 folders]		

<u>Stack</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:11	9	15-16	Audubon Properties (1970-1979)		
		17	Lafourche Association For Retarded Children (1974-1980)		
		18	Shell Oil (1972-1973)		
		19	Land Use (1973-1977)		
		20	Debentures (1973-1978)		
		21	Construction & Leasing of Office Space (1974)		
		22	Indentures (1974)		
		23	Act of Sale (1974-1975)		
		24-25	Augen Company (Sewer) (1974-1978)		
		93:11	10	1-2	Lafourche Association for Retarded Children (1974-1979) [2 folders]
3-4	Sherman Bernard Matter (1974-1979)				
5	Plater Letters Book 2 (1975-1976)				
6	Bradco Matter (1977)				
7	Exxon Matter (1977)				
8	LeBlanc Bros. Matter (1977)				
9	Country Club Estates (1977-1978)				
10	Market Garden (1977-1979)				
11	Terrebonne Parish School Board (1977-1978)				
12	Thibodaux Medical Plaza (1977-1979)				
13	Belle Meade Restrictions & Purchase Agreements (1978)				
14	Planned Properties Developments, Inc. (1978)				
15	G.B. Shaw Company & Waterworks District No. 1 (1978)				
16	Tax Assessment Matters (1978)				
17-18	Plater Documents Book No. 3 (1979)				
19	Lafourche Communications, Inc. (1982-1984)				
20	Power of Attorney/Agreements (1982-1984)				
21	Audubon Street Bridge Matter (1983)				
22-25	Brandt J. Dufrene Matter (1983-1984) [4 folders]				
26	Proposed Subdivision Ordinance (undated)				
Map Cage	--			7-8	Oversized material. See Appendix C
Map Cage	--			59	Oversized material. See Appendix C
J:4	--			Vol. 20	Plater Corporation Debenture Register (1974-1980)
Series III: Financial Records					
93:12	11			1	Retrospective Appraisal Report Inventory – Volume 2 (1913)
				2	Retrospective Appraisal Report (1914-1924)
		3	The American Appraisal Company (Tentative Report) (1924)		
		4-5	Lafourche Tenants (1934) [2 folders]		
		6	General Journal (1939-1956)		
		7	Bills Receivable Register (1940-1941)		
		8	Machinery Depreciation (1940-1968)		
		9	Rental Payments (1941)		

<u>Stack</u>	<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>			
93:12		11	10	Loans (1942-1967)			
			11	Caldwell Sugar Inc. (1944-1947)			
			12	Lafourche Sugar Company (1944-1947)			
			13	The Thorton Grab & Derrick Works (1944-1947)			
			14	Reality Operations (1945-1947)			
			15	Citizens Bank & Trust Co. (Statements) (1946-1947)			
			16	Lafourche Lumber Company (1946-1947)			
			17	Magnolia Cooperative, Inc. (1946-1947)			
			18	Merchants (1946-1947)			
			19	Miscellaneous (1946-1977)			
			20	J. Aron & Company, Inc.(1947)			
			21	Corn & Cane Tenant Rentals (1949-1960)			
			22-23	Cash Journals (1951-1979) [2 folders]			
			24-25	General Ledger (1954-1961) [2 folders]			
			26	Crop Receipts (1961-1975)			
			27-29	Cash Journal (1967-1971) [3 folders]			
			30-31	Cash Journal (1972-1975) [2 folders]			
			32-33	Year End Statements (1972-1979)			
			34-35	Construction Record – Barns, Shops, Sheds, and Houses (1974-1976) [2 folders]			
			36	Ledger Accounts (taken from manuscript volume) (1974-1984)			
			37	Cash Receipts and Disbursement Journal (1980-1985)			
			38	Year End Statements (1980-1981)			
			Map Cage J:4	--	--	9	Oversized material. See Appendix C.
						Vol. 21	Retrospective Appraisal Report Inventory For Properties Of Mrs. Andrew Price, Thibodaux, La. Vol. 2 (1897-1923)
						Vol. 22	Tenant Payments (1930-1935)
						Vol. 23	Receipts and Disbursements for Rentals (1939-1944)
						Vol. 24	Acadia Plantation General Journal [Account Book] (1939-1956)
						Vol. 25	Bills Receivable Register [Cropland Register] (1940-1941)
						Vol. 26	Corn and Cane Tenant Rentals, [Account Ledger] 1949-1960
						Vol. 27	Crop Receipts (1961-1975)
						Vol. 28	Ledger Accounts [Account Book] (1974-1984)
						Vol. 29	Acadia Plantation General Register, [Cash, Receipts, and Disbursement Journal] 1980-1985
							Series IV: Topical Files
			93:13		13	1	Acadia Daycare Center (1971-1979)
						2	Acadia Daycare Center – Appraisal Report of 0.20 acres of unimproved land (1977)

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:13	13	3	Acadia Daycare Center – Lafourche Association for Retarded Children (1980-1984)		
		4	Acadia Limited Partnership (1987-1994)		
		5	Acadia Limited Partnership – Donations (1989)		
		6	Acadia Limited Partnership – Mineral Interests – Donations (1997)		
		7	Acadia Plantation – Administration (1972-1973)		
		8	Acadia Plantation – Administration		
		9-10	Acadia Plantation – Archeology Work (1986-1989)		
		11	Acadia Plantation - Correspondence		
		12	Acadia Plantation History – Lease Correspondence (1903-1941)		
		13	Acadia Plantation History – O’Sullivan/Caillouet Duel Papers (1888-1893)		
		14-17	Acadia Plantation – Office Management (1994-2002) [4 folders]		
		18-20	Acadia Plantation – Ownership Meeting (1969-1979)		
		21-25	Acadia Plantation – Ownership Meeting (1980-2002) [5 folders]		
		93:13	14	1	Acadia Plantation – Titles (1977)
				2	Acadia Plantation – Titles (1982-1994)
				3	Acadia Plantation – Whitney National Bank (1980-1982)
				4-5	Acadia Plantation Residence – Painting (1983-1996) [2 folders]
6	Acadia Residence (1956-1979)				
7-8	Acadia Residence (1983-2002) [2 folders]				
9	Acadia Residence – Long, W. Henry				
10	Acadia Residence – Archaeological study (1983)				
11	Acadia Subdivision – Sales Restrictions (1943-1965)				
12	Acadia Woods Drainage (1993)				
13	Adams, Ronald Corporation (1974)				
14-15	Administrative Position (1992-2002) [2 folders]				
16-22	Administrative Position – Personnel Files (2001-2002) [7 folders]				
23	Agricultural Leases – Revised (20020)				
24	Agricultural Stabilization and Conservation Service (1973-1991)				
25	Airport (undated)				
26	American Water Resources Association (1993)				
27	Amerigas Propane Company				
28	Andras, Wilson (1961,1976)				
29	Appraisals of Property – Appraisal Report (1973)				

<u>Stack</u>					
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:13	14	30	Appraisals of Property – Appraisal Report of 1.20 acres of unimproved land (1977)		
		31	Appraisals of Property – Appraisal Report of 1.403 apartment site (1977)		
		32	Appraisals of Property – Report (1972)		
		33	Appraisals of Property – Report, Misc. (1969-1977)		
		34	Assessor’s Deal (1973)		
		35-36	Association Risk Management Service Co. (ARMS) (1991-2003) [2 folders]		
		37	Audubon Avenue (1983-1986)		
		38-39	Audubon Ave. Bridge – Donation of Right of Way (1983-1985) [2 folders]		
		93:14	15	1-3	Audubon Gardens – General (1946-1962)
				4	Audubon Unit II – Rezoning (1983-1996)
5	Bank One – Money Market Account (2000-2003)				
6	Bayou Country Club (1956-1978)				
7	Bayou Country Club (1982-1984)				
8-13	Bayou Country Club – Golf Course Expansion (2000-2002) [6 folders]				
14-17	Bayou Lafourche				
18	Bayou Lafourche – Army Corps of Engineers Dredging Projects (1990)				
19	Bayou Lafourche – Letters and Statements on Navigation and Bridges (1989-1990)				
20	Bayou Lafourche – News Clippings (1989-1990)				
21	Bayou Lafourche – Loose Papers and Miscellaneous Information (1989-1990)				
22	Bayou Lafourche – Louisiana Law regarding Navigation and Bridges (undated)				
23	Bayou Lafourche – Pamphlets and Magazine Articles				
24	Bayou Lafourche – Permit for Bayou Wharf (1989-1992)				
93:14	16	1	Bayou Lafourche – Reports (1980-1989)		
		2	Bayou Lafourche – Speeches to Groups (1990)		
		3	Bayou Lafourche – Water Study Committee (1993)		
		4	Bed and Breakfast (1996-1997)		
		5	Belle Meade Subdivision (1954-1973)		
		6	Belle Meade Subdivision – Sales Agreements (1960-1973)		
		7	Belle Meade Subdivision and Sugar Cane Act (1956)		
		8	Belle Meade Subdivision – Restrictive Covenant (1954)		
		9	Better Homes Lawn and Tree Service (1962)		
		10	Blatt, Irving – Pond Lease (1973-1979)		
		11	Blatt, Irving – Pond Lease (1980-1995)		
		12	Boarding and Riding School; Madar, Leslie (1991-2002)		

<u>Stack</u>					
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:14	16	13	Boult, Reber (1969-1974)		
		14	Boundaries – Acadia (1980-1995)		
		15	Boundaries – Acadia Plantation (1973-1979)		
		16	Boundaries – Acadia (St. Brigitte/Evergreen/Martinez) (1977)		
		17	Boundaries – Acadia (St. Brigitte/Evergreen/Martinez) (1989-1997)		
		18-19	Boundaries – Dugas/Plater Line Dispute (1975-1978) [2 folders]		
		20	Boundaries – Evergreen/G.B. Shaw Subdivisions (1977-1978)		
		21	Boundaries – Evergreen/Pontiff Agreement (1980-1981)		
		22	Boundaries – Field Notes – Acadia (1998-1999)		
		23	Boundaries – Field Notes – Evergreen (1979)		
		24	Boundaries – Field Notes – Evergreen (1980)		
		25	Boundaries – Field Notes – Lafourche Parish (1978)		
		26	Boundaries – Field Notes – St. Bridgitte & Evergreen (1977)		
		27	Boundaries – Field Notes – St. Brigitte (1982)		
		28	Boundaries – Gonzales/Kleinpeter (1980-1981)		
		29	Boundaries – Gonzales/Kleinpeter (1960-1979)		
		30-32	Boundaries – Plater/Dugas Line Dispute (1980-1989)		
		93:15	17	1-3	Boundaries – Section 150 – Martinez (1986-2004) [3 folders]
				4	Boundaries – Section 150 – Martinez (1997-2003)
				5	Boundaries – Shell Pipeline Survey – Evergreen & St. Bridgitte (1973)
				6-7	Boundaries – St. Bridgitte (1844-1963)
				8	Boundaries – St. Bridgitte (1980-1981)
9	Boundaries – St. Brigitte/Bernard (1976-1979)				
10-13	Boundaries – St. Brigitte/Bernard (1980-1994)				
14	Boundaries – Title Information – Field Notes – Acadia, Roth, Gonzales et al. (1979)				
15	Boundaries – Title Information – Field Notes – Aerial Photographs (1978)				
16-17	Boundaries – Title Information – Acadia Plantation (1981-1983) [2 folders]				
18	Boundaries – Title Information – Field Notes – Acadia/Dugas Line (1980-1981)				
19	Boundaries – Title Information – Field Notes – Acadia, Roth, Gonzales et al. (1983-1993)				
20	Boundaries – Title Information – St. Brigitte (1981-1986)				
21	Boundaries – Title Information – Survey Field Notes (1981-1982)				
22-23	Boundary Surveying – Aerial Photographs and Maps (1976-1979)				

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:15	17	24-25	Boundary Surveying – Aerial Photographs and Maps (1980-2001) [2 folders]
93:15	18	1	Braud, Richard – Proposal and Negotiations (1974)
		2	Budget (2002)
		3	Campaign Contributions (1954, 1966)
		4-5	Census – Agriculture (1982-2002) [2 folders]
		6-7	Census Information (1969 - 1979)
		8	Central Lafourche Chamber of Commerce (1989-1991)
		9	Christmas Gift List (1975)
		10	Christmas Gift List (1988-1990)
		11	Citizens Bank and Trust (1972)
		12	Citizens Bank and Trust (1984)
		13	Coalition to Restore Coastal LA (1987-1989)
		14-15	Coastal Wetlands (1973-1979)
		16	Coastal Wetlands (1980-1984)
		17	Coastal Zone – Management (1975-1977)
		18-19	Cobb, Leroy (1973-1979)
		20	Cobb, Leroy (1980-1981)
		21	Coleman, Clifford (1973-1979)
		22	Consumer Price Index (1984-1988)
		23	Couplets – Louisiana Routes 659 and 24 (1986)
		24	Crawfish Ponds – Donald P. Robichaux
		25	Crop Information (1975-1978)
		26-27	Crop Information – Peaches (1986-1999) [2 folders]
		28	Crop Records (1974-1979)
		29-30	Crop Records (1980-2000) [2 folders]
		31	Dale Gas Right-Of-Way (1979-1979)
		32	Deep South Co-operative Association, Inc. (1975-1979)
		33	Deep South Co-Operative Association, Inc. (1987-1990)
93:16	19	1	Devil Swamp – Polmer Point House (1985-1988)
		2	Dirt Removal (1957-1979)
		3	Dirt Removal (1980-1990)
		4	Discount Long Distance (1985-1986)
		5	Donations (1962-1966)
		6-7	Drainage/Culverts (1955-1979)
		8	Drainage/Culverts (1980-1995)
		9	Ducros Plantation (1964-1965)
		10-15	Dufrene, Brandt J. (1983-1984) [6 folders]
		16	Dump Sites (1956-1972)
		17-23	Dump Sites (1990-2001) [7 folders]
		24	Eaton and Howard – Vance Sanders Inc. (1980-1983)
		25	Employment – Dugas, Denis (1943-1946)
		26	Employment (A-G) (1984-2002)

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:16	19	27	Employment (H-M) (1984-2002)
93:16	20	1	Employment (O-P) (1984-2002)
		2	Employment (R) (1984-2002)
		3	Employment (S-T) (1984-2002)
		4	Employment (V-Z) (1984-2002)
		5	Employment – General (c.1975-1990)
		6	Employee Tax Records (1982-1989)
		7	Entergy Rates (1956-1977)
		8	Environmental Problems (1989-1992)
		9	Environmental Problems – Amoco Pipeline (1979)
		10	Environmental Problems – Exxon Pipeline (1983)
		11	Environmental Problems – Site Assessment Studies (1983-1993)
		12	Evergreen Plantation (1939-1953)
		13	Evergreen Plantation – Robertson Home (1983)
		14	Expenses – Houses (1980-1994)
		15	Fair Labor Standards Act (1974)
		16	Farm Maps (1984)
		17	Farm Plan Account (1995-2000)
		18	Farm Service Agency (FSA) (2002-2003)
		19	Federal Reserve Bank (1988-2003)
		20	Film Location Contract (1988)
		21-30	Financial Records – E.R.T. Marquette, C.P.A. (1970-1979)
		31-41	Financial Statements (1980-2000) [11 folders]
93:17	21	1-7	Fire Protection District No. 4 (1988-1989) [7 folders]
		8	Firewood (1989-1991)
		9	First Interstate Bank of Southern Louisiana (1972)
		10	Fish Pond (1943-1973)
		11	Forest and Game Management (1975-1976)
		12	Forest Management (1927-1966)
		13	Forest Management (1984-1989)
		14	Garden – Citrus (1923-1981)
		15	Garden – General (1986)
		16	Garden – Trees and Shrubs (1965)
		17	Gaubert Oil Company (1988-1989)
		18	Ground Lease (1973)
		19-20	Ground Leases (1997) [2 folders]
		21	Gulf South Research Institute (1964-1965)
		22	Hibernia Bank (1998)
		23	Highway Widening (1986)
		24	Horse Lover's Riding Club (1968-1978)
		25	Horse Lover's Riding Club (1980)
		26-27	Horses – Barnstalls (1980-1995)

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:17	21	28-29	Hospital Service District No. 3 (1969-1976)
		30-32	Hospital Service District No. 3 (1980-1995) [3 folders]
		33	Hospital Service District No. 3 – Acreage Purchase (1998-2001)
		34	Hospital Service District No. 3 – Appraisal Report (1969)
93:17	22	1-3	Hospital Service District No. 3 – Legal Drafts (1992) [3 folders]
		4	Hospital Service District No. 3 – Legal Opinions (1991-1992)
		5	Hospital Service District No. 3 – Maps (1971-1972)
		6	Hospital Service District No. 3 – Newspaper Clippings (1969-1971)
		7	Hospital Service District No. 3 – Photographs (1969)
		8	Hospital Service District No. 3 – Photographs (1991)
		9	Hospital Service District No. 3 – Servitude (1991-1992)
		10-12	Hospital Site – Utilities (1972-1978)
		13-15	House Repairs (1932-1996)
		16	Housing (1980-1983)
		17-19	Income Taxes (1980)
		20	Incorporating (1971-1972)
		21-29	Insurance (1940-2003) [9 folders]
		93:18	23
2	International Ground Source Heat Pump Association (undated)		
3	International Mill Service, Inc. (1998)		
4	Internet Service Provider – Mobiletel (1998)		
5	Jarrett, Deason, Becknell, Wolfort (1973)		
6-7	Lafourche – Police Jury (1970-1979)		
8-9	Lafourche – Police Jury (1980-2003) [2 folders]		
10	Lafourche – Police Jury – 1972 Cane Damage Road Construction (1973-1974)		
11	Lafourche – Police Jury – Donations (1971-1972)		
12	Lafourche National Bank (1983-1984)		
13-15	Lafourche Parish Council – Roads (1985-2002) [3 folders]		
16	Lafourche Parish Health Unit (1990-1991)		
17	Lafourche Parish Sewerage District No. 1 (1965-1978)		
18	Lafourche Parish Strategic Planning Process Draft (1990-1991)		
19	Land Planning – Apartment Site Criteria – Earle (1973-1975)		
20	Land Planning – Audubon Units 1 and 2 (1976-1979)		
21	Land Planning – Audubon Units 1 and 2 (1980-1986)		
22	Land Planning – Bikeways (1974)		
23	Land Planning – Coastal Environments – Cizek, Eugene Contract (1972-1973)		

<u>Stack</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:18	23	24	Land Planning – Coastal Environments Plan (1990-1991)		
		25	Land Planning – Coastal Environments, Inc. (1974)		
		26	Land Planning – Concept Land Plan (2002)		
		27	Land Planning – Dorvin Land Corporation (1984)		
		28	Land Planning – General (1970-1979)		
		29	Land Planning – General (1973-1979)		
		30-33	Land Planning – General (1980-2001) [4 folders]		
		93:18	24	1	Land Planning – Investigations and Proposals (1972-1973)
				2	Land Planning – Katz and Farnet (1967-1968)
				3	Land Planning – Market Study – Acadia Plantation (2002)
4-11	Land Planning – Partnership Agreement (1984-1986) [8 folders]				
12	Land Planning – Percy Brown Road (1981)				
13-16	Land Planning – Plantation Unit (1994-1998) [4 folders]				
17	Land Planning - Plantation Unit				
18	Land Planning – Plantation Unit 2002 Bubble Plan (2002)				
19	Land Planning – Plantation Unit 2002 Bubble Plan, Entrance Options (2002)				
20-21	Land Planning – Plantation Unit 2002 Phase 1 – Street and Lot Layouts (2002) [2 folders]				
22	Land Planning – Plantation Unit – Market Study (2002)				
23-24	Land Planning – Plantation Unit Nicholls State Reports (2002) [2 folders]				
93:19	25			1	Land Planning – Real Estate Research (1962-1973)
				2	Land Planning – South Louisiana Architecture and Site Design – Cizek (undated)
				3-4	Land Planning – Urban Planning and Economics (1967-1973)
				5	Leases (1930-1962)
				6	Legal Research – Tax Matters (1983-1985)
				7	Letters from Partners – Boulton, Reber (1959-1980)
		8	Letters from Partners – Hale, R. Walter and Louise Plater (1956-1969)		
		9	Letters from Partners – Hale, R. Walter and Louise Plater (1970-1979)		
		10-11	Letters from Partners – Hale, R. Walter and Louise Plater (1980-1984) [2 folders]		
		12	Letters from Partners – Hale, R. Walter III (1973-1979)		
		13	Letters from Partners – Hale, R. Walter III (1980-2001)		
		14	Letters from Partners – Hill, Vianda (1984-1987)		
		15	Letters from Partners – Hoyt, Nancy Hale (1981-2003)		
		16	Letters from Partners – Plater, David D. (1971-1979)		
		17	Letters from Partners – Plater, David D. (1985)		
		18	Letters from Partners – Plater, Richard C. (1980-1986)		

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:19	25	19	Letters from Partners – Plater, Richard C. Jr. (1975-1979)		
		20	Letters from Partners – Plater, Richard Ormonde (1960-1973)		
		21	Letters from Partners – Plater, Richard Ormonde (1986)		
		22-23	Letters to Partners (1955-1977)		
		24	Letters to Partners (1982-1986)		
		25	Long, Ben – Establishment of Agreement (1964)		
		26	Lot Sale – Adams, Ronald (1962-1971)		
		27-28	Louisiana Associated Commercial Employers – Audit (1994-1995) [2 folders]		
		29-31	Louisiana Associated Commercial Employers – Audit (1994-1998) [2 folders]		
		32-33	Louisiana Associated Commercial Employers – Audit (1996-1998) [2 folders]		
		93:19	26	1	Louisiana Association of Business and Industry – Education (1987-1988)
				2	Louisiana Highway Department – Taylor, W.T. (1973-1979)
				3-4	Louisiana Highway Department – Taylor, W.T. (1980-2001) [2 folders]
5	Louisiana Land Owners Association (1989-1993)				
6	Louisiana United Business Association (1998-2003)				
7-10	Louisiana United Business Association – Audit (1998-2001) [4 folders]				
11	Louisiana United Business Association – Organizational Information (1998, 2002)				
12-13	Louisiana United Business Association – Self Insurance Fund Audit (LUBA SIF) (2002-2003) [2 folders]				
14	Machinery – IBM Personal Computer (1984)				
15	Machinery – Panasonic Printer				
16	Machinery – Swan Computer (1995)				
17	Martinez (Alfredo E.) Tract Drainage (1975)				
18-19	Martinez (Alfredo E.) Tract Drainage (1988-1994) [2 folders]				
20	Martinez Land Deal (1994-1995)				
21	Medical Clinic Site (1973)				
22	Merrill Lynch (1979)				
23	Merrill Lynch (1980)				
24	Mineral Rights: Texas (1943), legislation re Acadia (1983)				
25	Mitchell Corporation (19740)				
26	Nashville Trip (2002)				
27	National Business Owners Association, Inc. (1991-1992)				
28-30	North Lafourche Revitalization District (1990-1995) [3 folders]				
93:20	27	1-6	Oil – Acadia Plantation Petroleum History (1933-1962)		
		7-8	Oil – Buchanan, Wayman A. – Lease (1985-1988) [2 folders]		

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:20	27	9-10	Oil – Buchanan Well (1985-1986) [2 folders]		
		11	Oil – California Company – Geophysical Operations (1957)		
		12	Oil – Canada Crown Investment Corporation Lease (1996)		
		13	Oil – Chevron Oil Company – Geophysical Operations (1965)		
		14-15	Oil – Colt Production Corporation (1993-2002) [2 folders]		
		16	Oil – Conservation Committee Hearing (1961)		
		17	Oil – Continental Oil Company (1963)		
		18	Oil – Crutcher, Albert B. – Oil Lease (1954-1955)		
		19	Oil – Delta Exploration Company, Inc. – Geophysical Operations		
		20	Oil – Energy – Edwin L. Cox – Oil and Gas Producer (1979)		
		21	Oil – Energy – Edwin L. Cox – Oil and Gas Producer (1980-1982)		
		22	Oil – Energy – Entex Well #1 (1979)		
		23	Oil – Energy – Entex Well #1 (1980-1982)		
		24	Oil – Energy – Entex Well #2 (1980-1981)		
		25	Oil – Energy – Entex Well #3 (1981-1983)		
		26	Oil – Energy Investment Lease – Entex Energy Operating, Ltd. (1979)		
		27-30	Oil – Energy Investment Lease – Entex Energy Operating, Ltd. (1980-1984) [4 folders]		
		31	Oil – Energy Investments – Lease Permits (1980-1983)		
		32-34	Oil – Entex – Headington Well (1981-1995) [3 folders]		
		93:20	28	1-2	Oil – Exchange Oil & Gas Co. – Lease (1983-1985) [2 folders]
				3	Oil – Exchange Oil & Gas Co. – Martinez Well #1 (1985)
				4-5	Oil – Exxon – General (1958-1979)
				6-7	Oil – Exxon (Humble) Drilling Units and Sites (1959-1970)
				8	Oil – Exxon (Humble) Geophysical Operations (1968-1972)
				9	Oil – Exxon (Humble) Wells – Plater #1,2,3,(1958-1979)
				10	Oil – Exxon (Humble) Wells – Plater #4 (1962-1975)
				11	Oil – Exxon (Humble) Wells – Plater #4 (1980-1983)
				12	Oil – Exxon (Humble) Wells – Plater #5 (1963)
				13	Oil – Exxon Leases (1956-1977)
				14	Oil – Exxon Surface Releases (1961-1973)
				15	Oil – Florida Gas Exploration Company (1973)
16	Oil – Gauber Oil Co. (1988-1990)				
17	Oil – General (Inquiries, open acreage) (1956-1977)				
18	Oil – Geophysical Services, Inc. – Geophysical Operations for Patrick Petroleum (1978-1979)				
19	Oil – Globe Universal Sciences Geophysical Operations (1970)				
20	Oil – Headington Oil Company (1990-1994)				

<u>Stack</u>					
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:20	28	21	Oil – Humble Oil Company (1952-1958)		
		22	Oil – Hunt, H.L. – Lease (1959-1960)		
		23	Oil – Independent Oil Company – Geophysical Operations (1961)		
		24	Oil – Koch Oil Company (1962-1974)		
		25	Oil – Lafourche Crossing Field (1985)		
		26	Oil – Louisiana Oil Exploration Company – Geophysical Operations (1958, 1961)		
		27	Oil – Maurin, J. Nolan (1969)		
		28-30	Oil – McCormick Properties Lease (1982-1997) [3 folders]		
		31-33	Oil – Monthly Gas Disposition Reports (1981-1986) [3 folders]		
		93:31	29	1	Oil – National Geophysical Company, Inc. – Geophysical Operations (1963)
2-5	Oil – Nicklos Oil and Gas Lease (1982-1985) [4 folders]				
6	Oil – Pan American Petroleum Company – Lease (1954-1960)				
7	Oil – Pan American Petroleum Company – Plater #1 Well (1962-1970)				
8	Oil – Pan American Petroleum/Amoco Production Company – Rights-Of-Way and Tank Site (1959-1979)				
9	Oil – Pan American Petroleum/Amoco Production Company – Rights-of-Way and Tank Site (1980-1993)				
10	Oil – Petroleum History (1936-1958)				
11	Oil – Phillips Petroleum Company – Geophysical Operations (1964-1965)				
12	Oil – Placid Oil Company (1958-1961)				
13	Oil – Pool, Wylmer – Leases and Propositions (1959-1968)				
14	Oil – Pure Oil Company – Geophysical Operations (1947-1948)				
15-30	Oil – Robichaux Leases (1970-1993) [16 folders]				
93:21	30			1-2	Oil – Robichaux, Dave J. Lease (1987-1995) [2 folders]
				3	Oil – Robichaux, Dave J., General (1974-1978)
				4-13	Oil – Robichaux, Dave J., Leases (1977-1992)
		14	Oil – Robichaux/Bradco Lease (1980-1993)		
		15-16	Oil – Sampson Oil and Gas Lease (1982-1984) [2 folders]		
		17	Oil – Seismic Work – GFS Company, Inc. (1988)		
		18	Oil – Seismic Work – Seis Pros Services, Inc. (1984-1985)		
		19	Oil – Shell Oil Company – Geophysical Operations (1972)		
20	Oil – Shoreline Geophysical Services, Inc. – Geophysical Operations (1978-1979)				
21-22	Oil – Surveys and Early Leases (1922-1943)				

<u>Stack Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:21	30	23-26	Oil – Technadril/Goldking Production (1890-1982) [4 folders]
93:22	31	1-2	Oil – Texas Crude Exploration Inc. Lease (1984-1987) [2 folders]
		3	Oil – Texas Crude Exploration Inc. Well #1 (1985-1992)
		4	Oil – Valuations and Tax Data (1966-1970)
		5-7	Oil – Wainoco Condensate Reports (1981-1988) [3 folders]
		8-10	Oil – Wainoco Oil and Gas Company (1982-1993) [3 folders]
		11	Orkin Contracts (1959-1975)
		12-16	Ownership Agreement (1983-2002) [5 folders]
		17-19	Painting (1983-1996)
93:22	32	1	Pasture (1975-1976)
		2-5	Pasture (1982-1995) [4 folders]
		6	Payment Schedule (1992-1993)
		7	Pesticides (1989-1993)
		8	Pesticides and Herbicides (1986-1990)
		9	Phillip Spencer (1965)
		10-12	Place Collegiate Properties Deal (1999-2000) [3 folders]
		13-28	Plantation Operations (1971-1979)
93:23	33	1-2	Plantation Operations (1980) [2 folders]
		3-17	Plantation Operations (1981-1990) [15 folders]
93:23	34	1-18	Plantation Operations (1991-2003) [18 folders]
		19	Plater Corporation (1973-1974)
		20	Plater Corporation – Annual Reports (1974-1977)
		21	Plater Corporation – Annual Reports (1980-1986)
		22	Plater Corporation – Funds (1983)
		23	Plater Corporation – Funds – Eaton Vance (1980-1983)
93:24	35	1-2	Plater Corporation – Funds – Vance Sanders Municipal Bond Fund (1980-1983)
		3	Plater Corporation – General (1973-1979)
		4	Plater Corporation – General (1980-1987)
		5	Plater Corporation – Incorporation (1973)
		6-9	Plater Corporation – Legal Documents (1980-1986) [4 folders]
		10	Plater Corporation – Meeting Minutes (1973-1979)
		11	Plater Corporation – Meeting Minutes (1980-1986)
		12	Plater Corporation – Minutes Book (1982)
		13-15	Plater Corporation – Old Records (1973-1977)
		16-17	Plater Corporation – Operations and Income (1974-1979)
		18	Plater Corporation – Operations and Income (1980-1987)
		19	Plater Corporation – Purchase of Acadia Plantation Property – Acadia Plantation Partnership, and Indenture (1973-1974)
		20	Plater Corporation – Stock Certificate Book (1973)

<u>Stack</u>					
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:24	35	21	Plater Corporation – Subchapter S (1983-1984)		
		22	Plater Corporation – Tax Information (1977-1979)		
		23-25	Plater Corporation – Tax Information (1980-1984) [3 folders]		
		26	Plater Corporation – Whitney Account (1973-1976)		
		27	Polmer Point (1972-1973)		
		28	Polmer Point (1987)		
		29	Premier Bank of South Louisiana – Certificate of Deposit (1988-1990)		
		30	Price, Mrs. William H. (1940-1941)		
		31	Production and Marketing Administration (1953-1956)		
		32	Property Description (1989-1995)		
		33	Property Description – Acadia Limited Partnership (1989-1995)		
		93:24	36	1	Property Description – Hale, R. Walter III (1989-1995)
				2	Property Description – Hill, Vianda Hale (1989-1995)
				3	Property Description – Hoyt, Nancy Hale (1989-1995)
4	Property Description and Inventory (1982-1995)				
5	Property Values (1955-1966)				
6	Property Values (1991)				
7	Prudhomme Truck and Tank Service (1971)				
8	Pugh, John F. (1983-1984)				
9	Radio Tower Lease – Adams, Ronald (1974)				
10	Real Estate (1981)				
11	Real Estate – Acadia Woods (1978)				
12	Real Estate – Acadian Bank Site (1979)				
13-14	Real Estate – Acadian Gas Pipeline (1981-1999) [2 folders]				
15	Real Estate – Apartments (1999)				
16	Real Estate – Audubon Gardens (1976-1979)				
17-19	Real Estate – Audubon Unit I (1977-1979)				
20	Real Estate – Audubon Unit I (1980-1981)				
21	Real Estate – Audubon/North Acadia Road (1979)				
22	Real Estate – Authement/Audubon Unit I (1977)				
23	Real Estate – Community Bank Site (1979)				
24	Real Estate – Country Club Plantation (Subdivision) (1996)				
25	Real Estate, Entex Tank Battery Lease (1982-2003)				
26-37	Real Estate, Evergreen West Project (1997-2003)				
38-39	Real Estate – Hebert Hunting Lease (1992-1994) [2 folders]				
93:25	37			1	Real Estate – Heitler – Bandares/Fairway Drive Tract (1975-1976)
				2	Real Estate – Hunting Lease (1996-1999)
		3	Real Estate – Hunting Lease (Gravois Alligator Permit) (1996-2003)		

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:25	37	4-8	Real Estate – J.P.I. Apartment Development (2000-2001) [5 folders]		
		9	Real Estate – Lafourche National Bank site (1981)		
		10-11	Real Estate – Land Sale to Acadia Lands, I, L.L.C. (1995-1996) [2 folders]		
		12	Real Estate – Legal Opinions and Problems (1979)		
		13-14	Real Estate – Legal Opinions and Problems (1983-1992) [2 folders]		
		15	Real Estate – Literature, Pictures, Brochures (1973-1979)		
		16	Real Estate – Literature, Pictures, Brochures (1980-1993)		
		17	Real Estate – Megafund, Inc. (1985-1986)		
		18-19	Real Estate – Miscellaneous (1968-1979)		
		20	Real Estate – Miscellaneous (1980-1998)		
		21-22	Real Estate – Nicklos Salt Water Disposal and Tank Battery Lease Agreement (1983-1995) [2 folders]		
		23	Real Estate – Northwestern Mutual Office Site (1979)		
		24	Real Estate – Northwestern Mutual Office Site (1983)		
		25	Real Estate – Office Complex (1979)		
		26-27	Real Estate – Office Complex (1980-1986) [2 folders]		
		93:25	38	1	Real Estate – Ramie (1947)
				2	Real Estate – Residential Development – Rutter Land Company (1999-2003)
				3	Real Estate – Rutter Residential Development (1997-1998)
				4	Real Estate – Sale, Plater – Acadia L.L.C. to Naquin, Buddy J. (1998)
				5	Real Estate – Service Realty – Fairway Drive Tract (1977-1978)
				6	Real Estate – Service Realty – Fairway Drive Tract (1980-1995)
				7	Real Estate – Sewerage District #14 Lafourche Parish (1989)
				8	Real Estate – Shopping Centers (1974-1975)
				9-13	Real Estate – Thibodaux Driving Range (1991-2002) [5 folders]
				14	Real Estate – Town House Project (1965-1966)
15-16	Real Estate – Wainoco Oil Corporation (1994-2000) [2 folders]				
17-19	Real Estate – Wetlands Mitigation (1997-1998) [3 folders]				
93:26	39			1-3	Real Estate Dealings – Audubon Unit I Business Complex (Bowie II) (1988-1993) [3 folders]
				4	Real Estate Dealings – Audubon Unit I Business Complex (Bowie II) Drafts of Restrictive Covenants (1985-1993)
		5	Real Estate Dealings – Audubon Unit I Business Complex (Bowie Park) (1979)		

<u>Stack</u> <u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:26	39	6-8	Real Estate Dealings – Audubon Unit I Business Complex (Bowie Park) (1984-1993) [3 folders]		
		9	Real Estate Dealings – General (1962-1995)		
		10-12	Real Estate Dealings – General (1983-2003) [3 folders]		
		13	Recreational Drive-In (1968-1971)		
		14	Recreational Trails (1974)		
		15	Rental Houses – Applications (1985-2003)		
		16	Rental Houses – House #7 (1986-1995)		
		17	Rental Houses – House #8 (1985)		
		18	Restore or Retreat, Inc. (2000-2004)		
		19-20	Retirement Community (1986) [2 folders]		
		21	Right-Of-Way – Donations (1960-1974)		
		22	Right-Of-Way – Donations (1991)		
		13	Rights-Of-Way – Exxon Flowline (1974)		
		24	Rights-Of-Way – LeBlanc Brothers Gas Pipeline – Terrebonne Parish (1977-1979)		
		25	Rights-Of-Way – LeBlanc Brothers Gas Pipeline – Terrebonne Parish (1980-1982)		
		26	Rouse’s Supermarket (1997)		
		27	Sale – ABP to RCP [Anna Butler Plater to Richard C. Plater] (1955)		
		28	Sale – Richard C. Plater to Ormonde and David Plater (1956-1973)		
		93:26	40	1	Sam’s Wholesale Club (1990)
				2	Servitudes – Bayou Lafourche Fresh Water District #1, Dugas Canal (1964-1965)
				3	Servitudes – Bayou Lafourche Fresh Water District (1964-2002)
				4	Servitudes – Communications Facility (2002)
				5	Servitudes – D&C Operating, Inc. (1977-1979)
				6-7	Servitudes – D&C Operating, Inc. (1980-2003) [2 folders]
				8	Servitudes – Drainage (1956-2003)
				9	Servitudes – Drainage, City of Thibodaux-Rutter-Acadia Point (1998-2003)
				10	Servitudes – Exxon Pipeline and Pump Connection to Nicklos Tank Battery
				11	Servitudes – General (1959-1975)
12	Servitude – General (1980-2002)				
13	Servitudes – Lafourche Communications, Inc. (1980-1984)				
14	Servitudes – Louisiana Couplet Proposal Public Hearing Transcript, DOT and DITD (2002)				
15	Servitudes – Louisiana Couplet Proposal Supplemental Traffic Operations Assessment, DOTD (1997)				

<u>Stack Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:26	40	16-17	Servitudes – Louisiana Couplet Proposal, Environmental Assessment, DOT and DOTD (2002) [2 folders]		
		18	Servitudes – Louisiana Couplet Proposal, Newspaper Clippings (2002)		
		19	Servitudes – Louisiana Couplet Proposal, Public Meeting Transcript, DOT and DOTD (2000)		
		20	Servitudes – Louisiana Couplet Proposal, Traffic Operations Assessment by DOTD (1996)		
		21	Servitudes – Louisiana Power and Light (1973-1975)		
		22-23	Servitudes – Louisiana Power and Light (1980-1990) [2 folders]		
		24-26	Servitudes – Louisiana Power and Light Co. (1957-2000)		
		27	Servitudes – Mosbacker Pipeline (1977-1979)		
		28	Servitudes – Mosbacker Pipeline (1980-1998)		
		29	Servitudes – Nicklos Oil and Gas Co. Pipeline Road Access (1984-1995)		
		30	Servitudes – Percy Brown Bridge (1983-1988)		
		31-32	Servitudes – Pipeline (1981-1994) [2 folders]		
		33	Servitudes – Qwest Communications (1998-1999)		
		93:27	41	1	Servitudes – Rights-of-Way (1989)
				2-4	Servitudes – Rights-of-Way, Louisiana Couplet Proposal (2002) [3 folders]
				5-6	Servitudes – Roads (1931-2003)
				7	Servitudes – Roads (1942-1979)
				8	Servitudes – Roads (1980-2001)
				9-10	Servitudes – Sewer, Water, and Gas Lines (1997) [2 folders]
				11	Servitudes – Sewerage (1969-1978)
12	Servitudes – Sewerage (1995-1997)				
13-14	Servitudes – Shell Pipeline (1972-2003)				
15-16	Servitudes – South Central Bell (1968-2001)				
17	Servitudes – Terrebonne Parish – Drainage (1981-1991)				
18	Servitudes – Terrebonne Parish – Force Flow Canal and Pump Station (1973)				
19	Servitudes – Terrebonne Parish – Force Flow Canal and Pump Station (1994-2003)				
20-21	Servitudes – Terrebonne Parish – Road Widening and Bridges (1986-1987) [2 folders]				
22-26	Servitudes – Transcontinental Gas Pipeline (1975-2003)				
93:28	42	1-2	Servitudes – Transcontinental Gas Pipeline (1975-2003)		
		3	Servitudes – Utilities – Bowie Park I (1995-1997)		
		4	Servitudes – Wainoco Pipeline – Bouterie Heir – #1 Exxon (1983-1992)		
		5-6	Servitudes – Waterlines (1962-1987)		

<u>Stack</u>					
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>		
93:28	42	7	Shed and Farm Buildings (1976)		
		8	Shed and Farm Buildings (1992)		
		9	Shop Rite, Inc. (1989-1990)		
		10	Shrimp Production (1970)		
		11	Soil – Maps and Aerial Photographs (1977)		
		12	Soil Conservation (1948-1978)		
		13	Soil Conservation (1982-1987)		
		14-15	Soil Tests (1975-1979)		
		16	South Coast Gas Company (1963-1976)		
		17	South Coast Gas Company (1987-1988)		
		18	South Louisiana Production Credit Association (1946-1967)		
		19	South Louisiana Tidal Water control District (1970)		
		20	Southern Pacific Railroad (1912-1924)		
		21-23	Southern Pacific Railroad (1996-2002) [3 folders]		
		24	Southern Pacific Railroad Crossings (1969-1974)		
		25	Southern Pacific Railroad Crossings (1996-1997)		
		26	Southern Pacific Railroad Title Dispute (Branch Line (1965-1969)		
		27	Southern Pacific Railroad Title Dispute (Branch Line) (1996-2002)		
		28-29	Soybeans (1970-1977)		
		30	Soybeans (1986)		
		31	Subdivision Regulations (1973-1975)		
		32-34	Subdivision Regulations (1982-1985) [3 folders]		
		35	Subdivisions – Acadia Woods (1962-1963)		
		36-37	Subdivisions – Acadia Woods Addendum #1 (1969-1974)		
		93:28	43	1	Subdivisions – Acadia Woods Addendum #1 (1984-1997)
				2-3	Subdivisions – Acadia Woods Addendum #2 (1974-1979)
				4	Subdivisions – Acadia Woods Addendum #2 (1980-1993)
				5	Subdivisions – Acadia Woods Addendum #3(1993-1994)
				6	Subdivisions – General (1958-1979)
				7	Subdivisions – General, “Subdivision Regulations for Lafourche Parish” (1982)
				8	Sugar Act Correspondence (1968-1969)
				9	Sugar Cane – Heat Treatment Systems (1970-1976)
				10	Sugar Cane – Newspaper Clippings (1969-1979)
				11	Sugar Cane – Newspaper Clippings (1986-2003)
				12-13	Sugar Cane – Technical Information (1950-1979)
				14-17	Sugar Cane – Technical Information (1980-2000) [4 folders]
18	Sugar Cane (1961-1978)				
19	Tax Advice (1973)				
20	Tax Advice (1981-1987)				
21	Tax Receipts (1886-1894)				

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:28	43	22-31	Taxes – Payroll (1984-1995) [10 folders]
93:28	44	1-12	Taxes on Property (1923-1991)
		13	Taylor Lumber Company (1962-1979)
		14	Tenant Agreements (1975-1979)
		15	Tenant Agreements (1980-2003)
		16	Tenant Authorization Letters (1974-1979)
		17	Tenant Authorization Letters (1980-1985)
		18	Tenant Croplands – Maps (1972-1979)
		19	Tenant Crop Lands – Maps (1980-1993)
		20	Tenant Croplands – Maps – Adams, Ronald (1968)
		21	Tenant Crop Payment (1975-1979)
		22	Tenant Crop Payment (1979-1986)
		23	Tenant Farm Schedules – Crop Information (1973-1979)
		24-26	Tenant Farm Schedules – Crop Information (1980-2002) [3 folders]
		27	Tenant Leases (1975-1979)
		28-32	Tenant Leases (1980-2003) [5 folders]
		33-34	Tenant Leases – Expired (1947-1979)
93:29	45	1	Tenant Leases – Expired (1990-1995)
		2	Tenant Sugar Cane Crop Records (1974)
		3	Tenants – General (1943-1979)
		4	Tenants – General (1980-2002)
		5	Tennis and Swimming Center (1974)
		6	Terrebonne Comprehensive Master Plan (2002)
		7-8	Terrebonne Parish General (2001-2002)
		9	Terrebonne Parish School Board – Andrew Price School (1917-1977)
		10	Terrebonne Parish Sewerage Line (1980-1983)
		11	Terrebonne Parish Waterworks District No. 1 (1960-1969)
		12	Terrebonne Parish Waterworks District No. 1 (1980-1989)
		13	Terrebonne Recreation Commission (1961)
		14	Terrebonne Water Pond Site (1968-1972)
		15	Terrebonne Water Pond Site (1988)
		16	Texaco – Farm Gasoline (1974)
		17	Thibodaux – Corporate Limits Extension (1995)
		18	Thibodaux – Drafts of Subdivision Ordinance (1996)
		19	Thibodaux – Erwin Drive & Bowie Rd. (1998-1999)
		20	Thibodaux – General (1954-1979)
		21-22	Thibodaux – General (1990-2003) [2 folders]
		23	Thibodaux – Statistics (1960-2000)
		24	Thibodaux – Subdivision Regulations (1996)
		25	Thibodaux – Water Meters and agreements (1982-1984)
		26	Thibodaux Chamber of Commerce (1987-1993)

<u>Stack</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
93:29	45	27	Thibodaux Hospital and Health Center (1992)
		28	Thibodaux Medical Group (1982-1992)
		29	Thibodaux Medical Group Site (1971-1975)
		30-32	Thibodaux Medical Plaza Claim (1973-1979)
		33	Thibodaux Medical Plaza Claim (1992)
		34	Thibodaux Rotary Club (1992-1993)
		35	Thibodaux, Incorporation (1983)
		36	Thompson-Chadwick – Acadia Properties Area (1980-1984)
		39	Thompson-Chadwick – Audubon Properties Area (1973-1979)
93:29	46	1	Timber Sales (2000-2003)
		2	Title Information – Evergreen (1977-1979)
		3-5	Title Information – Evergreen (1980-1987) [3 folders]
		6	Tools (1968)
		7	Tools (1992-2003)
		8	Toups, Wilson O. (1939-1939)
		9	Trailer Space (1986-1989)
		10	Triche, Risley C. (1973)
		11	Trust Agreement – Hale, R.W. Jr. (1984-1989)
		12-13	U.S. Government – Claim to Section 102, 140 (1962-1973)
		14	U.S. Government – Claim to Section 102, 140 (1986-1987)
		15-16	U.S. Government – Claim to Section 153 (1954-1979)
		17-19	U.S. Government – Claim to Section 153 (1980-1990) [3 folders]
		20	United States Congress (1987)
		21-23	Urbanization Plan (1973)
		24	Vining Tree Service (1962)
		25	Wallace, Tom (1973)
		26	Water District No. 1 (1979)
		27	Water District No. 1 (1982-1999)
		28	Weed Control (1985)
		29	Welex (1973-1974)
		30	Wetlands Issues (1990-1999)
		31-32	Wildflowers (1987-1992) [2 folders]
		33-35	Zoning and Subdivision Regulations (1978-1979)
		36-37	Zoning and Subdivision Regulations (1988-2000) [2 folders]
75:	4	--	Oversized material. See Appendix G
Map Cage	--	10-19	Oversized material. See Appendix E
Map Cage	--	60-66	Oversized material. See Appendix E
J:4	--	Vol. 30	“Soil Survey, Terrebonne Parish”, 1956 edition (1956)
			Series V. Maps, Plats, and Photographs
Map Cage	--	20-57	Oversized material. See Appendix F

<u>Stack</u>			
<u>Location</u>	<u>Box</u>	<u>Folders</u>	<u>Contents (with dates)</u>
Map Cage	--	68	Oversized material. See Appendix F
1 North	--	Rolls 1-8	Oversized material. See Appendix H

APPENDIX A
Oversized materials from
Series II. Legal Records
Subseries 1. General
Location: Map Cage
(Unnumbered Case)

Folder 1

<u>Title</u>	<u>Description</u>	<u>Date</u>
Title Agreements (5 of 19)	Conventional Boundary between Acadia Plantation and MPS. W.H. Price	May 23, 1941
Title Agreements (4 of 19)	Part of Acadia Plantation proposed Acquisition by LSU comprising a part of Secs. 31-33 T.15 S.R. 16E	undated

APPENDIX B
Oversized materials from
Series II. Legal Records
Subseries 2. Legal Abstracts
Location: Map Cage
(Unnumbered Case)

<u>Title</u>	<u>Description</u>	<u>Date</u>
Folder 2		
LAF 1231 Vol V p. 2193	Map of proposed school bus and farm to market road Lafourche Parish, LA	April 9, 1942
LAF 1181 Vol VII p. 3088	Part of Acadia Plantation proposed acquisition by LSU Secs 31-33, T 15 S. R. 16E	October 2, 1945
LAF 1181 Vol VII p. 3101	Part of Acadia Plantation proposed acquisition by LS Secs 31-33, T 15 S. R. 16E	October 2, 1945
LAF 1181 Vol VII p. 3133	Plat of Addendum No. 2 Acadia Subdivision to the town of Thibodaux	July 21, 1947
LAF 1181 Vol VII p. 3115	That part of Acadia Plantation conformably to option to LSU Secs 30-34 T 15 S. R. 16E	November 1, 1947
LAF 1181 Vol VII p. 3159	A part of Acadia Plantation in Section 30; T 15 S. R. 16E	August 19, 1948
LAF 1181 Vol VII p. 3144	Plat showing Addendum No. 3 to Acadia Subdivision	May 18, 1950
LAF 1181 Vol VII p. 3068	Plat of Lawrence J. Borne Subdivision, part of Acadia Plantation	June 21, 1950
LAF 1181 Vol VII p. 3069	Plat of revised Lawrence J. Borne Subdivision, part of Acadia Plantation	August 24, 1951
LAF 1181 Vol VII p. 3126	Outlining the property to be sold to the city of Thibodaux by LSU Sec 30 T 15 S. R. 16E	December 21, 1950
LAF 1188 – A Supplement, p. 686	Map of eastern part of Thibodaux, LA and adjacent properties	February 11, 1953
LAF 1229 – A Supplement, p. 604	Eastern part of Thibodaux, LA and adjacent properties	February 11, 1953
LAF 1181 – B supplement, p. 26	Revised map water distribution system as built in 1954 Lafourche Parish Water District No. 1	1954
--	Acadia Plantation Front Line in Sec 37-43 T 15 S. R. 16E	January 4, 1955
LAF 1181 – A supplement, p. 215	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – A supplement, p. 220	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – A supplement, p. 225	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – A supplement, p. 236	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956

<u>Title</u>	<u>Description</u>	<u>Date</u>
LAF 1181 – A supplement, p. 249	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – A supplement, p. 262	Survey map of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – C supplement, p. 88	Survey map of portion of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – C supplement, p. 97	Survey map of portion of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – C supplement, p. 105	Survey map of portion of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1181 – C supplement, p. 111	Survey map of portion of Acadia Plantation Sec 30 T 15 S. R. 16E	April 17, 1956
LAF 1188 – A supplement, p. 677	Proposed site Thibodaux Federal Housing Colored Units	May 8, 1956
LAF 1188 – A supplement, p. 685	Proposed site Thibodaux Federal Housing Colored Units	May 8, 1956
LAF 1188 – A supplement, p. 266	Plan on LA Power and Light Co. 13 KV through Acadia Plantation	September 7, 1956
LAF 1188 – A supplement, p. 265	Plan on LA Power and Light Co. 13 KV through Acadia Plantation	September 10, 1956
LAF 1188 – A supplement, p. 708	Housing Property Line Map Project No. LA-44-1	October 30, 1956
<u>Folder 3</u>		
Doc.# 695462	Plat of property of Donald L. Dugas and Lorraine D. Mills	September 8, 1961
LAF 1181-A supplement, p. 284	Plat of proposed site of Bayou Country Club Inc., et al; Part of Secs. 37-39 T.155.R.16E	August 30, 1957
LAF 1181-B supplement, p. 24	Plat of City of Thibodaux	Rev. June 1957
LAF 1181-B supplement p. 33	Plat showing Barnhart (Levert) Sand Unit No. 1 Thibodaux Field	Feb. 1959
LAF 1181-B supplement, p. 34	Plat showing Barnhart (Levert) Sand Unit No. 1 Thibodaux Field	Feb. 1959
LAF 1181-C p. 250	Boundary Agreement between Club Gardens, Inc., L.C. Levert Jr., Bayou Country Club, Inc.	May 7, 1959
LAF 1181-C p. 286	Exhibit map to lease on portion of Texas and New Orleans RR Branch Line	Aug. 27, 1959
LAF 1181-C p. 355	Survey map of Ridgefield Sand (S. Fault) Gas Unit VII	May 19, 1960
LAF 1181-C p. 344	411.2012 Acre gas unit No.V Ridgefield Sand (S. Fault)	June 10, 1960
LAF 1181-C p. 354	Survey map of Ridgefield Sand Gas Unit VIII	July 15, 1960
LAF 1181-C supplement p. 80	Plat showing dedication of streets by Edward McCulla et al and Richard Plater Jr. et al	Dec. 9, 1960

<u>Title</u>	<u>Description</u>	<u>Date</u>
LAF 1181-C p. 363	Survey of Thibodaux Field State exhibit A Hearing Docket No. 61-105	Apr. 7, 1961
LAF 1181-C p. 366	Survey of Ridgefield Sand (S. Fault) Gas Unit VI	May 16, 1961
LAF 1181-C p. 428	Survey of UL-8 Sand Gas Unit No.4	Feb. 12, 1960
LAF 1181-C p. 365	Survey Ridgefield Sand (S. Fault) Gas Unit V	May 19, 1961
LAF 1181-C p. 367	Survey Ridgefield Sand (S. Fault) Gas Unit VII	May 29, 1961
Doc.#L200814	Final Plat of Sect. One Belle Meade Subdivision T15S- R16E	Nov. 14, 1961
Doc.#L200817	Final Plat of Sect. One Belle Meade Subdivision T15S- R16E	Nov. 14, 1961
Doc.#L200937	Survey map of proposed pipeline for Madisonville Terminal Corp. through secs. 36-37 T15S-R16E	Nov. 16, 1961
Folder 4		
Doc.#L201572	Amended Plat 1, Belle Meade Subdivision	Jan. 25, 1962
Doc.#211666	Thibodaux Schriever Build 13.8 KV Feeder from Thibodaux sub to Schriever sec. 2	Mar. 2, 1962
Doc.#L208517	Plat of Dedication of streets by Ed. McCulla et al and Richard Plater et al	Aug. 20, 1962
Doc.#215148	Survey map of Plater land sale to Elmo Authement Sec. 90, T15S-R16E	Dec. 17, 1962
Doc.#213630	Plat – Addendum No.3 to Acadia Subdivision	Jan. 18, 1963
--	LA Power and Light Co. R-O-W on Acadia Plantation	Feb. 1, 1963
Doc.#236411	Plat of 80' roadway for R-O-W	July 7, 1964
Doc.#236140	Plat of survey of property claimed by heirs of Ben Long	Sept. 14, 1964
Doc.#289915	Plat of proposed sewage facility sites to be purchased from Richard C. Plater, et al	Apr. 3, 1968
Doc.#252377	Proposed sewage facility sites to be purchased by Sewerage Dist. No. 1	Aug. 21, 1965
Doc.#260253	Plat of proposed pipeline R-O-W	Feb. 3, 1966
Doc.#279575	Survey map showing Tract A-K as requested by Richard C. Plater, Jr.	Nov. 23, 1966
Doc.#273735	Survey map showing Tract A-K as requested by Richard C. Plater, Jr.	Nov. 23, 1966
Doc.#317389	Plat of property to be donated to Hospital Service Dist. No. 3	June 6, 1969
Folder 5		
Doc.#383702	Plat showing lot carved out of property of Richard C. Plater, Jr. et al. Sec.33, T16S-R15E	Mar. 11, 1974
Doc.#T365352	Shell Pipe Line Corp. Plan, details of intermediate block valves on Gibson-Norco 16" Nat. Gas Line	Jan. 4, 1973
Doc.#378515	Survey plat showing Audubon Properties Tract D layout	Mar. 13, 1973

<u>Title</u>	<u>Description</u>	<u>Date</u>
Shinn (Wildon & Claire) Sale	Plat showing dimensions around lot 3-E, Block E of Belle Meade Subdivision	Apr. 23, 1973
Doc.#378534	Survey plat showing Audubon Properties, secs. 31-35, 166-170	May 1973
Doc.#392636	Survey plat showing a 6.4 acre tract owned by RCP, Jr.	July 1973
Doc.#376231	Plat of mineral lease subordination E-228437 Richard C. Plater, et al, sections 30-34 T15S-R16E	Aug. 8, 1973
Doc.#389848	Plat showing tract of land carved out of property of Richard C. Plater, Jr. et al.	May 3, 1974
Doc.#399728	Survey plat showing addendum No.2; Acadia Woods Subdivision	Nov. 1974
Doc.#473407	Survey plat of two acre tract of property belonging to Troy Thompson, Jr. and John R. Chadwick. Secs. 168, 169, T15S-R16E	Dec. 5, 1975
Doc.#659134	Survey plat showing parts of properties of Ronald Adams and Richard C. Plater, Jr., et als.	July 13, 1976
Doc.#456525	Plat of LA Power and Light Co., Thibodaux; relocate facilities in Belle Meade Subdivision and near hospital	Aug. 26, 1977
Doc.#459437	George Bergeron, Jr., and Son, Inc. Country Club Estates, Sec. 37, T15S-R16E Lafourche Parish	Sept. 30, 1977
Doc.#L512440	Plat showing lot carved out of property of Richard C. Plater, Jr. et al., Sec. 33, T15S-R16E	Nov. 8, 1979
Doc.#L512441	Plat showing lot carved out of property of Richard C. Plater, Jr. et al., Sec. 33, T15S-R16E	Nov. 8, 1979
Doc.#462022	Plat showing lot carved out of property of Richard C. Plater, Jr. et al., Sec. 33, T15S-R16E	Nov. 21, 1979
LAF1181-A supplement p. 51	Map of Ridgefield Sand Units Thibodaux Field T15S-R16E	Undated
LAF 1181-A supplement p. 709	Site and location plan Site B Project LA-44-1 for the Housing Authority of the City of Thibodaux	Undated
Folder 6		
Doc.#320084	Addendum No.1 to Acadia Woods Subdivision Layout	Mar. 6, 1970
Doc.#325401	Survey plat showing Lots 3-A and 4-A, Acadia Woods Subdivision	July 17, 1970
Doc.#326589	Survey plat showing Lots 3-A and 4-A, Acadia Woods Subdivision	Aug. 21, 1970
Doc.#326590	Survey plat of part of Acadia Plantation	Aug. 21, 1970
Doc.#353082	Drainage map, secs 2-1 through 2-15	May 25, 1972
Doc.#353421	Map of sec.2-6, Acadia Road	June 2, 1972
Doc.#347662	Map showing proposed R-O-W for state project No. 713-33-89	Dec. 6, 1971
Doc.#355108	Map of Ridgefield Sand Units C, D Thibodaux Field Placid Oil Co.	July 5, 1972

<u>Title</u>	<u>Description</u>	<u>Date</u>
Folder 58		
Doc.#523224	Survey map showing portion of Acadia Plantation to be acquired by Nicholls State Univ. Secs. 32-35 T15S-R16E (Ex. A)	Apr. 30, 1980
Doc.#523224	Survey map showing portion of Acadia Plantation to be acquired by Nicholls State Univ. Secs. 32-35 T15S-R16E (Ex. B)	Rev. June 10, 1980
Doc.#523224	Survey map showing portion of Acadia Plantation to be acquired by Nicholls State Univ. Secs. 32-35 T15S-R16E (Ex. C)	Rev. June 11, 1980
Doc.#523224	Survey map showing portion of Acadia Plantation to be acquired by Nicholls State Univ. Secs. 32-35 T15S-R16E (Ex. D)	Rev. June 12, 1980
Doc.#657392	Plat of proposed boundary agreement line between Pontiff and Plater	Nov. 19, 1980
Doc.#581774	Entex, Inc. existing and proposed pipeline	Nov. 24, 1981
Doc.#581772	Entex, Inc. Plater	Jan. 19, 1982
Doc.#T791072	R-O-W map (State Project No. 855-06-14) Bayou Terrebonne Crossings for Houma-Thibodaux Couplet Crossings No. 16-17	Sept. 28, 1982
Doc.#T790172	R-O-W map (State Project No. 855-06-14) Bayou Terrebonne Crossings for Houma-Thibodaux Couplet Crossing No. 18	Sept. 28, 1982
Doc.#T790172	R-O-W map (State Project No. 855-06-14) Bayou Terrebonne Crossings for Houma-Thibodaux Couplet Crossings No. 22-23	Sept. 28, 1982
Doc.#593122	Map showing property redivision of the property of Plater, et al, in secs. 30-32, 165-167	Sept. 16, 1983
Doc.#615203	Nicklos Oil and Gas Co., plat of pipeline, roadway, facilities (Exhibit A)	Feb. 16, 1984
Doc.#615202-615204	Nicklos Oil and Gas Co., plat of pipeline, roadway, facilities (Exhibit B)	Feb. 16, 1984
Doc.#L615204-L615205	Nicklos Oil and Gas Co., plat of pipeline, roadway, facilities (Exhibit B)	Feb. 16, 1984
Doc.#637126	Acadia Plantation plat showing water lines belonging to Lafourche Parish Water Dist. No. 1	May 7, 1984
---	Boundary agreement line for Sherman Bernard, et al	July 13, 1988
Doc.#695463	Plat of survey showing two tracts of land carved from property of R.C. Plater et al and property of Joseph Tardo	Jan. 10, 1989
Doc.#712488	Louisiana Power and Light, proposed powerline R-O-W across property of Plater et al	Jan. 31, 1990
Doc.#783636	Plat of Bowie Park I, Acadia Lands I, LLC Developers	June 29, 1995

<u>Title</u>	<u>Description</u>	<u>Date</u>
Doc.#820420	Proposed servitudes on a part of Acadia Plantation, exhibit 1A to donation	May 1997
Doc.#820420	Proposed servitudes on a part of Acadia Plantation, exhibit A2 to donation	May 1997
Doc.#820420	Proposed servitudes on a part of Acadia Plantation, exhibit A3 to donation	May 1997
Doc.#820353	Survey showing boundary agreement between Acadia Plantation and Brinkley	June 5, 1997
Doc.#1015838	Evergreen West Subdivision: Redivision of property of Acadia Plantation	Dec. 1, 1997
Doc.#1015839	Plat of Addendum 1 to Evergreen West Subdivision: Redivision of property of Acadia Plantation	Dec. 29, 1997
Doc.#84914	Map of Entergy relocation of poles, transformers, etc.	May 30, 1998

APPENDIX C
Oversized materials from
Series II. Legal Records
Subseries 3. Pugh, Lanier, &Pugh
Location: Map Cage
(Unnumbered Case)

<u>Title</u>	<u>Description</u>	<u>Date</u>
Folder 7		
Richard C. Plater 1959	Proposed Humble & Pan AM Thibodaux meter station site DWG. No B-1903	Dec. 5, 1958
Richard C. Plater 1959	Proposed S. E. Louisiana gathering system crossing property of Richard C. Plater, DWG. No. B-1906,	12 Dec. 1958
1973	Placid Oil Company New Orleans, LA, Ridgefield Sand Units C & D Thibodaux Field	16 Nov. 196-
Richard C. Plater 1960	Map showing proposed site for Negro recreation center Terrebonne Parish Recreation Dist. No. 1 in Sec. 101 T155- R16E	6 Dec. 1960
Richard C. Plater 1962	Map showing proposed site for Negro recreation center Terrebonne Parish Recreation Dist. No. 1 in Sec. 101 T155- R16E	6 Dec. 1960
Richard C. Plater 1961	Plat showing dedication of streets by Edward McCulla et al& Richard C. Plater et al to the city of Thibodaux	9 Dec. 1960
Richard C. Plater 1970	Amended Plat of section one – Belle Meade subdivision – J.J. Hindman, owner sections 30 & 31	25 Jan. 1962
Richard C. Plater 1971	Amended Plat of section one – Belle Meade Subdivision - J.J. Hindman, owner, Formerly a portion of Acadia Plantation – comprising parts of sections 30& 31 T155-R16E	25 Jan. 1962
Plater Documents Book # 1	Survey map showing tract of land to be purchased by Elmo Authement from Richard C. Plater situated in section 90, T-15-S, R-16-E, Advance Copy, Subject to correction	25 Sep. 1962
Richard C. Plater 1972	Survey map showing tract of land to be purchased by Elmo Authement from Richard C. Plater et al situated in section 90, T-15-S, R-16-E, Lafourche Parish,	4 Dec. 1962
Plater Documents Book # 1	Survey map showing tract of land to be purchased by Elmo Authement from Richard C. Plater situated in section 90, T-15-S, R-16-E,	17 Dec. 1962
Richard C. Plater 1964	Plat of survey of property claimed by heirs Benjamin F. Long located in section 90 T15S R16E,	12 Jan. 1963 Revised 1 Apr. 1963
Richard C. Plater 1963	Plat of survey of property claimed by heirs Benjamin F. Long located in section 90 T15S R16E, Lafourche Parish,	12 Jan. 1963, Revised 1 Apr. 1963

<u>Title</u>	<u>Description</u>	<u>Date</u>
Plater Documents Book # 1	Acadia Woods Subdivision, Located in Section 90, T15S-R16E,	16 Jan. 1963
Richard C. Plater 1963	Plat showing drainage easement dedicated to the city of Thibodaux, In sects 31, 32, 33, 34, 35, 36 T15S – R16E	2 Jul. 1963
Richard C. Plater 1963	Plat of survey of property of Benjamin F. Long located in section 90 T15S R16E, Lafourche Parish,	3 Sep. 1963
Richard C. Plater 1970	Preliminary map of Addendum No. 1 to Belle Meade Subdivision,	11 Feb. 1966
Richard C. Plater 1967	Survey map showing tract A, B, C, D, E, F, G, H, J-K-A Situated in section 30, T-15-S, R-16-E, Exhibit "A"	23 Nov. 1966
Richard C. Plater 1967	Survey map showing tract A, B, C, D, E, F, G, H, J, K-L-A Situated in section 30, T-15-S, R-16-E,	23 Nov. 1966, Revised 16 Dec. 1966
Richard C. Plater 1970	Survey of Plat Showing part of property of Richard C. Plater, Jr. et al. Located in sections 32-35 and 167-170 T15S-R16E,	27 Apr. 1970
Richard C. Plater 1971	Survey of Plat Showing part of property of Richard C. Plater, Jr. et al. Located in sections 32-35 and 167-170 T15S-R16E,	27 Apr. 1970
Richard C. Plater 1971	Audubon Place Apartments. Plat of right of way for utilities and layout for 6" water line and 4" sanitary sewer force main for Audubon Place Apts,	Nov. 1970
Richard C. Plater	Water plant site – property to be acquired by waterworks district No. 1 sections 101 & 144 T15S-R16E,	16 Feb. 1971
Richard C. Plater 1972	Lafourche Parish Police Jury - Map showing right of way for state project No. 713-33-89, Roads and streets in Ward 2, Lafourche Parish, LA,	6 Dec. 1971, Revised 9 Mar. 1972
Richard C. Plater 1973	Lafourche Parish Police Jury – Map showing right of way for state project No. 713-33-89, Roads and streets in Ward 2, Lafourche Parish, LA,	6 Dec. 1971
1973	Tract in Acadia Plantation proposed addition of lease to The Lafourche Association for Retarded Children, Inc. Section 33, T15S-R16E Lafourche Parish, LA,	14 Mar. 1972
Richard C. Plater 1973	Audubon Properties – Thibodaux, LA, General Layout,	Jan. 1973
1973	Plot showing tract of land to be carved out of property of Richard C. Plater, et al, in section 32, T15S-R16E Lafourche Parish, LA,	1 May 1973
Sherman Bernard Matter	Survey plat showing Audubon Properties being a portion of sections in T15S-R16E,	May 1973
Folder 8		

<u>Title</u>	<u>Description</u>	<u>Date</u>
Plater Letters Book I	Survey plat showing a 6.4 acre tract being a portion of Land owned by Richard C. Plater, Jr. et al. and located in sections 166 and 167, T15S-R16E Thibodaux, Lafourche Parish, LA,	July 1973
1973	A 6.4 acre tract being a portion of Land owned by Richard C. Plater, Jr. et al. and located in sections 166 and 167, T15S-R16E Thibodaux, Lafourche Parish, LA,	July 1973
1973	Mineral Lease Subordination E-228437 Richard C. Plater, et al sections 30, 31, 32, 33, 34 T15S-R16E Thibodaux Field Lafourche Parish, LA,	8 Aug. 1973, Revised 28 Aug. 1973
1973	Plat showing lot carved out of property of Richard C. Plater, Jr. et al, situated in section 33, T16S-R15E Lafourche Parish, LA,	4 Sept. 1973
1973	Mineral Lease Subordination, Richard C. Plater, et al. Thibodaux Field Lafourche Parish, LA,	2 Nov. 1973
Lafourche Assoc. for Retarded Children	Plat showing lot carved out of property of Richard C. Plater, Jr. et al., situated in section 33, T16S-R15E, Lafourche Parish, LA,	11 Mar. 1974
Construction & leasing of office space	Proposed Office – Thibodaux, LA,	7 May 1974
Dugas Boundary	Addendum No. 2 Acadia Woods Subdivision. Located in sections 151, 135, 152, and 136 T15S-R16E,	Nov. 1974
Plater Documents Book # 1	Addendum No. 2 Acadia Woods Subdivision. Located in sections 151, 135, 152, and 136 T15S-R16E,	Nov. 1974
Belle Meade Restrictions	Multi family site plan – tract “C” Belle Meade Development,	Sept. 1978
Plater Documents Book # 1	Utilities extension to Lafourche Parish Hospital Dist. 3, Sheet 1 of 2, DWG. No. 113-1,	8 Nov. 1973
Plater Documents Book # 1	Water and Gas line extension for Richard C. Plater, Sheet 1 of 1, DWG. No. 119-1,	7 Mar. 1974
Construction & leasing office space	Proposed modification of existing oxidation pond to accommodate 39 lots of addendum No. 2 Acadia Woods Subdivision and 40 lots proposed for future expansion Thibodaux, Lafourche Parish, LA, 21	Nov. 1974
Sherman Bernard Matter	The estate of Thomas Bernard. Located in section 97, T15S-R16E,	15 Aug. 1975
Sherman Bernard Matter	Map showing property claimed by the estate of Thomas Bernard Located in section 97, T15S-R16E,	15 Aug. 1975
Dugas Boundary	Survey of property for Henry P. Dugas, Sr. in sections 40 & 41. T15S-R16E & sections 2 & 3, T15S-R17E,	2 Sept. 1976
Dugas Boundary	Survey of property for Henry P. Dugas Sr. in sections 40 & 41. T15S-R16E & sections 2 & 3, T15S-R17E, -Additional Information	2 Sept. 1976
Terrebonne Parish School Board	Terrebonne Parish School Board – Survey of property donated for Andrew Price School site in section 101, T15S-R16E,	18 Mar. 1977, Revised:

<u>Title</u>	<u>Description</u>	<u>Date</u>
		3/30/1977 & 5/31/1977
Terrebonne Parish School Board	Terrebonne Parish School Board – Survey of property donated for Andrew Price School site in section 101, T15S-R16E,	18 Mar. 1977, Revised: 3/30/1977
Authement Option Matter	Survey plat showing tract 1 & tract 1-1 being a part of Acadia Plantation,	10 May 1977
Authement Option Matter	Preliminary Plan – Belle Meade Area Apartments, Acadia Plantation Thibodaux, LA,	May 1977
Lafourche Assoc. for Retarded Children	Plat showing lot carved out of property of Richard C. Plater, Jr. situated in section 33, T16S-R15E, Lafourche Parish, LA,	21 Nov. 1977
Lafourche Assoc. for Retarded Children	Plat showing lot carved out of property of Richard C. Plater, Jr. situated in section 33, T16S-R15E, with notes,	21 Nov. 1977
Lafourche Assoc. for Retarded Children (2 of 2)	Plat showing lot carved out of property of Richard C. Plater, Jr. situated in section 33, T15S-R15E, with notes,	21 Nov. 1977
G. B. Shaw Company	Property in the possession of G. B. Shaw Company located in section 87, T15S-R16E,	22 Nov. 1977
Dugas Boundary	Map showing boundary agreement between Henry P. Dugas, Sr. and Joseph Tardo in section 40, T15S-R16E and section 2, T15S-R17E – As indicated by the letters A, B, C, D, & E,	23 Jan. 1978
Plater Misc. Papers	Map showing a portion of the property of Plater Corporation in sections 30, 31, 32, 165, 166, & 167, T15S-R16E,	15, Sep. 1978
Plater Documents Book # 3	Plat showing lot carved out of property of Richard C. Plater, Jr. et al, situated in section 33, T15S-R16E, Job No. SU-79-138 File No. LF-821,	8 Nov. 1979
Plater Documents Book # 1	Acadia Plantation, Thibodaux Parish – Colored sections	undated
Belle Meade Restrictions	Belle Meade Addition – Alvin Badeaux Jr. & Associates Consulting Engineers	undated
Brandt J. Dufrene Matter	Map showing re-division of the property of Plater et al. in sections 30, 31, 32, 165, 166, & 167, T15S-R16E to show 1” Galvanized Iron Pipe at points A, B, C, D, & E	Revised 16 Sept. 1983
Brandt J. Dufrene Matter	Map showing re-division of the property of Plater et al. in sections 30, 31, 32, 165, 166, & 167, T15S-R16E Exhibit “B”	undated
Richard C. Plater 1964	State of Louisiana Department of highways – plans of proposed state highway – state project 714-10-01 Roads & Streets in Wards 2 & 11, Sheet No. 1	undated
Richard C. Plater 1964	Section 2-15 Audubon Street Ext., State of Louisiana Dept of highways, Wards 2 & 11, state project 714-10-01, Sheet No. 17	undated

<u>Title</u>	<u>Description</u>	<u>Date</u>
Dugas Boundary	Plat of Dugas Land	undated
Richard C. Plater 1967	Exhibit map to lease on a portion of Texas and New Orleans Railroad branch line into the city of Thibodaux.	undated
Richard C. Plater 1964	Section 2-15 Audubon Street Ext., State of Louisiana Dept of highways, Wards 2 & 11, state project 714-10-01, Sheet No. 18	undated
Richard C. Plater 1972	Section 2-5 South Hospital Drive, Ward 2, State project 713-33-89, Lafourche Parish, Sheet No. 14	undated
Richard C. Plater 1972	Section 2-5 South Hospital Drive, Ward 2, State project 713-33-89, Lafourche Parish, Sheet No. 13	undated
Richard C. Plater 1972	Section 2-5 South Hospital Drive, Ward 2, State project 713-33-89, Lafourche Parish, Sheet No. 15	undated
Plater Misc. Papers (1 of 2)	Hand drawn Plate, Scale: 1"=400'	undated
Shell Oil	Plate with tangents 1-5; Shell Pipeline	undated
Belle Meade Restrictions	Belle Meade Addition Alvin Badeaux Jr. & Associates consulting engineers.	undated
Folder 59		
Plater Misc. Papers (PU)	Proposed Boundary Agreement Line, Labeled A-B-C, between R. C. Plater, et al and Rodney Pontiff, Located in section 1, T16S-R16E and section 1, T16S-R17E,	12 Aug. 1980 Rev: 19 Nov. 1980
Augen Company (sewer)	Plot plan 1/16"=1'-0, Proposed Branch – East Thibodaux Lafourche National Bank,	1 July 1981

APPENDIX D
Oversized materials from
Series III. Financial Records
Location: Map Cage
(Unnumbered Case)

<u>Folder 9</u>	<u>Description</u>	<u>Date</u>
	Summary by Accounts – Showing the Costs and Values	March 1, 1913
	Exhibit “A”	March 1, 1913
	Summary by Accounts – Showing the Costs and Values	March 1, 1913
	Summary by Accounts – Showing the Costs and Values	Jan. 1, 1914
	Summary of March 1, 1913 prices and costs to August 31, 1924 by Accounts and Property Classifications	March 1, 1913
	Summary of March 1, 1913 prices and costs to August 31, 1924 by Accounts and Property Classifications (2 sheets)	March 1, 1913

APPENDIX E
Oversized materials from
Series IV. Topical Files
Location: Map Cage
(Unnumbered Case)

<u>Title</u>	<u>Description of Material</u>	<u>Date</u>
Folder 10		
Acadia Daycare Center	Blueprints, Acadia Daycare Center Addition Section 33, T15S-R16E, 1/8"=1' [4 sheets]	July, 1974
Acadia Daycare Center	Plat of land carved from property of Richard C. Plater, Section 33, T15S-R16E	September 4, 1973
Acadia Daycare Center	Plat showing lot carved from property of Richard C. Plater, Section 33, T16S-R15E	March 11, 1974
Acadia Daycare Center	Plat of land carved out of property of Richard C. Plater, Section 33, T16S-R15E	November 21, 1977
Acadia Daycare Center	Plat of lot carved out of property of Richard C. Plater, Section 33, T15S-R16E	November 8, 1979
Acadia Daycare Center	Preliminary plat of lot carved out of property of Richard C. Plater Jr., Section 33, T15S-R16E	June 8, 1973
Acadia Daycare Center	Advanced copy of plat showing lot carved out of property of Richard C. Plater Jr., Section 33, T16S-R15E	June 8, 1973
Acadia Plantation History, correspondence	Acadia Plantation; Southern Pacific lines in Texas and Louisiana; Texas and New Orleans Railroad, showing tracts to be taken up at Acadia, Louisiana	June 2, 1938
Acadia Subdivision, Sales Restrictions	Blueprint of Acadia Subdivision	June 17, 1940
Acadia Subdivision, Sales Restrictions	Acadia Subdivision Plans [4 sheets]	September 1, 1940; July 21, 1947
Appraisals of Property	Map of Acadia Plantation showing irregular boundaries, comparable No. 3 in Terrebonne and Lafourche Parishes	May 1968
Appraisals of Property	Sketch of Rebecca Plantation	April 6, 1966
Appraisals - Report	Map showing proposal R-O-W, State project 713-33-89, Roads and Streets in Ward 2	December 6, 1971
Assessor's Deal	Map showing proposed R.O.W. for State Project No. 713-33-89	May 20, 1973
Audubon Gardens, General	Thibodaux Field area oil well structure, maps and proposed units [7 sheets]	undated
Audubon Gardens, General	Thibodaux Field oil well, comparison records [12 sheets]	undated

Title	Description of Material	Date
Audubon Gardens, General	Plat of proposed units, Ridgefield Sd., S.O. Fault SEG.	April 17, 1961
Audubon Gardens, General	Topographic plat of Thibodaux	January 28, 1955
Audubon Gardens, General	Thibodaux Field Area, Oil Well Logs [29 sheets]	October 23, 1959
Bayou Country Club	Willowdale Country Club Subdivision, St. Charles Parish	February 21, 1968
Belle Meade Subdivision	Preliminary lot layout plan, Belle Meade Subdivision	January 26, 1967
Folder 11		
Belle Meade Subdivision	Preliminary plans for Belle Meade Subdivision [8 sheets]	1967
Belle Meade Subdivision, Sales Agreements	Plat of Lot 3-E, Block E of Belle Meade Subdivision	April 23, 1973
Boundaries - Acadia	Audubon Unit 2 portion - portion of diamond tract; 1"=200'	September 15, 1978, Rev. November 15, 1978
Boundaries - Acadia	Map showing property of Plater Corporation	September 15, 1978
Boundaries - Acadia	Sketch - proposed Thibodaux bypass roads through properties of Roger Gonzales and Benjamine J. Roth et al.; 1"=300'	August 9, 1966
Boundaries - Evergreen/G.B. Shaw Subdivisions	Property in the possession of G.B. Shaw Company; Section 87, T15S-R16E	May 31, 1978
Boundaries - Evergreen/G.B. Shaw Subdivisions	"Blueprint with fence line intrusion" - Map of property line along LA highway 311, Section 87, T15S-R16E	undated
Boundaries - Evergreen/G.B. Shaw Subdivisions	Milswood Subdivision tracts 1-8, Section 87, T15S-R16E	December 1, 1977
Boundaries - Evergreen/G.B. Shaw Subdivisions	Milswood Subdivision proposed tracts 1-8, Section 87, T15S-R16E	June 17, 1977
Boundaries - St. Bridgitte	Map belonging to Ms. Andrew Price, Thibodaux, La. Received by R.C. Plater from her	April 10, 1936
Boundaries - St. Bridgitte	Copy of private land claim [4 sheets]	June 23, 18[65]
Boundaries - St. Bridgitte	Plat - "Acadia Plantation 2000 acres more or less"	May 29, 1954
Boundaries - St. Bridgitte	Copy of U.S. Tract book covering lands in T16S,17E Louisiana meridian	undated
Boundaries - St. Bridgitte	Receivers office - Eastern District of Louisiana - New Orleans - Register of Receipts	undated

Title	Description of Material	Date
Boundaries - St. Bridgitte	Land Office at New Orleans, Act of 11 May, 1820 [2 sheets]	May 11, 1820
Boundaries - St. Bridgitte	Register of Receipts issued by the Receiver of Public Monies at New Orleans for lands sold from the first day of March, 1846 to the last day of the same month inclusive	March 1846
Boundaries - St. Bridgitte	Department of the Interior - United States Land Office - New Orleans, LA [14 sheets]	July 16, 1910
Boundary Surveying - Aerial Photographs and Maps	Planimetric map of S.W. Houma area	June 1973
Boundary Surveying - Aerial Photographs and Maps	St. Charles Parish, Louisiana - Aerial photograph	June 1973
Boundary Surveying - Aerial Photographs and Maps	Index to topographic maps of Louisiana	September 1975
Braud, Richard	Plans for various office furniture	February 7, 1973
Cobb, Leroy	Site Plan, the Beverly Apartment, Mr. Leroy Cobb, owner	July 2, 1974
Cobb, Leroy	Survey plat of a 6.4 acre tract of land owned by Richard C. Plater	July 1973
Dale Gas - R.O.W.	Exhibit "A" Survey Map of proposed road to serve location of Union Oil Company of California, et al.	Rev. December 7, 1978 and January 9, 1979
Dale Gas - R.O.W.	Survey Map of location of Union Oil Company of California et al., Mrs. C. Almont, et al., Number 1	October 12, 1978
Dale Gas - R.O.W.	Survey Map showing proposed road to serve location Union Oil Company of California, et al.; 1"=200'	October 12, 1978
Drainage/Culverts	Ditch along LA 1	undated
Folder 12		
Financial Records, E.R.T. Marquette, C.P.A.	R-O-W agreement, docket #348313; Map showing roads and streets in Ward 2, Lafourche Parish [3 Sheets]	Dec. 6, 1971
Hospital Service District No.3 - Maps	Hospital Site R.O.W, road and street map	Dec. 6, 1971 Rev. March 9, 1972
Hospital Service District No.3 - Maps	Map showing described area of Hospital District No. 3 - perimeter map	Dec. 1, 1972
Hospital Service District No. 3 - Maps	Lafourche Parish Police Jury - Map showing proposed R.O.W for State Project No. 713-33-89	Dec. 6, 1971 Rev. March 9, 1972

Title	Description of Material	Date
Hospital Service District No. 3 - Maps	Lafourche Parish Police Jury - Map showing proposed R.O.W for State Project No. 713-33-89	Dec. 6, 1971
Hospital Site - Utilities	Louisiana Power and Light Co.; Scale: 1"=100'	undated
Lafourche Parish Sewerage No.1	General plan of sewage collection system	May 2, 1978
Lafourche Parish Sewerage No. 1	General plan sewage collection system	undated
Lafourche - Police Jury	Sections and details for highway 648 crossing	undated
Lafourche - Police Jury - Donations	ROW for State Project No. 713-33-89, roads and streets in Ward 2, Lafourche Parish, LA Exhibit "B"	Dec. 6, 1971
Land Planning - Audubon Units 1 & 2	Audubon Unit 1 sewerage plan	Jan. 19, 1979 Rev. Feb. 1, 1979
Land Planning - Audubon Units 1 & 2	Audubon Unit 1 utility study (sewerage) scale: 1"=200'	Feb. 1, 1979
Land Planning - Audubon Units 1 & 2	Audubon Unit 1 proposed road elevation, scale: 1"=100'	April 11, 1979
Land Planning - Audubon Units 1 & 2	Audubon Unit 1 utilities study (water)	Feb. 1, 1979
Land Planning - Audubon Units 1 & 2	Audubon Unit 1 survey plat (2 tracts) scale: 1"=100'	Nov. 30, 1976
Land Planning - Audubon Units 1 & 2	Survey plat showing tract 1 and tract 1-1; scale: 1"=50'	May 10, 1977
Land Planning - Audubon Units 1 & 2	Belle Meade Addition	undated
Land Planning - Audubon Units 1 & 2	Acadia - Audubon office park - study scheme 1; scale: 1"=50'	June 9, 1977
Long, Benjamin	Plat of property claimed by heirs of Benjamin F. Long	Jan. 12, 1963
Oil - Acadia Plantation Petroleum History	Photostat copy of blueprint of plat of area selected out of part of Evergreen Plantation	Dec. 2, 1937
Oil - Acadia Plantation Petroleum History	Photostat copy of plat of Independent Exploration Co. for Barnsdall Oil Co., Schriever Prospect, Terrebonne Parish	May 1933
Oil - Acadia Plantation Petroleum History	Plat of Independent Exploration Co. for Barnsdall Oil Co., Schriever Prospect, Terrebonne Parish (blueprint)	May 15, 1933
Oil - Acadia Plantation Petroleum History	Map of part of Mrs. Andrew Price's lands included with others within yellow	1933
Oil - Acadia Plantation Petroleum History	Plat of R-16-E, R-17-E, T-15-S, T-16-S; Terrebonne and Lafourche Parishes	undated
Oil - Acadia Plantation Petroleum History	Plat of area selected out of Evergreen Plantation	Dec. 2, 1937

Title	Description of Material	Date
Oil - Acadia Plantation Petroleum History	Map of Ridgefield Sand (S. Fault) plane bearings and distances	April 29, 1959
Oil - Acadia Plantation Petroleum History	Ridgefield Sand/Thibodaux Field geological map	June 27, 1962
Folder 13		
Oil - Conservation Commission Hearing	Fault trace, structure, and isopach maps; Thibodaux Field Area [17 Sheets]	March 28, 1961
Oil - Conservation Commission Hearing	Stratigraphic sections to show faults; Barnheart exhibit No. 18-22 [7 Sheets]	March 28, 1961
Oil - Conservation Commission Hearing	Exhibits 1-8; Maps, plats, and surveys of Thibodaux Field Area [9 Sheets]	March 28, 1961
Oil - Exxon (Humble) drilling units and sites	Maps of Exxon (Humble) drilling units and sites	1961-1969
Folder 14		
Oil - Exxon (Humble Wells) Plater #1, 2, 3	Plater #3 Well - site, burner and pit enclosures	April 14, 1962
Oil - Exxon (Humble Wells) Plater #4	Location, Plater #4 Well Thibodaux Field, Humble Oil and Refining Co.	Sept. 26, 1962
Oil - Exxon Leases and Releases	Plat of Plater "C" RA SU A, Thibodaux Field	Jan. 28, 1971
Oil - Exxon Leases and Releases	Proposed R.O.W, Thibodaux Field	Aug. 25, 1976
Oil - Exxon Surface Releases	Plat of Exxon mineral lease subordination, Thibodaux Field	Aug. 28, 1973
Oil - Exxon Surface Releases	Plat of proposed drill site, mineral lease subordination, Thibodaux Field	Nov. 2, 1973
Oil - Humble Oil Co.	Map of Acadia Plantation and surrounding areas, hand-colored, accompanies oil, gas, and mineral lease	July 18, 1953
Oil - Humble Oil Co.	Plat of Thibodaux Field with Humble Ridgefield Sand Units #4 and #5	1958
Oil - Koch Oil Co.	Survey map of proposed pipeline for Madisonville Terminal Corporation	Sept. 26, 1961
Oil - Pan American Petroleum Co., Plater #1 Well	Plat of proposed units, Plater "B" Sand	undated
Oil - Pan American Petroleum Co., Plater #1 Well	Plat of proposed Plater "B" Sand Unit	June 24, 1963
Oil - Petroleum History	Plat of Plater A Sand Unit, A & B	Oct. 9, 1964
Oil - Petroleum History	Plat of Ridgefield Units C & D	Nov. 16, 1964
Oil - Petroleum History	Plat of Plater B Sand Unit B	Sept. 1, 1964
Oil - Petroleum History	Plat of Acreage Selection on Evergreen and St. Bridgett Plantations	Oct. 23, 1937
Oil - Petroleum History	Plat of Acreage Selection on Evergreen and St. Bridgett Plantations, with colored pencil marks	Oct. 23, 1937

Title	Description of Material	Date
Oil - Robichaux, Dave J., Lease	Robichaux lease area [2 Sheets]	Jan. 20, 1973
Pasture	Acadia Pastures - pencil drawing; scale: 1"=100'	1976
Real Estate - Acadia Woods	Final plat of Briar Place	Feb. 17, 1975
Real Estate - Acadia Woods	Acadia Woods 3 rd filing; scale: 1"=100'	undated
Real Estate - Audubon Unit 1	Audubon Unit 1 - Belle Meade Addition, site plan sketch, tract C	Aug. 1978
Folder 15		
Real Estate - Audubon Unit 1	Audubon Unit 1 - General plan preliminary [2 Sheets]	July 1978
Real Estate - Audubon Unit 1	Audubon Unit 1 - Water line layout preliminary	July 1978
Real Estate - Audubon Unit 1	Audubon Unit 1 - Sewerage layout preliminary	July 1978
Real Estate - Audubon Unit 1	Audubon Unit 1 - Gas line layout preliminary	July 1978
Real Estate - Audubon Unit 1	Audubon Unit 1 - Tract "B" approval site plan [5 Sheets]	undated
Real Estate - Audubon Unit 1	Multi-family development - Belle Meade Subdivision - tract "C" [9 Sheets]	1978
Real Estate - Audubon Unit 1	Townhouse - Belle Meade [3 Sheets]	Aug. 1978
Real Estate - Audubon Unit 1	Belle Meade Addition Subdivision plat preliminary; Scale: 1"=50'	undated
Real Estate - Audubon Unit 1	Survey plat showing Tract 1 and Tract 1-1; scale: 1"=50'	Sept. 21, 1978
Real Estate - Audubon Unit 1	Audubon Unit 1 Belle Meade Phase II - Zoning of single-family duplex and multi-family [3 Sheets]	Dec. 1977
Real Estate, Authement/Audubon Unit 1	Central Spine Scheme Study	undated
Real Estate, Authement/Audubon Unit 1	Preliminary plan Belle Meade Area Apartments	May 1977
Real Estate, Authement/Audubon Unit 1	Survey plat of Tract 1 and 1-1, Acadia Plantation	May 10, 1977
Real Estate - Community Bank Site	Survey plat showing a 0.833 acre tract being a portion Acadia Plantation; scale: 1"=30"	March 24, 1979
Real Estate - Literature, Photographs, Brochures	Tentative plan for block to rear of Nicholls State University; scale 1"=80'	undated
Real Estate - Literature, Photographs, Brochures	Map of Percy Brown Rd., Country Club, Hospital, Acadia Woods, North Acadia Road; scale 1"=400'	undated
Real Estate - Service Realty, Fairway Drive Tract	Plot plan, Country Club Estates; Sewerage Plan; Drainage Plan [3 sheets]	Sept. 30, 1977
Real Estate - Service Realty, Fairway Drive Tract	Fairway Drive Tract Preliminary Subdivision, plan, section 37, T15S-R16E	Sept. 30, 1977

Title	Description of Material	Date
Real Estate - Service Realty, Fairway Drive Tract	Survey plat 29.2 acre tract, section 37, T15S-R16E	Feb. 25, 1975
Real Estate - Service Realty, Fairway Drive Tract	Fairway Drive Tract, survey plat, Section 37, T15S-R16E; scale 1"=100'	Sept. 30, 1977
Real Estate - Townhouse Project	Preliminary plot plan and elevation, housing project for Mr. Richard C. Plater, Jr.	Feb. 20, 1966
Real Estate - Townhouse Project	Topographic map of commercial site	Dec. 15, 1965; Rev. Dec. 28, 1965; Rev. Jan. 11, 1966
Real Estate - Townhouse Project	Townhouse Project Plans [7 sheets]	Feb. 22, 1965
Right of Way Donations	Plat showing dedication of streets by Edward McCulla et al. and Richard Plater, Jr. et al. to the City of Thibodaux; scale 1"=300'	Dec. 9, 1960
Right of Way, Exxon Flowline	Plat of flowline R-O-W, Thibodaux Field	Nov. 5, 1973
Servitude - Drainage	Drainage servitude, Lafourche Parish [3 sheets]	undated
Servitude - Drainage	Acadia and Arpet Canal (Bayou Folsé Watershed) [3 sheets]	May 1967
Servitude - Drainage	Drainage Map	May 24, 1972
Folder 16		
Servitudes - Louisiana Power and Light Co.	Bayou Country Club Subdivision; scale:1=100	June 8, 1959
Servitudes - Louisiana Power and Light Co.	Louisiana Power and Light Co. Exhibits "A", "B", and "C" [3 Sheets]	undated
Servitudes - Louisiana Power and Light Co.	Thibodaux; relocate facilities in Belle Meade Subdivision and near hospital	Aug. 26, 1977
Servitudes - Louisiana Power and Light Co.	Entergy Southern Region Engineering Thibodaux: relocate part of FDR Y3163 for Acadia Plantation et. al.; Scale: 1=100	May 30, 1998
Servitudes - Louisiana Power and Light Co.	Thibodaux: build 13 KV line through Acadia Plantation; scale: 1=100 [2 Sheets]	Sept. 7, 1956
Servitudes - Louisiana Power and Light Co.	R.O.W. LP&L - Acadia Woods electric service lines extended; scale: 1=100	Dec. 10, 1962
Servitudes - Louisiana Power and Light Co.	Thibodaux: additional service to Humble Oil Co.; scale: 1=40 [2 Sheets]	March 1, 1966
Servitudes - Louisiana Power and Light Co.	R.O.W. LP&L Madisonville electrical service lines	July 28, 1968
Servitudes - Louisiana Power and Light Co.	Thibodaux - Schriever: build 13.8 KV feeder from Thibodaux sub. to Schriever section 2; scale: 1=100 [4Sheets]	Aug. 9, 1961
Servitudes - Louisiana Power and Light Co.	Thibodaux - Schriever: build 13.8 KV feeder from Thibodaux sub. to Schriever section 2; scale: 1=100 [4Sheets]	March 2, 1962

Title	Description of Material	Date
Servitudes - Louisiana Power and Light Co.	Thibodaux: build 13 KV line through Acadia Plantation; scale:1=100 [2 Sheets]	Sept. 7, 1956
Servitudes - Louisiana Power and Light Co.	Thibodaux: service to new homes in Country Club Gardens Subdivision; scale:1=100	May 14, 1959
Servitudes - Louisiana Power and Light Co.	Location of poles along highway below Thibodaux	Aug. 9, 1929
Servitudes - Louisiana Power and Light Co.	Thibodaux: relocate facilities in Belle Meade Subdivision and near hospital	Aug. 26, 1977
Servitude - Mosbacker Pipeline	Bradco Oil and Gas Co., Pipeline and Rousseau Field Exhibit "A" in pipeline in R.O.W. agreement	April 13, 1977
Servitude - Mosbacker Pipeline	Field map, Rousseau Gas gathering and delivery system No. 2 Rousseau Field	Aug. 18, 1966
Servitudes - Roads	Required bridge crossing sites. State Project No. 855-06-14 [3 Sheets]	Sept. 28, 1982
Servitudes - Roads	Required areas for LA 659 widening State Project No. 855-06-13 [8 Sheets]	Oct. 7, 1982
Servitudes - Roads	Required areas for LA 659 widening State Project No. 855-06-13 [4 Sheets]	Oct. 7, 1982
Servitudes - Roads	R.O.W. Terrebonne Parish section II - ext. Evergreen Road East and West Bank; scale: 1=40 [2 Sheets]	undated
Servitudes - Roads	Terrebonne Couplets No. 17, 18, 19, 20 and 23 [5 Sheets]	undated
Servitudes - Roads	Preliminary R.O.W. plat for Audubon bypass road	Jan. 26, 1966
Servitudes - Roads	R.O.W. servitude Nicholls State University and Hospital Service Roads	March 9, 1972
Servitudes - Roads	Plat of servitude through Nicholls State University	July 7, 1964
Servitudes - Roads	Preliminary map of R.O.W. for Acadia Road. [2 sheets]	June 7, 1973
Servitudes - Roads	Preliminary R.O.W. plat for proposed Percy Brown By-pass Road	Jan. 24, 1966
Folder 17		
Servitudes - Roads	Plat of Terrebonne-Lafourche Parish line, photocopy	undated
Servitudes - Roads	Map showing existing and proposed crossings of Bayou Terrebonne in conjunction with Houma-Thibodaux couplet	Dec. 7, 1979

Title	Description of Material	Date
Servitudes - Shell Pipeline	Shell (Gibson-Norco 16") Pipeline through Evergreen and St. Brigitte scale 1"=1000' [2 sheets]	Feb. 16, 1973
Servitudes - Shell Pipeline	Plat showing as built survey of center line of Shell Pipeline Corp. Gibson-Norco 16" natural gas pipeline across property of Louise Plater Hale et al.	Aug. 18, 1973
Servitudes - South Central Bell	Horz. Vert. Block 1 lot 4 Country Club Gardens Scale 1"=20'	July 23, 2001
Servitudes - Transcontinental Gas Pipeline	Alignment of S.E. Louisiana gathering system - 8" Humble East Thibodaux Lat. Loop	Dec. 29, 1966
Servitudes - Waterlines	Proposed 5' waterline R-O-W, State Project 713-33-89 [sheets 17 & 18]	undated
Servitude - Waterlines	Acadia Plantation plat showing waterlines belonging to Lafourche Parish Water Dist. No. 1 scale 1"=40'	May 7, 1984
Servitude - Waterlines	Existing 6" C.I. line proposed pump station - aerial view	June 11, 1968
Servitude - Waterlines	Waterline R-O-W across property of Richard C. Plater for Waterworks Dist. No. 1 scale 1"=100' [3 sheets]	April 24, 1973
Servitude - Waterlines	Proposed 12" waterline [2 sheets]	undated
Servitude - Waterlines	Waterline - Acadia Woods Subdivision scale 1"=100'	Oct. 1962
Shed and Farm Buildings	Aluminum covered pole type corncrib (26' by 72')	undated
Shed and Farm Buildings	Corncrib blueprints [2 sheets]	June 1941
Soil - Maps and Aerial Photographs	Soil Map prepared by U.S. Department of Agriculture, Soil Conservation Service cooperating with Lafourche-Terrebonne Conservation District	undated
Southern Pacific Railroad	Map of proposed track changes and R-O-W at Thibodaux Junction	Feb. 19, 1912
Southern Pacific Railroad	Map of proposed tracks of Acadia Refinery	Aug. 27, 1923
Southern Pacific Railroad	Map of Thibodaux Jct. showing proposed arm of Y and R-O-W required	July 22, 1897
Southern Pacific Railroad	Map showing proposed location Wye track and passing track at Thibodaux Jct.	Feb. 2, 1910
Southern Pacific Railroad	Map of Acadia, La., proposed track shift marked	May 15, 1939
Southern Pacific Railroad	Thibodaux Jct. Map	Jan. 1, 1912
Folder 18		

Title	Description of Material	Date
Subdivisions - Acadia Woods	Map showing tract to be purchased by Elmo Authement by R.C. Plater, et al. [4 sheets]	Dec. 17, 1962
Subdivisions - Acadia Woods, Addendum #2	Survey of a 20.78 acre tract belonging to R.C. Plater et al. (Acadia Woods Subdivision Addendum #1 & 2)	Nov. 1974
Subdivisions - Acadia Woods, Addendum #2	Proposed Acadia Woods Subdivision extension design schematic, schemes #1,2,3 [4 sheets]	Aug. 1974
Tenant Farm Schedules, Crop Information	Photocopies of Aerial photos of Hebert Bros. and Andras Farms [4 sheets]	undated [1999?]
Terrebonne Water Pond Site	Water plant site maps property to be acquired by Waterworks Dist. No. 1 [2 sheets]	Feb. 16, 1971
Thibodaux - General	Survey plat - annexed property scale 1"=100'	Jan. 16, 1970
Thibodaux Medical Group	Topographic map, Thibodaux Medical Group scale 1"=30' [3 sheets]	Feb. 4, 1966
Thompson, Chadwick - Audubon Properties Area	Division of lots, Audubon Property	May 5, 1977
Thompson, Chadwick - Audubon Properties Area	Tracts A-D, Audubon Ave., Alice Dr. Irwin Dr.	undated
Thompson, Chadwick - Audubon Properties Area	Alice Dr. Apts.	Aug. 1970
Thompson, Chadwick - Audubon Properties Area	Thompson - Chadwick fourplex unit designs, interior and exterior [6 sheets]	Dec. 1974
Thompson, Chadwick - Audubon Properties Area	Thompson construction townhouse, interior and exterior [3 sheets]	Oct. 1976
Thompson, Chadwick - Audubon Properties Area	Division of lots on Alice Dr.	Feb. 25, 1977
Folder 19		
U.S. Government Claim to Section 153	Copies of T15S-R16E Southeastern Dist., La. land claims [25 sheets]	undated
U.S. Government Claim to Section 153	Production units near sec. 153, mainly Rousseau Field	undated
U.S. Government Claim to Section 153	Land survey of T15S-R16E Southeastern Dist., La. west of Miss. River; recorded with letter of Sept. 30, 1856 [3 sheets]	undated [Sept. 30, 1856?]
U.S. Government Claim to Section 153	State tract book - Township 15 South, Range 16 East, Southeast west of Mississippi District La. [3 sheets]	undated
U.S. Government Claim to Section 153	Acadia Plantation - Aerial blue-line	undated
Zoning and Subdivision Regulations	Thibodaux, La., zoning district map	Rev. Jan. 15, 1975
Zoning and Subdivision Regulations	Thibodaux, La., zoning district map	Feb. 19, 1969

Title	Description of Material	Date
Zoning and Subdivision Regulations	Schedule of Dist. Regulations, City of Thibodaux [3 sheets]	undated
Zoning and Subdivision Regulations	City of Thibodaux zoning districts scale 1"=300' [2 sheets]	March 16, 1950; last rev. March 10, 1973
Folder 60		
Acadia Plantation – Ownership Meeting	Financial Summaries and Reports for various plantation operations	1987-2001
Audubon Ave. Bridge – Donation of R-O-W	Plat – Audubon Place Apartments sewer and water utilities to Audubon Properties Apartments, revisions added sewer lines 1 and 2	Nov. 1970, Jan. 21, 1971
Audubon Unit II, Rezoning	Map showing rezoning of Audubon Unit II	July 15, 1983
Bayou Country Club – Golf Course Expansion	Conceptual plan, Bayou Country Club, proposed golf course expansion	Oct. 2000
Bayou Country Club – Golf Course Expansion	Conceptual plan, Bayou C. C., existing golf course and proposed expansion area	Oct. 2000
Bayou Country Club – Golf Course Expansion	Conceptual plans, Bayou Country Club, proposed golf course expansion [2 sheets]	Dec. 2000
Bayou Country Club – Golf Course Expansion	Hand-drawn tracing of Bayou Country Club outline	undated
Bayou Country Club – Golf Course Expansion	Conceptual layout #2, Bayou Country Club expansion	Feb. 14, 2000
Bayou Country Club – Golf Course Expansion	Preliminary conceptual plan of Bayou Country Club, existing course and proposed expansion area [5 sheets]	Oct. 2000
Bayou Lafourche	Preliminary proposed Bayou Lafourche bridge, aerial photo	Oct. 22, 1982
Bayou Lafourche, pamphlets and magazine articles	Rand-McNally map of Louisiana and Lafourche Parish	1976
Folder 61		
Boundaries – Acadia (St. Brigitte/Evergreen/Martinez Line)	Survey plat of St. Brigitte/Evergreen/Martinez boundary [12 sheets]	March 17, 1977
Boundaries – Evergreen/Pontiff Agreement	Sketch showing proposed boundary agreement line [2 sheets]	Aug. 12, 1980; Nov. 19, 1980
Boundaries – Gonzales/Kleinpeter	Audubon St. and Percy Brown Rd. bypass highway plans [23 sheets]	1967
Boundaries – Gonzales/Kleinpeter	Audubon St. and Percy Brown Rd. bypass highway plans [4 sheets]	1967
Boundaries – Gonzales/Kleinpeter	Louisiana Power and Light R-O-W required on Acadia Plantation	Feb. 1, 1963

Title	Description of Material	Date
Boundaries – Gonzales/Kleinpeter	Survey map of land to be purchased by Elmo Authement from Richard Plater	Dec. 17, 1962
Boundaries – Gonzales/Kleinpeter	Plat of Acadia Woods Subdivision	Jan. 1963
Boundaries – Plater/Dugas line dispute	Map of Dugas/Tardo boundary agreement	Dec. 12, 1978
Boundaries – Plater/Dugas line dispute	Acadia Plantation front-line plat	Jan. 4, 1955
Boundaries – Plater/Dugas line dispute	Boundary between Acadia Plantation and Mrs. W.H. Price	May 23, 1941
Boundaries – Plater/Dugas line dispute	Plat of properties of B.F.W. Land Company Inc., Community Sewerage Service, Inc., Dugas, Plater	Nov. 6, 1988
Boundaries – Plater/Dugas line dispute	Plater/Dugas boundary agreement	Sept. 2, 1976
Boundaries – Plater/Dugas line dispute	Preliminary survey of Dugas property	Sept. 2, 1976
Boundaries – Plater/Dugas line dispute	Survey of lot extensions in Dugas Subdivision	Dec. 15, 1997
Boundaries – Plater/Dugas line dispute	Map of Dugas/Tardo boundary agreement	Jan. 23, 1978
Boundaries – Plater/Dugas line dispute	Plater/Dugas realty boundary agreement map	Dec. 17, 1984
Boundaries, Section 150, Martinez	Maps and aerial photo showing boundary dispute site and proposed settlement agreement [5 Sheets]	1997-2003
Boundaries, Section 150, Martinez	Hand-drawn map and tracings of section 150 [3 Sheets]	undated
Boundaries, Section 150, Martinez	Map showing boundary agreement between Acadia Plantation and Waguespack, Barry J. and Valerie R.	Sept. 22, 2003
Boundaries – St. Brigitte/Bernard	Plat of disputed area in Bernard et. al. vs. Plater	Feb. 17, 1987
Boundaries – St. Brigitte/Bernard	Boundary agreement line in Bernard vs. Plater	July 13, 1988
Boundaries – St. Brigitte/Bernard	Map of partition of Bernard Estate	June 20, 1994
Boundaries – St. Brigitte/Bernard	Aerial photograph, T15S-R16E Terrebonne Parish	undated
Boundaries – St. Brigitte/Bernard	Map of property of the Estate of Thomas Bernard	Aug. 15, 1975
Boundaries – St. Brigitte/Bernard	Clausen (LeBoeuf) Subdivision plat	Oct. 15, 1976
Boundaries – St. Brigitte/Bernard	Map of Tucker-Toups boundary agreement	Dec. 10, 1975
Boundaries – St. Brigitte/Bernard	Clausen tract survey boundary of Polmer Bros. & Clausen	Feb. 19, 1951
Boundaries – St. Brigitte/Bernard	Boundary agreement line for Bernard and Plater	July 13, 1988
Boundaries – St. Brigitte/Bernard	Plat of Palmer Bros./Clausen boundary	Feb. 19, 1951

<u>Title</u>	<u>Description of Material</u>	<u>Date</u>
Folder 62		
Boundaries – St. Brigitte/Bernard	Louisiana Dept. of Highways, map of Schriever overpass [3 Sheets]	June 20, 1966
Boundaries – St. Brigitte/Bernard	Plat of Clausen/LeBoeuf West end	[1967?]
Boundaries – St. Brigitte/Bernard	Boundary agreement line, Bernard et. al. and Plater	July 13, 1988
Boundaries – Title Information – Field Notes – Acadia, Roth, Gonzales et. al.	Acadia Plantation (center) blueline aerial pg.11; scale:1=200	1983
Budget	Financial Summaries and Reports for various plantation operations	2002
Dufrene, Brandt J.	Audubon pump station and sewer force main project [4 Sheets]	undated
Dufrene, Brandt. J.	Audubon Unit II survey map section 30, T15S-R16E including re-division of property [3 Sheets]	Revised Sept. 16, 1983
Dump Sites	A part of Acadia Plantation in section 30 T15S-R16E Lafourche Parish; scale:1=100	Aug. 9, 1948
Erwin Drive and Bowie Road	City of Thibodaux, streets improvements to Alice Dr. and Erwin Dr.; scale:1=50	undated
Evergreen Plantation	Magnolia Plantation survey of Eastern and Northern lines; J.A. Lovell, C.E.; scale:1=1000	Dec. 2, 1953
Evergreen Plantation	Plat showing location of Frazier and Bauwer well; J.A. Lovell, C.E.; scale:1=1320	Oct. 31, 1939
Farm Maps	Aerial photographs of farm [3 sheets]	undated
Hospital Service District No. 3	Hospital floor plans	undated
Hospital Service District No. 3 - Acreage Purchase	Survey plat showing Hospital Service District No. 3; Scale:1=60	July 20, 1993
Hospital Service District No. 3 - Acreage Purchase	Survey showing a 21.133 acre tract of land belonging to Acadia Plantation; scale: 1=100	May 15, 1998
Hospital Service District No. 3 - Acreage Purchase	Aerial Map; scale:1=1360	Jan. 8, 1995
Hospital Service District No. 3 - Servitude	General Hospital – project LA 158 M	undated
Hospital Service District No. 3 - Servitude	Survey of a 3540 acre tract adjoining the Hospital Service District No. 3 property	Sept. 30, 1991 Rev. Sept. 4, 1992
Housing	Housing Expenses [5 Sheets]	1981
Housing	Housing Expenses [13 Sheets]	1982
Lafourche Parish Health Unit	Floor plan, Lafourche Parish health unit	undated
Lafourche Parish Health Unit	Building elevation plan, Lafourche Parish Health Unit	undated

Title	Description of Material	Date
Land Planning, Concept Land Plan	Maps of Acadia Plantation Concept Land Plan [4 Sheets]	July 1, 2002
Land Planning – Percy Brown Rd.	Land Planning – Percy Brown Rd. [4 sheets]	undated
Land Planning – Plantation Unit (4 of 4)	Preliminary study for front foot assessment program for the paving of Alice Dr. and Erwin Dr.	undated
Martinez Tract Drainage	Plat of Alfredo E. Martinez Subdivision	April 1, 1986
Martinez Tract Drainage	Hand-drawn floor plan [2 sheets]	undated
Martinez Tract Drainage	Aerial photo of proposed Martinez development	undated
Martinez Tract Drainage	Preliminary – final plat, phase 1 & 2, addendum No. 2, Alfredo E. Martinez Subdivision	April 15, 1987
Martinez Tract Drainage	Plat of Addendum No. 2, Alfredo E. Martinez Subdivision [2 sheets]	April 25, 1991
Nicklos Salt Water Disposal and Tank Battery Lease Agreement	Plat showing pipeline roadway and facilities serving R.C. Plater	Feb. 16, 1984
Oil – Entex – Headington Well	Order No. 326-L-2 Entex Inc. Plater A RA SU A Thibodaux Field Lafourche Parish La [3 sheets]	Jan. 19, 1982 Rev. Feb. 8, 1982 Rev. March 2, 1982
Oil – Energy Investment Lease – Entex Energy Operating, Ltd.	Oil Energy Investment, Lease – Exhibit “B” 416 acres in Sections 30-37	undated
Oil – Energy Investment Lease – Entex Energy Operating, Ltd.	Oil well location – No. 1 Sec. 36 T15S-R16E Cox/R.C. Plater; scale: 1=40	undated
Oil – Energy Investment Lease – Entex Energy Operating, Ltd.	Approved surface location for Entex Inc. #1 R.C. Plater	undated
Oil – Entex Oil Well #2	Order No. 326-E-2 Entex Inc. Bourgeoix RA SU A Thibodaux Field	Nov. 3, 1980
Oil – Exchange Oil and Gas Co., Martinez Well #1	Structure Map, Lafourche Crossing Field	undated
Oil – Robichaux/Bradco Lease	Survey map showing Ridgefield RG SU A; scale: 1=100	Oct. 19, 1982
Oil – Robichaux, Dave J. Leases	Survey map of 13, 800ft. A in Rousseau Field	July 14, 1980
Oil – Samson Oil and Gas Lease	Private property of David J. Robichaux Jr. Oil Lease and Royalties; scale: 1=100	Aug. 1, 1982
Ownership Agreement	Critical Issues notes for meeting	undated
Folder 63		
Plater Corporation – Funds	Cash Flow Analysis Chart	1983-1987
Plater Corporation – Funds	B.F.C. Plaza Warehouses, Project No. 83-882	April 15, 1983
Plater Corporation – Legal Documents	Plat showing Louisiana Power & Light Co. Driveway R.O.W. on property of Richard C. Plater et. al.	April 21, 1986

Title	Description of Material	Date
Pipeline Servitude	Entex Saltwater Well Existing and proposed 2 ½ in. pipeline	Nov. 12, 1981 Rev. Nov. 24, 1981
Real Estate	Belle Meade site improvements project no. CL 013 [3 Sheets]	undated
Real Estate	Belle Meade apartments [11 pages]	Dec. 1981
Real Estate – Country Club Plantation (Subdivision)	Plat of proposed Country Club Plantation (Subdivision)	Aug. 14, 1996
Real Estate – Country Club Plantation (Subdivision)	Plat of Country Club Subdivision	undated
Real Estate – Audubon Unit 1	Landscaping plans Audubon Ave. and Belle Meade Blvd.	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Hand drawn sketches of Bowie Park Subdivision [3 sheets]	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Hand-drawn sketch of Bowie Park	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Bowie Park Subdivision Plat	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Plats of Bowie Park, Waterlines and sewerage markings [2 Sheets]	May 22, 1984
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Plat of Bowie Park I	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Hand traced plats of Bowie Park I [3 Sheets]	1984
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie I)	Hand sketched plan of corner lot Bowie Park Subdivision	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Bowie Park Zoning Map	June 27, 1989
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Hand traced plat of 14 blocks on Audubon Ave. and North Acadia Rd. [3 sheets]	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Mary Dale Subdivision sewerage plan Lafourche Parish	July 21, 1988
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Bowie Park proposed R-2 development	April 21, 1983
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Plan of Bowie Park marked with electrical poles and transformers	undated
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Plat of Bowie Park proposed development	April 21, 1993
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Bowie Park Zoning Map	June 27, 1989
Real Estate Dealings, Audubon Unit 1 Business Complex (Bowie II)	Plat of tract 1-2 5.17 acres of Acadia Plantation	July 29, 1988
Real Estate Dealings, General	Map of Thibodaux, Thibodaux Chamber of Commerce	2002

<u>Title</u>	<u>Description of Material</u>	<u>Date</u>
Folder 64		
Real Estate Dealings, General	Hand-traced map of 300' by 600' plot on Audubon Ave.	undated
Real Estate Dealings, General	Conceptual Plan, proposed subdivision on part of Acadia Plantation	July 1997
Real Estate Dealings, General	Hand-drawn plat of 350' by 460' tract on South Acadia Rd. and Bowie Rd.	undated
Real Estate Dealings, General	Plan of proposed Convenient Mart, "corner of Acadia and Audubon"	undated
Real Estate Dealings, General	Conceptual layout, Bayou Country Club expansion	Feb. 14, 2000
Real Estate Dealings, General	Plan of Piccadilly Cafeteria restaurant, Denham Springs	Oct. 25, 1996
Real Estate Dealings, General	Plan of Piccadilly Cafeteria restaurant, Gonzales	Sept. 16, 1996
Real Estate, Entex Tank Battery Lease	Plat of existing and proposed 2½ in. pipeline, Thibodaux Field	Nov. 24, 1981
Real Estate, Evergreen West Project	Plat of proposed Evergreen West Subdivision	Nov. 26, 1997
Real Estate, Evergreen West Project	Plat of Evergreen West Subdivision. The redivision of property of Acadia Plantation [2 sheets]	Dec. 1, 1997
Real Estate, Evergreen West Project, Maps	Evergreen West Subdivision, Addendum No. 2	March 30, 1998
Real Estate, Evergreen West Project, Maps	Evergreen West Subdivision, Conceptual Plan	Aug. 1, 1997
Real Estate, Evergreen West Project, Maps	Evergreen West Subdivision, Addendum No. 1	Dec. 29, 1997
Real Estate, Evergreen West Project, Maps	Evergreen West Subdivision, redivision of property	Dec. 1, 1997
Real Estate, Literature, Pictures, Brochures	Map of Baton Rouge, Louisiana, Champion Map Corp.	1982
Real Estate – Megafund, Inc.	Map showing redivision of property of Plater, et al.	Rev. 1984
Real Estate – Office Complex	Audubon Square office park	undated
Real Estate – Office Complex	Acadia Group tract 1, scheme 2; scale 1"=50'	Feb. 16, 1984
Real Estate – Office Complex	Acadia Group tract 1, scheme 1; scale 1"=50'	Feb. 16, 1984
Real Estate – Office Complex	Survey Plat showing tract 1 – being a 5.296+/- acres tract; scale 1"=60' [2 sheets]	July 16, 1984 Rev. Aug. 4, 1984
Real Estate – Office Complex	Drawings of Diamond Tract [3 sheets]	undated
Real Estate, Residential Development, Rutter Land Company	Acadia Point Subdivision Plat [2 sheets]	July 15, 1998

Title	Description of Material	Date
Real Estate, Residential Development, Rutter Land Company	Map showing division of tract II into Acadia Point Subdivision and tract II-A	July 21, 1998
Real Estate, Residential Development, Rutter Land Company	Plat of Acadia Plantation drainage servitude	Sept. 4, 1998
Real Estate, Residential Development, Rutter Land Company	Conceptual Plan, proposed subdivision on part of Acadia Plantation	July 1997
Folder 65		
Real Estate – Thibodaux Driving Range	Monthly business totals for financial reports [30 sheets]	Sept. 1995 – Feb. 1998
Real Estate – Thibodaux Driving Range	Golf driving range – proposed plan; scale 1”=50’ [2 sheets]	undated
Real Estate, Wetlands Mitigation	Hand-drawn tracing “DDP Scheme” [2 sheets]	undated
Real Estate, Wetlands Mitigation	Plat of designated agricultural areas of Acadia Plantation	July 17, 1998
Servitude - Drainage, City of Thibodaux - Rutter - Acadia Point	Drainage Servitude in Acadia Point Subdivision	Sept. 4, 1998
Servitude - Louisiana Power & Light	Plats of Gray – Schriever: relocate facilities for state project 855-06-13, route LA659 [9 sheets]	Dec. 23, 1986
Servitude - Louisiana Power & Light	Thibodaux: build 13 KV line through Acadia Plantation [2 sheets]	Sept. 7, 1956
Servitude - Louisiana Power & Light	Thibodaux: provide dual feed to Thibodaux General Hospital, [pages 5-9]	Oct. 10, 1988
Servitude - Louisiana Power & Light	LP&L servitude across AP sections 34, 35, 36, 37, T15S-R16E Exhibits “A” and “B” [2 sheets]	Jan. 31, 1990
Servitudes, Nicklos Oil & Gas Co., Pipeline Road Access	Plat of pipeline, roadway, and facilities serving Acadia Plantation	Feb. 16, 1986
Servitudes, Right of Way	Plat of 2 tracts of land carved from property of R.C. Plater Jr. et. al. and Joseph Tardo	Jan. 10, 1989
Servitudes, Sewer, Water, and Gas Lines	Plats for rerouting sewer line, Acadia Woods [2 sheets]	July 1997
Servitudes, Sewer, Water, and Gas Lines	Proposed servitudes on Acadia Plantation T15S-R16E [3 sheets]	May 1997
Servitudes, Terrebonne Parish Drainage	Plat of proposed drainage canal construction, south view	Oct. 10, 1986
Servitudes - Terrebonne Parish Drainage	Aerial Photo of Acadia Plantation, ditch No. 1 marked	undated
Servitudes, Terrebonne Parish, Road Widening and Bridges	R-O-W map, Bayou Terrebonne crossing for Houma-Thibodaux couplet [3 sheets]	Sept. 28, 1982
Servitudes - Wainoco Pipeline Bouterie heirs, Exxon #1	Plat showing proposed pipeline from Nicklos Oil and Gas Co., Bouterie heirs #1 to existing 6” Exxon pipeline	April 6, 1982

Title	Description of Material	Date
Subdivisions - Acadia Woods, Addendum #3	Survey of Acadia Woods Subdivision Addendum #3, schemes for lot development [3 sheets]	Nov. 1974
Subdivisions, Acadia Woods, Addendum #3	Acadia Woods Subdivision, Addendum #3, surveys and drainage improvements [5 sheets]	1994
Folder 66		
Terrebonne Parish School District, Andrew Price School	Survey of property donated for Andrew Price School site	May 31, 1977
Terrebonne Parish Sewerage Line	Terrebonne Parish Sewerage Line proposed as of March 1, 1983	March 1, 1983
Terrebonne Water Pond Site	Security Fence Project, Schriever water plant Waterworks Dist. No. 1, first and second proposals [2 sheets]	Nov. 22, 1988
Thibodaux, Audubon Ave.	Map of R-O-W utilities on Audubon Ave.	Sept. 21, 1984
Thibodaux, Audubon Ave.	Audubon Ave. sewerage, preliminary plans [3 sheets]	Oct. 1983
Thibodaux - General	City of Thibodaux – sketch showing proposed waterline and sewer force main R-O-Ws for City of Thibodaux from Acadia Plantation	Nov. 20, 1996
Thibodaux - General	Proposed annexation to the City of Thibodaux	Sept. 5, 1995
U.S. Government – Claim to Sec. 102, 140	Photostat of letter from Deputy Surveyor	Sept. 4, 1821
U.S. Government – Claim to Sec. 102, 140	Copy of map for boundaries of Plater and Martinez; scale 1"=400'	undated
U.S. Government – Claim to Sec. 102, 140	Proposal for swap Martinez for Acadia Plantation Sec. 140, 7.831A [7 sheets]	Aug. 1987
Water District No. 1	Copy of aerial photograph	undated
Zoning and Subdivision Regulations	City of Thibodaux zoning map	undated
Zoning and Subdivision Regulations	City of Thibodaux zoning map	Rev. Oct 12, 2001
Zoning and Subdivision Regulations	City of Thibodaux zoning map, Lafourche Parish, LA, prepared by SCPD	March 2000

APPENDIX F
Oversized materials from
Series V. Maps, Plats, and Photographs
Location: Map Cage (Unnumbered Case)

<u>Folder</u>	<u>Contents</u>	<u>Date</u>
Folder 20	Evergreen Plantation Survey Plat	12/27/1937
	Lafourche Parish (West Section) taken from 1970 Census	1970
	Lafourche Parish (West Section) taken from 1980 Census Sheet 1 of 3	1980
	Lafourche Parish (West Section) taken from 1980 Census Sheet 2 of 3	1980
	Lafourche Parish (West Section) taken from 1980 Census Sheet 3 of 3	1980
	Lafourche Parish (South Section) 1958 (revised 1964)	1958
	Lafourche Parish (South Section) 1963 (revised 1966)	1963
	Lafourche Parish (North Section) 1958 (revised 1964)	1958
	Lafourche Parish (North Section) 1963 (revised 1966)	1963
	Acadia Plantation "Plantation Unit", Boundary Survey Tract I	01/13/1997
	Acadia Plantation "Plantation Unit", Boundary Survey Tract II	01/13/1997
	Acadia Plantation "Plantation Unit", Boundary Survey	01/13/1997
Folder 21	Percy Brown strip 31.647 A; 09/25/1981 prepared by Terry Dantin	09/25/1981
	Acadia Plantation-1983 aerial blueline, portions of Evergreen, St. Brigitte, page 1; 1"=200'	1983
	Acadia Plantation -1983 aerial blueline, portion of Evergreen, page 2; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, portion of Evergreen, page 3; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, portion of St. Brigitte, page 4; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, portion of St. Brigitte, page 5; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, portion of St. Brigitte, page 6; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, south portion, page 7; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, south portion, page 8; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, Dugas Canal, page 9; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, Central, page 10; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, Central, page 11; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, North, page 12; 1"=200'	1983

	Acadia Plantation-1983 aerial blueline, North, page 13; 1"=200'	1983
	Acadia Plantation-1983 aerial blueline, North, page 14; 1"=200'	1983
Folder 22	Overlay of properties to be added to Martin Luther King Park, 02/20/1992; 1"=200'	02/20/1992
	Blackline of 32 acre tract of "former landfill", T. Baker Smith & Sons, 02/20/1992; 1"=200'	02/20/1992
	Blueline of 32 acre tract of "former landfill", T. Baker Smith & Sons, 02/20/1992; 1"=200'	02/20/1992
	Blueline of properties to be added to Martin Luther King Park, 02/20/1992; 1"=200'	02/20/1992
	Coastal Enviroments, Inc., Planning Maps 1972 [21 pages]	1972
Folder 23	Acadia Plantation-1978 aerial blueline, page 1; 1"=200' revised June 1981 and March 1982	1978
	Acadia Plantation-1978 aerial blueline, (portion of Evergreen) page 2; 1"=200' revised June 1981	1978
	Acadia Plantation-1978 aerial blueline, (portion of Evergreen) page 3; 1"=200' revised June 1981	1978
	Acadia Plantation-1978 aerial blueline, (portion of St. Brigitte) page 4; 1"=200' revised March 1982	1978
	Acadia Plantation-1978 aerial blueline, (portion of St. Brigitte) page 5; 1"=200' revised March 1982	1978
	Acadia Plantation-1978 aerial blueline, (portion of St. Brigitte) page 6; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, (South portion) page 7; 1"=200' revised March 1982	1978
	Acadia Plantation-1978 aerial blueline, (South portion) page 8; 1"=200' revised March 1982	1978
	Acadia Plantation-1978 aerial blueline, (Dugas Canal) page 9; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, (Central) page 10; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, (Central) page 11; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, page 12; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, (North) page 13; 1"=200'	1978
	Acadia Plantation-1978 aerial blueline, (North) page 14; 1"=200'	1978
Folder 24	Proposed Acadia Woods Subdivision Extension, Design Schematic; 1"-100' [2 Sheets]	Aug. 1974
	Acadia Woods Subdivision-Sewage, Gas & Water Layout; 1"=100'	Oct. 1962
	Acadia Woods-Addendum No.2-Survey plat/proposed perimeter plat	Jan. 1973
	Addendum No.1 to Acadia Woods Subdivision, Subdivision layout; 1"=100'	Sept. 8, 1969

	Proposed Addendum No.2, Acadia Woods Subdivision; 1"=10'	Oct. 1974
Folder 25	Acadia: Ville Acadie (page 1) color layout; 1"=100'	undated
	Acadia Woods-Addendum No.2, Survey plat/perimeter meets and bounds	Nov. 1974
	Acadia Woods-Addendum No.1, Proposed Subdivision Layout (1 of 6); 1"=100'	undated
	Acadia Woods-Addendum No.1, Sewer Layout (2 of 6); 1"=100'	undated
	Acadia Woods-Addendum No.1, Drainage (3 of 6); 1"=100'	undated
	Acadia Woods-Addendum No.1, Water Line (4 of 6); 1"=100'	undated
	Acadia Woods-Addendum No.1, Gas Line (5 of 6); 1"=100'	undated
	Acadia Woods-Addendum No.1, Proposed typical section (6 of 6); 1"=100'	undated
	Preliminary Map of Addendum No.1 to Belle Meade Subdivision; 1"=100'	Feb. 11, 1966
	Belle Meade Subdivision, Future Plans – not used	undated
	Belle Meade Addendum 1, Street and lot layout; Jan. 17, 1967 and Revised Jan. 26, 1967	1967
	Belle Meade pencil drawing of nurse apartments, medical complex inn, hospital site, etc.	undated
	Belle Meade Subdivision, half sheet of lot plans	undated
Folder 26	Acadia Woods, Addendum No. 1, Subdivision Layout Sept. 8, 1969; 1"=100' [11 Sheets]	1969
Folder 27	Fairway Drive Tract-survey plat, Section 37	Feb. 25, 1975
	Audubon Place-The Triangle (Plantation Trace) [Title page, p.1, 3-24]	1973
Folder 28	Acadia Lands I, L.L.C.-First American Bank/Lot 8&9, Bowie Park I, plans [23pp.]	March 16, 1998
Folder 29	Acadia Lands I, L.L.C.-Bowie Park I, Subdivision Prints [12pp.]	Apr. 21, 1995
	Acadia Lands I, L.L.C.-Medical Prop[erties] of Thibodaux-Thibodaux Women's Center, Bowie Park I [only 6 of 10]	Apr. 07, 2000
Folder 30	Blowup of aerial composite of Acadia Plantation map, 2001; 1"=200'	2001
	Lafourche Parish, Ward 11, Wooded areas; 1"=600'	May 1994
	Acadia Plantation Quadrangle Map Composite, shows acreage; 1"=1000'	April 5, 1999
	Lafourche Parish Transportation Study [10 pages]	October 1985

Folder 31	Belle Meade Subdivision, Addendum No. 1, proposed sewer lines; Jan. 17, 1967 revised Jan. 26, 1967	Jan. 17, 1967
	Belle Meade Subdivision, Addendum No. 1, preliminary tracts plan; Jan. 17, 1967 revised Jan. 26, 1967	Jan. 17, 1967
	Belle Meade Subdivision, Addendum No. 1, preliminary map/lot and street layout with lot owners	Feb. 11, 1966
	Belle Meade Subdivision, Addendum No. 1, lot and street layout/with lot owners	Jan. 17, 1967
	Belle Meade Subdivision, Addendum No. 1, lot and street layout/preliminary plan	Jan. 17, 1967
	Belle Meade Subdivision, Addendum No. 1, preliminary lot and street layout plan; Jan. 17, 1967 revised Jan. 26, 1967	Jan. 17, 1967
	Belle Meade Subdivision, Addendum No. 1, preliminary plan; Jan. 17, 1967 revised Jan. 26, 1967	Jan. 17, 1967
	Hospital Service District No. 3, plot plan (P-1 of 11)	undated
	Hospital Service District No. 3, plot plan (E-1 of 22)	undated
	Hospital Service District No. 3, hospital elevations (A-34 of 40)	1972
	Hospital Service District No. 3, third floor (A-11 of 40)	undated
	Hospital Service District No. 3, second floor (A-10 of 40)	undated
	Hospital Service District No. 3, roads & drives (A-3 of 40)	undated
	Hospital Service District No. 3, key plan ground floor (A-5 of 40)	undated
	Hospital Service District No. 3, part 1/ground floor (A-6 of 40)	undated
	Hospital Service District No. 3, part 2/ground floor (A-7 of 40)	undated
	Hospital Service District No. 3, part 3/ground floor (A-8 of 40)	undated
	Hospital Service District No. 3, part 4/ground floor (A-9 of 40)	undated
	Hospital Service District No. 3, plot plan (A-1 of 40)	undated
	Hospital Service District No. 3, grading plan (A-2 of 40)	1972
	Medical Center-plot plan	undated
Folder 32	Acadia Plantation Survey of 3.540 acre tract adjacent to Hospital for Hospital District No. 3	Sept. 30, 1991
	Audubon Properties – Tract D; 1”=100’	Mar. 13, 1973
	Medical Plaza-Water & Gas line extension – locations of these lines	Mar. 7, 1974
	Hospital Service District No. 3 – proposed utility line location	Nov. 18, 1973
	Hospital Site – plot plan, early drawing; 1”=60’	undated
	General Hospital, Hospital Service District No. 3	March 1972
	Acadia Plantation perimeter (aerial)	undated
	Acadia Plantation perimeter map	undated
	Acadia Plantation aerial blue line [not labeled]	undated
	Hospital Service District No. 3 (A-1 of 40)	Dec. 13, 1973
Folder 33	Thibodaux Street Map – (Lafourche Parish on back) Compliments of Peoples Federal Savings & Loan	1978
	Thibodaux, Louisiana – Property numbering/street naming plan	1957

	Houma, Louisiana – street map	undated
	Map – Thibodaux Louisiana and surrounding area and Lafourche Parish prepared by the Thibodaux Chamber of Commerce	1969
	City of Thibodaux, Parish of Lafourche Map	undated
	Terrebonne Parish – Environmental Planning Base	1973
	Acadia Plantation-aerial mosaic flight; 1”=1000’	Sept. 23, 1980
	City Map-Houma, Louisiana – printed by Houma Reproduction & Map Co., Inc.	1980
Folder 34	City of Thibodaux-proposed servitude, Tract II; 1”=2000’	May 1997
	City of Thibodaux-sketch showing proposed waterlines and sewer force main	Nov. 20,1990
	Acadia Plantation-Tenants Acreage, parts 1 & 2 [2 copies]	May 1968
	Acadia Plantation-Tenants Acreage, part 3	May 1968
	Acreage Map Acadia Plantation (Front)	1968
	The Rienzi Subdivision-Phase 1 Layout, Elmwood Dr.; 1”=200’ Revised - Jan. 17,1973 and Lot Revised- Nov. 9,1972	1972
	A 6.4 Acre Tract-survey plat/perimeter	July 1973
	Audubon Units 1 & 2 – proposed land use plans (revised) [8 pages]	Oct. 1, 1976
	Audubon Properties – contour survey plat	May 1973
	Audubon Properties – plan profile proposed sewer; 1”=100’, Revised Jan. 12, 1974	Jan. 12, 1974
	Audubon Properties – Waterline & Sewer; 1”=100’ May 1973	May 1973
	Audubon Properties – Finish Grade Elevations, Revised Dec. 6, 1973 and Jan. 12, 1974 [2 copies]	Dec. 6, 1973
	The Rienzi – Master Plan; 1”=200’, July 1970 Revised- Dec. 14, 1972	July 1970
Folder 35	Oil Leases-Tobin Map, T15S-R16E &T16S-R16E	1951?
	Tobin Section Map, T15S-R16E, N1/2; 1”=1000’	undated
	Humble Lease-1400A, T15S-R16E, Section 29-45; 1”=400’ [includes 2 overlays]	May 28, 1959
	Humble Lease-1400A, T15S-R16E, Section 29-45; 1”=1000’	May 28, 1959
Folder 36	Right of Way-Louisiana Department of Transportation and Development, Project No. 855-06-13, Gray-Schriever Overpass; [Title page, p. 8-18,21-27]	Oct. 7, 1982
	Right of Way-Louisiana Department of Transportation and Development, Project No. 855-06-13, Gray-Schriever Overpass Construction Drawings; [pp.11-19, 25-28]	undated
Folder 37	Right of Way-Louisiana Department of Transportation and Development, Project No. 855-06-14, Bayou Terrebonne Crossing for Houma-Thibodaux [pp. 15, 16, 19, 39, 40, 42]	Sept. 28, 1982

	Audubon Pump Station & Sewer Force Main Project, crossing, manhole, and water line details [4 pp.]	March 26, 1984
Folder 38	Drainage Improvement, Bayou Folsé Watershed [17 pages]	May 1967
Folder 39	Preliminary Maps of Louisiana Department of Transportation and Development, Project No. 829-07-13 Percy Brown Bridge, [some pages missing]	1983?
Folder 40	Louisiana Department of Transportation and Development, Project No. 829-07-13 Percy Brown Bridge, [some pages missing]	Jan. 28, 1985
	Map showing proposed road through Ducros Plantation on the left descending bank of Bayou Terrebonne	Dec. 15, 1960
Folder 41	Plans of Golden Rest Home [Sheets, A-15, S-7]	Jan. 1984
Folder 42	Plans of Golden Rest Home [Sheets ME-1, M-15, E-6, SP-11]	undated?
Folder 43	Plastic Overlay, Planning and Management Units (Evergreen and Ridgeland)	undated
	Plastic Overlay, Planning and Management Units (Plantation and Acadia Woods)	undated
Folder 44	Acadia Plantation –aerial photos [3 photos]	undated
Folder 45	Acadia Plantation-aerial photos [4 photos]	undated
Folder 46	Evergreen-aerial photo-CPV 5T-28-R	1953
	Evergreen-aerial photo-CPV 5T-27-R	1953
	Dugas Canal-aerial photo-CPV 5T-24-R [copy 1 of 2]	1952
	Dugas Canal-aerial photo-CPV 5T-24-R [copy 2 of 2]	1952
	Residence and Percy Bridge Road-aerial photo-CPV 5T-23-R	1952
Folder 47	Hollywood Canal & Coteau-aerial photo-CPV 4T-212L	1953
	St. Brigitte-aerial photo-CPV 5T-27-L	1953
	St. Brigitte-aerial photo-CPV 5T-26-L	1953
Folder 48	Acadia Plantation-Central-aerial photo-CPV 5T-25-R	1953
	Acadia Plantation-Central-aerial photo-CPV 5T-25-L	1953
Folder 49	Acadia Plantation-GIS Mapping (geo-ref., col. infrared map) prepared by Coastal Environments	Oct. 1997
Folder 50	Audubon Units 1&2, Sketch – pencil drawing; 1”=300’ (2 copies)	1976

	Acadia Plantation – Audubon Block Portion property land use plan	July 2, 1976
	Audubon Gardens Development Construction Plans– Job #78118 (8 pages)	April 14, 1978
	Market Gardens Shopping Center Construction Plans, Audubon Drive at North Acadia Road (5 pages)	January 16, 1976
Folder 51	Aerial Blueline of central/south end of Acadia Plantation by Gulf Coast Aerials; 1"=600'	March 1983
	Acadia Plantation perimeter map; 1"=2000'	undated
	Acadia Plantation aerial photo perimeter blue line; 1"=1000'	undated
	Acadia Plantation, Evergreen Plantation, St. Brigitte aerial blueline; 1"=1000'	1983
	Acadia Plantation blueline aerial south; 1"=600' (2 copies)	1983
Folder 52	Lafourche Parish Water District No. 1 water line extensions on Percy Brown Road	Oct. 1978
	Acadia Plantation Center blueline of aerial; 1"=400'	1983
	Acadia Plantation north end blueline composite; 1"=400'	1983
	Acadia Plantation Residence Area Topographic Map	Jan. 3, 1997
	Acadia Plantation Residence Area Topographic Map Revision of 1997 map	Nov. 2001
Folder 53	Lafourche-Terrebonne Parish line survey plat between Audubon Ave. and Percy Brown Bypass Rd.	Dec. 3, 1974
	Acadia Woods Subdivision Addendum 2 of 8.1 acres south of Acadia Woods	June 12, 1993
	City of Thibodaux map of proposed servitudes showing Tract I	May 1997
	City of Thibodaux map of proposed servitudes showing Tract II (2 maps of different sizes)	May 1997
	City of Thibodaux map of proposed servitudes showing Tract III	May 1997
	City of Thibodaux Dump Site – various tracts donated to city revised	Dec. 1992
	Audubon Unit II city utility map showing drainage flow	Sept. 7, 1978
	Acadia Ville Acadie illustrations of various portions of Ville Acadie	undated
	Acadia Plantation ditch relocation Tract I	Oct. 12, 1999
Folder 54	Acadia and St. Brigitte abstract by section prepared by J.A. Lovell	undated
	Misc. pamphlets on South Central Louisiana (3)	1978, 1987
	Lafourche Parish Tourist Commission Plantation Homes and other Historical Points pamphlet	1985
	Lafourche Parish and Grand Isle pamphlet	undated
	Thibodaux City maps/brochures	1993, 2002
Folder 55	Color sketch of Major Landform Components of Acadia; artist unknown	undated
	Acadia Plantation aerial mosaic; 1"=1000'	Sept. 23, 1983
	Geological Survey Section Map – Quadrangle – Gray	1963

	Geological Survey Section Map – Quadrangle – Gray; 1”=2000’ revised	1980
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”=1 mile	1962
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”= 2000’ revised	1980
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”= 2000’	1962
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”=62,500’	1962
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”= 24,000	1962
	Geological Survey Section Map – Quadrangle: Thibodaux; 1”= 24,000’ perimeter outline	1962
	Acadia Plantation aerial sheet correlation with Thibodaux and Gray quadrangles	1978
	City of Thibodaux composed map street map	Mar. 26, 1963
	Acadia Plantation Perimeter	1962
	Township Plat 15 - S. Eastern District LA (2 copies)	From 1856 survey
Folder 56	Lafourche Parish Drainage District Number 2 – prepared by J.A. Lovell	Dec. 26, 1916
	Map Thibodaux Storm Sewers; 1”= 200’	1940
	Acadia Plantation original acreage plat	Feb. 28, 1928
	Evergreen Plantation acreage plat (traced by C.E. Delas, Jr.) (2 copies)	Apr. 12, 1928
	St. Brigitte Plantation traced acreage plat	Mar. 30, 1928
	Southeastern District LA west of Mississippi River, T16S-R17E, blue drawing; 2”=1 mile	undated
	Acadia Plantation traced acreage plat (traced by C.E. Delas, Jr.)	Feb. 28, 1928
Folder 57	Evergreen Plantation map prepared by J.A. Lovell (2 copies)	May 10, 1940
	Acadia Plantation – Dugas Canal boundary/rear and south of Water District	Jan. 31, 2002
Folder 68	Acadia Plantation - Plantation Unit – Boundary Survey – Tract I of III (2 copies)	Jan. 1997
	Acadia Plantation - Plantation Unit – Boundary Survey – Tract II of III (2 copies)	Jan. 1997
	Acadia Plantation - Plantation Unit – Boundary Survey – Tract III of III	Jan. 1997
	Acadia Plantation – Master Plan – Preliminary Land Use Plan	Jan. 16, 1996
	Acadia Plantation-“Base Map Internal Study (Master Plan)”; 1”=200’	Dec. 1994

APPENDIX G
Oversize Boxes
Container List
Location: 75:

Box 1. Series 1. Plantation Management (oversize)

Folder Title	Description	Date
Acadia Plantation Cropland Ledger (Vol. 19)	Acadia Plantation – highlighted [3 Sheets]	2003
Acadia Plantation Cropland Ledger (Vol. 19)	Aerial map – S2	undated
Acadia Plantation Cropland Ledger (Vol. 19)	T-181, 3 of 4, G7 – Aerial map	undated
Acadia Plantation Cropland Ledger (Vol. 19)	T-181; (4 of 4); G7 – “See Map”; Aerial map	undated

Box 2. Series II. Legal Records, Subseries 1. General (oversize)

Folder Title	Description	Date
Title Agreements (1 of 19)	Warrant #104 issued to Honore F. DeBlieux – Lots 1 & 2 Sec. 29, Lot 1, Sec. 47-T10S, R12E	March 3, 1887
Title Agreements (3 of 19)	Sale and Donation, Wid.[widow] Edward J. Gay and John H. Gay, Jr., to Andrew Price and Anna M. Gay Price, his wife, copy [handwritten].	July 22, 1889
Title Agreements (3 of 19)	Sale of interest in Acadia Plantation by Andrew H. Gay and Mrs. Sophia M. Crow to Mr. and Mrs. Andrew Price – copy [handwritten].	Jan. 4, 1892

Box 3. Series II. Legal Records, Subseries 2. Abstracts (oversize)

Folder Title	Description	Date
LAF 1231 Volume IV p. 2324	T. 15 S. R. 16E Southeastern District Court LA West of Miss. River	September 30, 1856
LAF 1231 Volume V p. 2325	Southeastern District LA West of Miss. River	October 20, 1856
LAF 1231 Volume V p. 2326	T. 15 S. R. 16E Southeastern District LA West of the Miss. River	October 28, 1857
LAF 1231 Volume V p. 2327	T. 15 S. R. 16E Southeastern District LA	May 7, 1830

LAF 1231 Volume V p. 2329	T. 15 S. R. 17E Southeastern District LA	September 30, 1856
LAF 1231 Volume V p. 2330	T. 15 R. 17E Southeastern District LA	April 5, 1852
LAF 1231 Volume V p. 2331	T. XV, R, XVII, E Southeastern District LA	February 11, 1832
LAF 1231 Volume V p. 2333	T. 15 S. R. 16E [?] District of New Orleans Township Land Sales Record	[Transactions dated 1807 – 1910, Date of document unknown]
LAF 1231 Volume V p. 2334	T. 15 S. R. 16E District of New Orleans Township Land Sales Record	[Transactions dated 1807 – 1823, Date of document unknown]
LAF 1231 Volume V p. 2335	T. 15 S. R. 16E District of New Orleans Township Land Sales Record	[Transactions dated 1807 – 1858, Date of document unknown]
LAF 1231 Volume V p. 2336	District of New Orleans Township Land Sales Record	[Transactions dated 1807 – 1897, Date of document unknown]
LAF 1231 Volume V p. 2337	District of New Orleans Township Land Sales Record	[Transactions dated 1823 – 1852, Date of document unknown]
LAF 1231 Volume V p. 2338	T. 15 S R. 16E Southeast West of Miss. District LA	[Transactions dated 1851 – 1853, Date of document unknown]
LAF 1231 Volume V p. 2339	T. 15 S R. 16E Southeast West of Miss. District LA	[Transactions dated 1857 – 1858, Date of document unknown]
LAF 1231 Volume V p. 2340	Southeastern District, LA West of Miss. River List of swamp or overflowed lands selected from the approved field notes of Theodore Gillespie	September 30, 1856
LAF 1231 Volume V p. 2328	T. 15 S R. 17E Southeastern District of LA West of the Miss. River	September 18, 1872
LAF 1231 Volume V p. 2332	T. 15 S R. 16E T. 15 S R. 17E Southeastern District of LA	May 2, 1883
LAF 1181 Volume III p. 1303	Plat of Survey of Acadia Plantation	May 16, 1856
LAF 1181 Volume III p. 1304	Plat of Survey of Acadia Plantation T. 15 S R. 16E Southeastern District, LA West of Miss. River	May 15, 1858

LAF 1231 Volume II p. 713	Map of Thibodaux Junction showing location of proposed arm of Y and right of way required	July 22, 1897 [?]
LAF 1231 Volume II p. 719	Plan of Right of Way Donated by Andrew Price	October 26, 1898
LAF 1181 Volume VII p. 3012	Plat of Conventional Boundary between Acadia Plantation and Mrs. W.H. Price	May 23, 1941
LAF 1181 Volume VII p. 3021	Plat of Acadia Subdivision to the Town of Thibodaux	September 21, 1940

Box 4. Series IV. Topical Files – Plantation Operations (oversize)

Folder Title	Description	Date
Plantation Operations – 1981	Quarterly Expenses [13 Sheets]	1981 & 1982
Plantation Operations - 1994	Financial Summaries and Reports for various plantation operations	1994
Plantation Operations - 1995	Financial Summaries and Reports for various plantation operations	1995
Plantation Operations - 1996	Financial Summaries and Reports for various plantation operations	1996
Plantation Operations – 1997	Financial Summaries and Reports for various plantation operations	1997
Plantation Operations – 1998	Financial Summaries and Reports for various plantation operations	1998
Plantation Operations – 2000	Financial Summaries and Reports for various plantation operations	2000
Plantation Operations – 2001	Financial Summaries and Reports for various plantation operations	2001
Plantation Operations – 2002	Financial Summaries and Reports for various plantation operations	2002

APPENDIX H

Oversized Rolls

Series V. Maps, Plats, and Photographs

Location: 1 North (On Top of
Microfilm Cabinet)

Roll 1		
Bundle A	Evergreen Plantation-Graphical Abstract-Lafourche & Terrebonne Parishes	Dec. 1, 1937
	Tobin Map: T14S-R16E, T14S-R17E, T15S-R16E, T15S-R17E, T16S-R16E, T16S-R17E (A-2)	undated
Bundle B	Aerial of Acadia Plantation; composite 1"=1000', showing townships and sections (inaccurate on Evergreen end)	Circa 1980
	Acadia Plantation-aerial photo perimeter "south end" outlined; 1"=1000'	?
	Acadia Plantation-aerial blueline of Acadia Plantation (Revised 1998); 1"=600'	?
	Acadia Plantation, blueline aerial, composite (Acadia Plantation, St. Brigitte, Evergreen); 1"=400'	1983
Bundle C	Acadia Plantation-north end arial photo blueline; 1"=500'	1971
Bundle D	Acadia Plantation-Topographic survey of 123.19 Acre tract	Aug. 24, 1999
	New Orleans area – U.S. Corps of Engineers, Flood control map; 1:200,000?	1965
Bundle E	Acadia Plantation-center and south, blueline aerial; 1"=600'	undated
	Acadia Plantation aerial blueline by Gulf Coast Aerial Map; 1"=600'	Feb. 1992
Bundle K	Louisiana Coastal Marshes-Louisiana Wildlife & Fisheries-U.S. Corp of Engineers	1968
Bundle N	Acadia Woods – Parish Line & Planning Maps	Sep. 1968
	Acadia Woods Addendums original survey plans (not used)	Sep. 1968
	Acadia Woods Addendum #1 – preliminary plan of lot & street layout and drainage (2 copies)	April 1969
	Audubon Unit portion – blow-up of Diamond Tract; 1"=40'	undated
Bundle O	Fairway Drive Tract-Entire Tract	Mar. 7, 1975
Bundle Q	Acadia Plantation (Acadia Plantation, St. Brigitte, Evergreen) aerial blueline, scale 1"=400'	1978
Roll 2		
Bundle M	Map Timbalier Island to Isles Dernieres; First edition July 1938	Corrected to Dec. 10, 1966
	Map Isles Dernieres to Point Au Fer	May 1938

	Map Point Au Fer to Marsh Island	March 1939
	Map Intracoastal Waterway (Houma to North Bend)	1949
	Map Cocodrie Quadrangle	1957
	Map Lake Quitman Quadrangle	1964
	Map Fort Livingston Quadrangle	1961
	Map Dog Lake Quadrangle	1953
	Map Intracoastal Waterway (New Orleans to Calcasieu River)	Oct. 1939
	Map Intracoastal Waterway (New Orleans to Calcasieu River)	1965
	Map Chandeleur & Breton Sounds	June 1947 (Second ed.)
	Map Mississippi River (Venice to New Orleans)	Oct. 1969
	Map Mississippi River Delta	July 1965
	Map Barataria Bay and Approaches (3 copies, 2 nd , 4 th , 5 th eds.)	1938, 1964, 1965
	Map Mississippi River to Galverston	1964
Bundle P	Lafourche Parish Transportation Study Proposed Major Roadway Plan, pages 1-9	1985
	Acadia Plantation Aerial Photo with plastic 3 inserts	undated
	Acadia Plantation Katz & Farnet site planning suggestions (6 pages).	1967
Roll 3		
Map Roll 5	Acadia Boundary adjoining sec. 141, includes negative of U.S. Survey; 1"=200'	1978
Map Roll 1	Aerial photo of Thibodaux; 1"=600'	c. 1976
Green Map Box	Subdivision (proposed) - ditches and elevation plat (rear of Nicholls Jr. College to Railroad)	Oct. 14, 1954
	Subdivision (proposed) – ditches and elevation plat. Part of Acadia Plantation.	Oct. 14, 1954
Envelope 7	New Orleans – U.S.G.S. NH 15-9 Coastal Louisiana to New Iberia	1966
	State Highways District Number 2, revised	Jan. 1, 1991
	State Highways District Number 3, revised	Jan. 1, 1991
Cylinder B	Tobin aerial Survey – ownership and lease map; 1"=3000'	1954-56
	Tobin Section Map, Upper Thibodaux	undated
	Tobin Map of Thibodaux and Plater Properties	undated
	Oil Leases (Humble Oil & Refining Co. – Thibodaux and Rousseau Fields)	1973
	Tobin Map T15S-R16E (enlargement) (Thibodaux)	undated
	Oil Leases – 1973 Lease perimeters (explor. copy), revised 1"=1000'	Sept. 1964
	Tobin aerial map – Tier 15S, Rows 16E & 17E North Lafourche	undated

	Acadia Plantation composite; 1"=800'	1986
	Acadia Plantation blue aerial of whole plantation	undated
	Acadia Plantation south end blueline of aerial; 1"=400'	1983
	Survey Evergreen Plantation; 1"=200'	Mar. 17, 1987
	Tobin Aerial Survey – enlargement 54-56 map	June 18, 1958
Roll 4		
Bundle K	Acadia Plantation-aerial negative, Plantation-Based on 1971 photos (Management Unit)	1971
	Acadia Plantation-aerial negatives-Based on 1971 photos, 1"=500' [4 negatives]	1971
Bundle R	Acadia Plantation-aerial negative-Based on 1983 photo, 1"=400'	1983
Cylinder A	Negative – Humble Oil Lease–1400A, T15S-R16E, Section 29-45; 1"=400'	May 28, 1959
Bundle D	Negative-Acadia Plantation-color photography map, prepared by Gulf Coast Aerial Mapping	Sept. 2001
Roll 5		
Bundle D	Conservation Plan Map, Acadia Plantation soils aerial photos, 1"=660', 8"= 1mile [3 maps]	undated
Bundle P	NASA JSC 293 (Thibodaux – Houma)	Oct. 1974
Cylinder B	Acadia Plantation-aerial photo, CPV-1mm-194 1"=1000'	1975
Bundle I	Acadia Plantation-Center-aerial photograph; CQC-3A-64 [2 copies]	Dec. 9, 1940
	Acadia Plantation-Coteau-aerial photograph; CPV-3A-131	Dec. 9, 1940
	Acadia Plantation-St. Brigitte-aerial photograph; CQC-3A-65	Dec. 9, 1940
	Acadia Plantation-St. Brigitte & Evergreen-aerial photograph; CQC-3A-66	Dec. 9, 1940
	Acadia Plantation-aerial photographs, by Gulf Coast Aerial Mapping Company; 1"=400'	undated
Bundle L	Aerial Photograph-Greenwood & Caldwell Co.-Op; CPV 6FF 162	April 30, 1965
	Aerial Photograph-Brule(Back of Leighton); CPV 6FF 166	April 30, 1965
	Aerial Photograph-Leighton Plantation; CPV 6FF 164	April 30, 1965
	Aerial Photograph-Lafourche Crossing; CPV 3FF 195	March 6, 1965
	Aerial Photograph-City of Thibodaux; CPV 4FF 28	March 7, 1965
	Aerial Photograph-Schriever; CQC 4FF 30	March 7, 1965
Roll 6		
	Acadia Plantation-aerial 1980 photograph-north; 1"=660'; closed map not used after 1997 [2 copies]	1980
	Acadia Plantation-aerial 1980 photograph-central; 1"=660'; closed map not used after 1997	1980

	Acadia Plantation-aerial 1980 photograph-south; 1"=660'; closed map not used after 1997	1980
	Acadia Plantation-aerial photograph; CQC 1MM 194C	1971
	Acadia Plantation-north end-aerial photograph; CQC 1MM 194D	1971
	St. Brigitte/Coteau/Evergreen-aerial photograph; CPV 3K 189	March 29, 1953
	Acadia Plantation/St. Brigitte/Evergreen-aerial photograph; CQC 3A 66	undated
	Acadia Plantation/St. Brigitte/Evergreen-aerial photograph; CQC 1MM 192D	1971
	Acadia Plantation (South of Quarters)Coteau & St. Brigitte-aerial photograph; CPV 3K 187	March 29, 1953
	Acadia Plantation (North of Quarters)-aerial photograph; CPV 3K 185	March 29, 1953
	Acadia Plantation-aerial photograph-without residence (copy 2 of 2)	1974
	Acadia Plantation-aerial photograph-without residence (copy 1 of 2); 1"=400'	1974
	St. Brigitte and Evergreen aerial photograph; CPV 1mm 192d	Feb. 14, 1971
	Acadia Plantation aerial photograph (north end) roads; CPV 3ff 243	Mar. 6, 1965
	Acadia Plantation aerial photograph – Rienzi to Laurel Valley – CPV 4ff-8	Mar. 7, 1965
	Acadia Plantation aerial photograph (north end): CPV 1mm 194d; 1"=400'	Feb. 14, 1971
	Acadia/RR/St. Brigitte: CPV 1mm 194c	Feb. 14, 1971
	Acadia Plantation aerial photograph (central): CPV 3ff 241	Mar. 6, 1965
	Acadia Plantation aerial photograph Hollywood Canal & Coteau – CPV 3ff 197	Mar. 6, 1965
	Acadia Plantation aerial photograph, no details	undated.
Roll 7 (Grey Box)	Linen Map Exhibiting part of the boundary line between the parishes of Terrebonne and Lafourche.	July 26, 1897
Roll 8	Acadia Plantation North End aerial photograph	1964

APPENDIX I
Series II. Legal Records
Subseries 2. Legal Abstracts - Indexes
(See container list for locations)

Index of Abstract No. LAF 1181, Vol. I, F-4666

Instrument	Parties	Page #
Title Page		1
Caption		2
Note		36
Confirmed Claim	United States of America to Pierre LeBlanc Not Registered	45
	Note: Unable to locate record in Lafourche	47
Succession	of Pierre LeBlanc	48
	Unable to locate record of registration of foregoing sale	66
Sale	Ann Herbert LeBlanc to Joseph P. Naquin Deed book "A" Folio: 55 Reg: 4/25/1809, Lafourche	74
Retrocession	Pierre J. Naquin to Widow Ann H. LeBlanc COB: 1813, Folio: 87 Reg: 11/7/1813, Lafourche	76
	Note: Unable to locate record in Lafourche Parish of authority to execute preceding	80
Sale	Joseph Robichaux et al to Joseph Authemants COB: 1818, Folio: 301 REG: 12/26/1818, Lafourche	81
	Note: Unable to locate record in Lafourche Parish of authority to execute preceding	86
Release	Joseph Robichaux et al to Joseph Authement COB: 1820, Folio: 136 REG: 4/8/1820, Lafourche	87
	Note: Unable to locate record in Lafourche Parish of Power of Attorney referred to in preceding instrument	90
Mortgage	Joseph Authement to Francois Gaudé COB: 1820, Folio: 137 REG: 4/8/1820, Lafourche	91
Release	Francois Gaudé to Joseph Authement COB: B, Folio: 39 REG: 6/12/1823, Lafourche	94
Sale	Joseph Authement to Francois Gaudé COB: B, Folio: 39 REG: 6/12/1823, Lafourche	96
		98

Instrument	Parties	Page #
	Note: Abstracter describes captioned property refers to Sections 30 and 165, T15S, R16E and chain of title which precedes.	
Sale	Joseph Authement to Widow Jean P. Lirette COB: B, Folio: 50 REG: 6/17/1823, Lafourche	99
	Note: Abstracter continues chain of title Francois Gaude, Sr. from Joseph Authement	101
Sale	Francois Gaude, Sr. to Ingoe James Dozer COB: D, Folio: 553 REG: 10/6/1828, Lafourche Parish	102
	Note: Also registered 10/6/1829, COB: E, Fol.: 524	104
Note: Interrupts chain of title resumes p. 244		105
Sale	Widow Pierre LeBlanc to John Robicheau Deed Book: "A", Folio: 36 REG: 1/13/1809, Lafourche	106
Confirmed Claim	United States of America to Jean Robicho Not Registered	109
	Note: Unable to locate acquisition in preceding instrument	111
Sale	Jean Robicho to Dominique Badeaux COB: 1819, Folio: 11 REG: 1/16/1819, Lafourche	112
Release	Jean Robichaux to Dominique Badeaux COB: "C", Folio: 392 REG: 5/11/1826, Lafourche	117
	Note: Also registered on May 12, 1826, COB: D, Fol. 148, Lafourche	119
	Note: Abstracter continues chain of title owned by Dominique Badeaux	
Partnership	Dominick Badeaux and Evariste Lepine COB: B, Folio: 112 REG: 12/24/1823, Lafourche	120
	Note: Unable to locate record of Power of Attorney referred to in preceding.	123
Dissolution	Evariste Lepine to Dominique Badeaux COB: C, Folio: 2 REG: 1/17/1825, Lafourche	124
	Note: 1/24/2823 Sale Dominick Badeaux to Pierre Pontiffe	129
	3/8/1825 Sale Dominique Badeaux to Mrs. Maximilian Troxler, refer to page 194	

Instrument	Parties	Page #
	8/4/1828 Sale Dominique Badeaux to Ingoe James Dozer, refer to page 237	
Sale	Dominick Badeaux to Pierre Pontiffe COB: B, Folio: 114	130
Bond	REG: 1/24/1823, Lafourche Pierre Pontife to Judge, Court of Probates COB: D, Folio: 156 REG: 5/25/1826, Lafourche	132
Release	Auguste Herbert to Pierre Pontife, Tutor COB: D, Folio: 524	134
Sale	REG: 8/8/1828, Lafourche Pierre Pontiffe to William Tabor, Jr. COB: D, Folio: 207	137
Release	REG: 9/23/1826, Lafourche Note: Also recorded 9/23/1826, COB: E, Fol. 6 Pierre Pontiffe to William Tabor, Jr.	141 142
Suit	COB: E, Folio: 478 REG: 8/7/1828, Lafourche Smith and Mills vs. W. Tabor, Jr.	145
Suit	#20 Petition, Filed 6/16/1824, Lafourche Parish Head and Lyons vs. W. Tabor, Jr.	172
Sheriff's Sale	#151 Petition, Filed 5/2/1826, Lafourche Parish William Tabor, Jr. to I.J. Dozer COB: D, Folio: 552	187
Quit Claim	REG: 10/6/1828 William Tabor, Jr. et al to Ingoe J. Dozer COB: D, Folio: 326	190
Sale	REG: 9/13/1832, Lafourche Note: Abstracter interrupts chain of title Ingoe James Dozer from William Tabor, Jr. resumes herein p. 244 Dominique Badeaux to Mrs. Maximillien Troxler COB: C, Folio: 54	195
Release	REG: 3/8/1825, Lafourche Dominique Badeaux to Mrs. Arcise P. Troxler COB: H, Folio: 416	202
	REG: 7/15/1831 Note: 11/11/1829 Sale Mrs. Maximillien Troxler to George Whan refer to p. 208	205
Sale	Widow Maxilillien Troxler to I.J. Dozer COB: F, Folio: 20 REG 1/3/1829, Lafourche	206

Instrument	Parties	Page #
	Note: Released 23 Aug. 1823. Also registered 1/3/1829, COB: G, Fol.: 38, Entry 358, Lafourche. Interrupts chain of title, resumes p. 244	208
Sale	Arsise P. Troxler to George Whan COB: D, Folio: 381 REG: 11/29/1827, Lafourche	209
	Note: Mortgage released 23 Aug 1832. Also registered 11/29/1827, COB: E, Fol.: 240, Lafourche; 2/19/1828 sale George Whan to Jerome Authemensee p. 220	211
Sale	George Whan to Ingoe J. Dozer COB: F, Folio: 19 REG: 1/3/1829	213
	Note: Released 23 Aug. 1832. Registered in COB: F, Fol 20	215
Confirmation	George Whan et al to I.J. Dozer et at COB: I, Folio: 306 REG: 9/12/1832, Lafourche	216
	Note: Interrupts chain of title resumes same p. 244	220
Sale	George Whan to Jerome Authemen COB: D, Folio: 402 REG: 2/19/1828	221
	Note: Also registered on 2/19/1828 COB: E, Fol. 283	223
Confirmation	George Whan et al to Jerome Authement et al COB: I, Folio 306 REG: 9/12/1832	224
	Refer to p. 216 for copy of above	
Sale	Jerome Authement to I.J. Dozer COB: F, Folio: 2 REG: 12/9/1828, Lafourche	225
	Note: Interrupts chain of title and resumes same p. 244	229
Sale	Dominique Badeaux to Eugene Prejean COB: 1820, Folio: 176 REG: 9/12/1820, Lafourche	230
	Note: see p. 119 herein	
Sale	Eugene Prejean to Mrs. Dominique Badeaux COB: 1820, Folio: 178 REG: 4/26/1820	233
	Note: Resumes chain of title interrupted at p. 129	237
Sale	Dominique Badeaux et al to Ingoe James Dozer	238

Instrument	Parties	Page #
	COB: E, Folio: 476 REG: 8/4/1828, Lafourche Note: Also registered 8/14/1828, COB: D, Fol.: 520, Lafourche Parish. Abstracter notes error in description (COB: E, Fol.: 476), note unable to locate Power of Attorney referred to	241
Release	Dominick Badaux to Ingoe James Dozer COB: H, Folio: 294 REG:4/22/1831, Lafourche Note: Resumes chain of title interrupted at p. 105; interrupted at p. 194; interrupted at p. 208; interrupted at p. 220 and interrupted at p. 229. Continues chain of title referred to in preceding.	242 244
Suit	Mary P. Dozer vs. Ingoe J. Dozer No. 284 Petition filed 5/28/1831 Note: Judgment recorded 7/30/1831, Mortgage book 1, Fol. 30, Lafourche	245 249
Sale	Ingoe James Dozer to Stephen Bowie COB: E, Folio: 543 REG: 11/27/1828 Note: Also registered 11/27/1829, COB: G, Fol.: 24, Entry 349, Lafourche. Released 11/6/1833; final release 9/3/1832, released 5/7/1833	250 254
Process Verbal	of Survey. Exhibit in Suit entitled: "Benoist and Blanchard vs. Stephen Bowie," No. 287 of docket of 2 nd Judicial District Court, Parish of Lafourche Note: Release of judgment p. 603; interrupts chain of title resumes p. 520 confliction chain of title Sec 168, T15S, R16E p. 3331	255 257
Confirmed Claim	United States of America to Francois Sapin Not Registered, Date 1/8/1812 No. 193 Note: Abstracter notes property description in error	258 260
Sale	Francois Sapin to Mechel Mourvan Deeds Book "A" Folio 155 REG 12/29/1810, Lafourche	261
Release	Mrs. Francois Sapin to Michel Morvant COB: 1820, Folio: 260 REG 6/2/1820, Lafourche	263
Exchange	Michel Morvant to Laurent Pichoff COB: 1816, Folio: 228 REG: 11/2/1816, Lafourche	265
Ratification	Widow Michel Morvant to Laurent Pichoff COB: I, Folio: 285	269

Instrument	Parties	Page #
Sale	REG: 8/21/1832, Lafourche Laurent Pichof to Zenon Rodrigue COB: 1821, Folio: 161	272
Sale	REG: 5/14/1821, Lafourche Note: Interrupts chain of title resumes p. 302 Francois Sapin to Fabian La Trouche Deed Book: "A", Folio: 106	277 278
Release	REG: 4/4/1810, Lafourche Francois Sapin to Fabien Latrouche Deed Book: "A", Folio: 135	278
Mortgage	REG: 4/4/1810, Lafourche Fabien Latrouche to Gabriel Rodrigue COB: 1814, Folio: 31	281
Sale	REG: 4/14/1814, Lafourche Fabien Latrouche to Gabriel Rodrigue COB: 1818, Folio: 170	284
Sale	REG: 7/15/1818, Lafourche Gabriel Rodrigue to Jean F. Maronge COB 1818 FOL: 170	284
Ratification	REG 7/15/1818, Lafourche Widow Gabriel Rodrigue to Jean F. Maronge COB: I FOL: 331	293
Sale	REG: 9/19/1833, Lafourche Jean F. Maronge to Zenon Rodrigue COB: 1819 FOL: 395	295
Release	REG: 12/18/1819, Lafourche Jean F. Maronge to Zenon Rodrigue COB: 1820 FOL: 277	300
Mortgage	REG: 6/16/1820, Lafourche Zenon Rodrigue to Edouard Rodrigue COB: "D" FOL: 297	303
Sale	REG: 5/22/1827 Note: Also registered 5/22/1827, COB E, Fol. 124 Zenon Rodrigue to Stephen Bowie COB: F, FOL: 377	310 311
	REG: 2/3/1830 Lafourche Note: Also registered 2/3/1830, COB: G, FOL: 243, Entry 503, Lafourche. Released mortgages 4/26/1833	314
Confirmed Claim	Note: Chain of title interrupted resumes p. 520 United States of America to Pierre Gadre No. 193, Not registered 1/8/1812	315
	Note: Correct name of Pierre Gadre was Pierre Guedry. Unable to locate record of sale in Lafourche	317

Instrument	Parties	Page #
Suit	Henry S. Thibodaux vs. Solomon Lamb No. 9 petition filed 4/18/1814 Lafourche	318
	Note: Unable to locate record in Lafourche of foregoing sale	324
Sale	Henri S. Thobodaux to Louis Picou COB: 1818, FOL: 163 REG: 6/12/1818 Lafourche	328
Succession	of Louis Picou No. 217 petition filed 9/18/1828 Lafourche	333
	Note: Unable to locate inventory or copy of public sale	339
Sheriff's Sale	Succn. Louis Picou to Stephen Bowie COB: G, FOL: 244 REG: 2/3/1830	347
	Note: Raised by act 12/23/1833	350
	Note: Interrupts chain of title resumes at p. 520	353
Sale	Henry S. Thibodaux to Nicolas Laine COB: B, FOL: 32 REG 5/29/1823 Lafourche	354
	Note: Interrupts chain of title resumes p. 363 Conflict in title section 170, T15S R16E beginning at p. 3331	
Confirmed Claim	United States of America to Jean Morange Not Registered No. 193, 1/8/1812	358
	Note: Unable to locate record of preceding	360
Sale	Jean Maronge to Nicolas Laine Deed Book A, FOL: 92 REG: 2/3/1810	361
	Note: Resumes chain of title interrupted p. 357	
Release	Marcellin Martin to Nicolas Laine COB: O, FOL: 361 REG: 7/10/1838 Lafourche	364
Sale	Nicolas Laine to James Bowie COB: F, FOL: 9 REG: 12/15/1828 Lafourche	368
	Note: Also registered 12/15/1828 COB: G, FOL: 29, Released May 1833. Released 9/2-/1831. Interruption of chain of title resumes p. -46	372
Public Sale	by Jean Maronges 1/6/1823, Not registered Lafourche	373
Sale	Jean Maronges to Andrew Candolle COB: B, FOL: 10 REG: 4/22/1823 Lafourche	391
	Note: Unable to locate power of attorney referred to in preceding	394

Instrument	Parties	Page #
Confirmed Claim	United States of America to Andre Candolle 1/8/1823, Not registered No. 193	395
	Note: Unable to locate any acquisition by Andre Candolle confirmed in preceding	397
Judgment	Girod Brothers vs. Andre Candolle COB: B, FOL: 217 REG: 4/15/1824 Lafourche	398
Judgment	Robert Thompson vs. Andre Candolle et al COB: B, FOL: 218 REG: 4/15/1824 Lafourche	399
	Note: Judgments remain open and uncanceled – results of judgments described	400
Sheriff's Sale	Andre Candolle to Jean Maronges COB: D, FOL: 505 REG: 7/11/1828 Lafourche	404
	Note: Owner and tracts described Sections 35 & 170, Section 36 T15S, R16E	407
Suit	Girod Brothers vs. Jean Maronges COB: E, FOL: 47 REG: 2/10/1827 Lafourche	422
Sale	Jean Maronge to Rezin P. Bowie COB: D, FOL: 527 REG: 8/12/1828	428
	Note: Also registered 8/12/1828, COB: E, FOL: 481, Lafourche, unable to locate power of attorney referred to in preceding	433
Ratification	Jean Maronge et al to Rezin P. Bowie COB: I, FOL: 323 REG: 9/13/1832 Lafourche	434
	Note: See Book of Mortgages for 1838 p. 21, Unable to locate power of attorney referred to in preceding	438, 439
Partial Release	Heirs Jean Maronge to Rezin P. Bowie COB: P, FOL: 21 REG: 8/9/1838 Lafourche	440
	Note: Released and finally raised by act dated 3/21/1842, See N.B. for 1842 p. 52	441
Release	Francois Maronge to William M. Given COB: S, FOL: 51 REG: 2/21/1841 Lafourche	442
Sale	Reason P. Bowie to James Bowie COB: E, FOL: 555 REG: 11/29/1828 Laforuche	444
		446

Instrument	Parties	Page #
	Note: Resumes chain of title interrupted at p. 372; Description of owner and tracts of Sections 34 & 169, 36, T15S-R16E	
Sale	James Bowie to Stephen Bowie et al COB: F, FOL: 380 REG: 2/3/1830	447
	Note: Description of tract	
	Note: Interruption of chain of title resumes at p. 520	450
Confirmed Claim	United States of America to Francois Bandeloche Not Registered No. 193 1/8/1812	451
	Note: Description of tract disposition	453
Suit	Coulon Brothers vs. Francois Boudeloche No. 8 2 nd Judicial District Court, Lafourche Parish Petition filed 11/13/1813	454
	Note: Unable to locate registration of sale	466
Sale	Alexis Lejeune to Coulon Brothers COB: 1814, FOL: 110 REG: 9/24/1814	467
	Note: Coulon Bros. owned upper 4 arpents of Sec. 37, T15S-R16E	471
Partnership	of Coulon Brothers COB: 1819, FOL: 41 REG: 2/1//1819	472
	Note: Unable to locate record of Articles of Partnership	478
Sale	Coulon Brothers to Marie Francoise Simon COB: 1817, FOL: 70 REG: 4/14/1817 Lafourche	479
	Note: Interrupts chain of title resumes same at page 488	
	CONTINUED IN VOLUME II	

Index of Abstract No. LAF 1181 Vol. II, F-4666

Instrument	Parties	Page #
Sale	Francois Boudeloche to Marie Simon COB: 1817, FOL: 184 REG: 10/13/1817 Lafourche Note: Photocopy of French act Note: Resumes chain of title interrupted at p. 484	485 488
Sale	Marie F. Simon to Jean B. Philippeaux COB: 1817, FOL: 185 REG: 10/13/1817 Lafourche Note: Photocopy of French act	494 495
Ratification	Francois Boudeloche to Pierre Bergeron et al COB: I, FOL: 331 REG: 9/20/1832	497
Deposit	by Jean Baptiste Montez COB: 1820, FOL: 160 REG: 4/18/1820 Lafourche Note: Photocopy of French Act	501 502
Receipt	Jean B. Montez to Pierre Daspit COB: 1820, FOL: 213 REG: 5/6/1820 Lafourche Note: Photocopy of French Act	504 505
Sale	Jean B. Phillippeaux to Jean Baptiste Montez COB: 1820, FOL: 214 REG: 5/16/1820 Lafourche Note: Photocopy of French Act	507 509
Sale	Jean B. Montez to James Bowie COB: F, FOL: 129 REG: 4/7/1829 Note: Released 18 th April 1833 Note: Foregoing registered 4/7/1829, COB: G, FOL 115, Lafourche	513 515 516
Sheriff's Sale	James Bowie to Stephen Bowie COB: G, FOL: 256 REG: 5/8/1830 Lafourche Note: Abstracter notes that there is a discrepancy in the description of land seized by Sheriff...correct description...resumes chain of title.	517 520
Sale	Stephen Bowie et al to Robert J. Walker et al COB: H, FOL: 205 REG: 2/19/1831	521 525

Instrument	Parties	Page #
	Note: A number of instruments executed by previous owners of various tracts composing the tract acquired by Robert J. & Duncan S. Walker, and James C. Wilkins in preceding instrument...form of release.	
Renunciation	Marie P. Badaux to Robert J. Walker et al COB: I, FOL: 271 REG: 7/6/1832 Lafourche	526
Release	Note: Photocopy of French Act Dominique Badaux to Wilking & Walker COB: I, FOL: 312 REG: 9/12/1832 Lafourche	529 534
Transfer	Edouard Rodrigue et al to Duncan Walker et al COB: I, FOL: 15 REG: 8/23/1831 Lafourche	536
Release	Note: In connection with the preceding instrument... "final release on 4/25/1833" Edouard Rodrigue et al to Duncan S. Walker COB: K, FOL: 132 REG: 4/25/1833 Lafourche	539 539
Release	Heirs Louis Picou to Robert J. Walker et al COB: K, FOL: 290 REG: 12/23/1833	544
Partial Release	Jean B. Monty to Duncan Walker et al COB: H, FOL: 255 REG: 4/7/1831	548
Release	Jean B. Montez et al to Duncan Walker COB: K, FOL: 106 REG: 4/18/1833	549
Suit	Note: Photocopy of French Act Joseph Andrews vs. Wilkins and Walker Petition No. 347 filed 1/5/1832 Lafourche	557
Agreement	D.S. Walker et al and Joseph Andrews 5/22/1832 Not Registered New Orleans Parish	584
Agreement	Duncan Walker et al and Joseph Andrews COB: L, FOL: 254 REG: 9/15/1835 Lafourche	596
Sale	James C. Wilkins to R.J. Walker et al COB: 1, FOL: 309 REG: 7/28/1832 Lafourche	600
Mortgage	R.J. Walker et al to Union Bank of La. COB: J, FOL: 38 REG: 2/7/1833 Lafourche	606
	Note: Mortgage remains open and uncanceled as of the date hereof. Instrument was reinscribed on 1/9/1843,	616

Instrument	Parties	Page #
	COB: T, FOL: 74, Lafourche where it remains open and uncancelled as of the date hereof.	
Power of Attorney	R.J. Walker et al to D.S. Walker et al 1/3/1833 not registered	617
Power of Attorney	Duncan S. Walker to Louis Janin 5/27/1834 not registered	620
Mortgage	D.S. Walker et al to Union Bank of Louisiana State University COB: L, FOL: 232 REG: 7/18/1835 Lafourche Note: Foregoing remains open and uncancelled as of the date hereof instrument was also reinscribed on 1/13/1843, COB: T, FOL: 111 Lafourche remains open and uncancelled as of the date hereof.	632 655
Suit	Union Bank of La. vs. R.J. Walker et al Petition filed 5/7/1842 Lafourche Note: Unable to locate any other pleading on foregoing Interrupts chain of title and resumes at p. 685	633 655
Confirmed	United States of America to Jacques Thibaudeau No. 193, 1/8/1812 Not registered Note: Unable to locate record in Lafourche of acquisition by Jacques Thibodaux in preceding instrument.	656 658
Succession	of Jacques Thibodaux Inventory filed 4/31/1834	659
Release	Succn. Jacques Thibodaux to R.J. Walker et al COB: S, FOL: 25 REG: 1/4/1842 Note: Resumes chain of title interrupted at p. 655	683
Sale	Duncan S. Walker to Robert J. Walker COB: O, FOL: 371 REG: 7/23/1838 Lafourche	686
Sale	Robert J. Walker to W.M. Given COB: P, FOL: 432 REG: 2/12/1840 Lafourche	696
Agreement	Robert J. Walker and William M. Given COB: R, FOL: 22 REG: 4/30/1840 Lafourche	703
Authorization	John W. Danks to Parish Judge COB: S, FOL: 9 REG: 11/25/1841 Lafourche Note: Abstractor now sets forth a suit affecting the tract originally belonging to Jacques Thibodaux.	714 717
Suit	George C. Bedford vs. Danks and Givin #621 Petition filed 7/20/1839 Lafourche	718

Instrument	Parties	Page #
	Note: Abstractor located no other proceedings taken in the forgoing suit. According to the Act of Release showin herein at page 683, the mortgage which was the basis of this suit was released in full/	739
Suit	P.M. Lapice vs. W.M. Gwin et al #648 Petition filed 3/16/1840 Lafourche	740
Sale	William M. Given to Benjamin Walker COB: R, FOL: 142 REG: 12/21/1840 Lafourche	761
Retrocession	Benjamin W. Walker to William M. Givin COB: R, FOL: 390 REG: 12/30/1841	776
Agreement	William M. Given to John W. Danks COB: R, FOL, 180 REG: 1/28/1841 Lafourche	779
Agreement	John W. Danks to William M. Given COB: R, FOL: 377 REG: 12/8/1841 Lafourche	785
Cancellation	William Given to John W. Danks COB: R, FOL: 425 REG: 3/18/1842 Lafourche	788
Mortgage	William M. Given to A. & J. Dennistond & Co. COB: R, FOL: 258 REG: 5/26/1841 Lafourche	791
	Note: Foregoing mortgage remains open & uncanceled as of the date hereof in the records of Lafourche Parish	797
Sale	John W. Danks to William M. Gwin COB: S, FOL: 181 REG: 1/2/1843 Lafourche	798
Power of Attorney	W.M. Given et al to John C. Beatty 12/3/1841 Not registered, Orleans Parish	804
Suit	Peter M. Lapice vs. William M. Given Petition filed 2/9/1842 #744 Lafourche (protests, notices, letters, writ of seizure statements, act of deposit, mortgage certificate, appraisement, sheriff's return and sale)	810
Sheriff's Sale	William M. Given to William C. Mylne COB: T, FOL: 256 REG: 8/7/1843 Lafourche	872
	Note: "Sold to Philip B. Key see B.M. 1845-to p. 102 to 107"	880
Suit (Judgment)	W.C. Mylne vs. Wm. M. Given #910, petition filed 10/30/1843 Lafourche	881
Sale	William C. Mylne to Philip Barton Key	890

Instrument	Parties	Page #
	COB: W, FOL: 102 REG: 7/18/1845 Lafourche Note: "Reinscribed in this office on 4/12/1855" "See MB no. 2 P 54" "See BM 1842 to 1845 p. 51" "See BM 1842 to 1845 P. 356 to 361"	899
	Process Verbal of Survey 10/4/1854 Not registered #1342 Lafourche	902
	Note: Foregoing process verbal in records titled "L. Daunis, Adm. Of the estate of Pierre Trone vs. francois Bergeron et als" No. 1342, Lafourche	904
Succession	of Phillip B. Key #402 Petition filed 5/18/1855, Lafourche Recorded 8/27/1856	905
	Tacit Mortgage Book A-2, Folio 28, Lafourche (Oath , letters, petition, inventory, judgment, bond, renunciation, judgment)	908
Sale	Succn. Philip B. Key to George W. lee COB: 3, FOL: 146 REG: 3/7/1856 Lafourche	965
Renunciation	Mrs. Marie S. Key to Estate of P. B. Key Misc. Book : 1, FOL: 649 REG: 1/10/1856	969
Sale	George W. Lee to John Nelson et al COB: 3, FOL: 297 REG: 4/14/1856 Lafourche	971
	Note: Also recorded 4/14/1856, MOB: 2, FOL: 432 Lafourche, Reinscribed on 8/19/1865 MOB: 6, FOL: 29 – Mortgage released and cancelled MOB: 6, P: 147	979
Authorization	J.B. Stockton to Recorder of Mortgages MISC BOOK: 5, FOL: 464 REG: 8/20/1875 Lafourche	981
	Note: Abstractor interrupts chain of title to the tract of land acquired by John Nelson and Andrew Donelson from George W. Lee and resumes same herein at p. 1302. Abstractor now sets forth the sake [sic] dated 1/2/1811 by Francois Boudeloche to Pierre Bergeron of the lower 2 arpents front of the tract confirmed to him and the chain of title resulting therefrom see page 453.	983

CONTINUED IN VOLUME III

Index of Abstract No. LAF 1181 Vol. III, F-4666

Instrument	Parties	Date
Sale	Francois Boudeloche to Pierre Bergeron Deed Book A, FOL: 157 REG: 1/2/1811 Lafourche	984
Release	Francois Baudelauche to Pierre Bergeron COB: 1817, FOL: 240 REG: 12/8/1817 Lafourche	986
Ratificaiton	Francois Boudeloche to Pierre Bergeron et al COB: I, FOL: 331 REG: 9/1/1838 Lafourche Note: Complete copy of above instrument, refer to p. 497 ff. herein	990
Sale	Pierre Bergeron to Jean B. Philippeaux COB: 1817, FOL: 237 REG: 12/8/1817 Lafourche Note: Photocopy of French Act	991 993
Release	Pierre Bergeron to Jean B. Phillippeaux COB: 1818, FOL: 70 REG: 4/9/1818 Note: Photocopy of French Act Note: Chain of title interrupted and resumes herein at p. 1167 Chain of title Section 38, T15S R16E, see p. 41 Abstractor unable to locate any acquisition of record in Lafourche	996 997 1000
Sale	Jean B. Leonard to Jean B. Philippeau COB: 1817, FOL: 158 REG: 8/23/1817 Note: Photocopy of French Act	1001 1003
Succession	of Jean B. Leonard Petition no number filed 11/16/1819 Lafourche Appraisement and inventory	1006
Succession	of Martine Hammond Leonard Inventory filed 8/28/1821 Sale 9/29/1821 Note: Photocopy of French Act	1019 1028
Sale	Unable to locate record in Lafourche of any registration of foregoing public sale Succn. J.B. Leonard to Lewis Dantin COB: A, FOL: 139 REG: 4/20/1822 Lafourche	1036 1052
Succession	of Louis Dantin, Sr. No number Inventory filed 4/28/1827	1054

Instrument	Parties	Date
	Power of Attny. Lafourche Parish Note: Abstractor unable to locate any other pleadings affecting the tract acquired by Louis Dantin from the Estate of Jean Baptiste Leonard. Unable to locate succession proceedings in names of Jeanne Genvier or Mrs. Helene Douaron.	1084
Succession	of Jeanne Dantin Pitre May 6, 1825, Lafourche	1085
Succession	of Anne Dantin Hache No number Inventory filed 3/17/1818 Lafourche Petitions and Family meetings files July/1818	1093
Succession	of Modeste M. Dantin Maronges No number filed July 1, 1824 Family meeting judgment filed July 1, 1824	1105
	Note: photocopy of original French Act	1111
Application	of Theotiste Leonard No. 91 Filed 8/21/1826 Lafourche Petition, Oath, Bond	1116
Application Oath	of Nanette Leonard No. 92 petition filed 8/21/1826 Lafourche	1123
Suit	Louis Leonard et als vs. Widow and Heirs of Louis Danton, Sr.	1127
Letters, Petition	No. 120, Lafourche Parish	
Citation, Exception, Judgment	Filed 8/21/1827	
Writ	Filed 11/25/1827	
Mortgage Certificate	Filed 3/12/1828	
Appraisalment Sheriff's Sale	Est. Louis Dantin to J.B. Phillippeau COB: D, FOL: 507 REG: 7/11/1828 Lafourche	1164
	Note: Resumes Chain of title interrupted herein at page 1000	1167
Release	Francoise L. Graudin to Jean B. Phillippeaux COB: J, FOL: 108 REG: 3/1/1832 Lafourche	1168
	Note: Photocopy of French Act	1169
Release	Louis Leonard to Jean B. Phillippeaux COB: I, FOL: 111 REG: 4/4/1832 Lafourche	1171
	Note: Photocopy of French Act	1172
Release	Nanette Leonard to Jean B. Phillippeaux	1174

Instrument	Parties	Date
	COB: J, FOL: 127 REG: 4/18/1832 Lafourche Note: Photocopy of French Act	1175
Release	Celine L. Maitrejean to Jean B. Philippeaux	1178
	COB: K, FOL: 438 REG: 5/8/1834 Lafourche Note: Photocopy of French Act	1180
Release	Adele Leonard to Jean B. Philippeaux	1183
	COB: K, FOL: 468 REG: 7/22/1834 Lafourche Note: Photocopy of French Act	1184
Release	Marie T. Leonard to Jean B. Philippeaux	1186
	COB: N, FOL: 240 REG: 4/4/1838 Lafourche	
Release	Jean B. V. Leonard to Jean B. Philippeaux et al	1189
	COB: O, FOL: 318 REG: 5/8/1838 Lafourche	
Sale	Jean B. Philippeaux to Richard Cortambert	1193
	COB: I, FOL: 222 REG: 6/9/1832 Lafourche Note: "Raised the 27 Sept. 1836" "Confirmed 23 April, 1839, see p. 305" Photocopy of French Act	1196
Succession	of Richard Cortambert	1201
	No number, Filed 8/6/1832	
Petition, oath, bond	Foregoing found in container marked Probate Year 1833 and under suit entitled Louis R. Cortambert vs. Pierre Lagard et al, No. 354 Lafourche	
Sale	Heirs Richard Cortambert to A.A. Laforest	1238
Sale	Antoine A. Laforest to Samuel S. Wheeler	1245
	no number will no date filed Note: "Mortgage released 27 Sept 1836; Book of Mortgages 1138 p. 240; Mortgage finally released 8 May 1838, p. 318; Released the 27 Sept 1836"	
Release	A.A. Laforest to Samuel S. Wheeler	1250
	COB: M, FOL: 421 REG: 9/27/1836	
Sale	Samuel S. Wheeler to John C. Brown	1254
	COB: L, FOL: 369 REG: 5/11/1836 Lafourche	
Release	Samuel S. Wheeler to John C. Brown	1260
	COB: O, FOL: 318 REG: 5/8/1838	

Instrument	Parties	Date
	Note: Complete copy of above...refer to p. 1189 ff herein	
Mortgage	John C. Brown to Citizens Bank of La. COB: N, FOL: 278 REG: 5/24/1838 Lafourche	1261
	Note: "By virtue of a notarial release filed and herby recorded in this office this day this mortgage is release and erased in full June 15 th , 1882..."	
Certificate	of Edgar Grima MISC. BOOK 6, FOL: 196 REG: 6/15/1882 Lafourche	1267
Sale	John C. Brown to Philip B. Key COB: EE, FOL: 308 REG: 1/29/1852 Lafourche	1271
Sale	Philip B. Key to William C. Mylne COB: CC, FOL: 627 REG: 4/6/1852 Lafourche	1274
	Note: Tract sold in foregoing instrument was included as item #95 in inventory of properties belonging to Phillip B. Key, See p. 919	1277
Renunciation	Marie S. Key to William C. Mylne COB: EE, FOL: 595 REG: 4/24/1852	1278
Sale	William C. Mylne to William Wood COB: 1, FOL: 130 REG: 3/13/1854	1281
	Note: Unable to locate any power of attorney by William Wood to Charles Lesseps in Lafourche Parish	1284
Act of Deposit	of John C. Yuille not registered date 2/1/1854	1285
Sale	William Wood to John Nelson et al COB: 5, FOL: 541 REG: 9/21/1858 Lafourche	1292
Act of Deposit	by John C. Yuille not registered dated 4/26/1854	1296
	Note: Resumes chain of title interrupted herein at p. 983. At this point it appears that Nelson and Donelson were the owners of both tracts. RCP Jr.'s note see #LAF 1231, p. 624	1302
Plats of Survey	of Acadia Plantation 1856 Maps from 1856 Survey	1304
Agreement	John Nelson et al and Juan Y. De Egana COB: 5, FOL: 551 REG: 9/27/1858 Lafourche	1305

Instrument	Parties	Date
	Note: Unable to determine whether agreement affects the captioned property RCP Jr.'s note: "No, it regards Coulon Pltn. Egana owned Rienzi Pl. Chain of title interrupted and resumed at p. 1659 Confirmation on Section 39, T15S R16E, See p. 42	1310
Confirmed Claim	United States of America to Widow Chete (Part of W.H. Price Tract	1311
Donation	Widow Urbain Eshte to Delmace Eshte et al COB: A, FOL: 213 REG: June 5, 1822 Lafourche	1317
Mortgage	Dalmace Eshte to Minors of J.B. Leonard COB:B, FOL: 283 REG: 6/21/1824 Lafourche	1322
Release	Minors of J.B. Leonard to Dalmace Eshte COB: J, FOL: 135 REG: 4/20/1832 Lafourche	1324
Mortgage	Dalmace Eshte to Nanette Leonard COB: J, FOL: 135 REG: 4/20/1832	1327
Release	Nanette Leonard to Heirs of Dalmace Eshte COB: K, FOL: 525 REG: 10/22/1834	1331
Power of Attorney	Widow and Heirs of Dalmace U. Eshte to Louis Dantin	1334
Succession petition, oath family meeting judgment, power of attorney	of Dalmace Eshte No. 403, petition filed 8/22/1833 Lafourche Note: Sale registered on July 5, 1834, COB: J, FOL: 359 Lafourche	1340
Release	Heirs Dalmas U. Eschte to Paul Forest COB: M, FOL: 242 REG: 4/27/1836 Lafourche	1370
Marriage Contract	Pierre P. Forest and Rose S. Arseman COB: C, FOL, 333 REG: 1/4/1826 Lafourche	1376
	Note: Abstracter notes that the property set for the in paragraph one of the description of property conveyed in following is not part of the captioned property	1391
Sale	Paul Forest to Aubin B. Thibodaux COB: M, FOL: 460 REG: 12/22/1836 Lafourche	1383
Release	Paul Forest to Aubin B. Thobodaux	1392

Instrument	Parties	Date
Exchange	COB: Q, FOL: 337 REG: 2/9/1841 Lafourche Mathurin Pitre and Antoine Baille	1395
Sale	COB: S, FOL: 30 REG: 1/11/1842 Lafourche Antoine Baille to H.H. Michelet	1399
	COB: 8, FOL: 464 REG: 12/3/1860 Lafourche Note: Also recorded 12/3/1860, MOB: 4, FOL: 466 Lafourche – Open & uncanceled Reinscribed Nov 2, 1879 Also reinscribed 11/2/1870 MOB A, FOL: 664, Lafourche open & uncancel. Abstracter interrupts chain of title and resumes p. 1607	1404
Sale	Anne H. Chete to Paul Dantin COB: K, FOL: 517 REG: 10/9/1834 Lafourche Note: Released, raised the tenth of June, 1838	1405
Release	August Chete to Paul Dantin COB: O, FOL: 351 REG: 6/10/1838 Lafourche	1412
Release	Armelize E. Martin to Paul Dantin COB: U, FOL: 383 REG: 4/18/1845 Lafourche	1415
Release	Derasile Eshte et al to Paul Dantin COB: DD, FOL: 489 REG: 4/10/1851 Lafourche	1417
Release	Elodie Eshte Bourg to Paul Dantin COB: DD, FOL: 536 REG: 4/24/1851 Lafourche	1422
Release	Louis Eshte to Paul Dantin COB: HH, FOL: 39 REG: 5/6/1853 Lafourche	1428
Release	Scholastique Eschte to Estate of Paul Dantin Misc. Book 3, FOL: 396 Entry 2684, REG: 4/8/1861 Lafourche	1430

Index of Abstract No. LAF 1181 Vol. IV, F-4666

Instrument	Parties	Page #
Succession, judgment, oath, letters, commission, inventory, order, family meeting, sale, final account	of Paul Dantin #591 petition filed 12/6/1860 Note: Foregoing sale registered 1/22/1861 COB: 8, FOL: 523 Lafourche; also recorded on same day in MOB: 4, FOL: 500, Lafourche Parish – note two notes produced duly cancelled & mortgage erased, 4/22/1862 Note: Chain of title interrupted resumes same herein at p. 1607 Not wets [sic] forth sale dated 5/2/1827 see page 1316	1432 1458
Sale	Anne H. Chete to Maxile Bourge, Jr. COB: D, FOL: 287 REG: 5/2/1827 Lafourche Note: Photocopy of French Act	1466 1469
	Note: Foregoing act was also registered in COB: E, FOL 108 Lafourche May 2, 1827	1473
Release	Francois H. Chete to Maxile Bourge COB: H, FOL: 245 REG: 3/26/1831 Lafourche Note: Photocopy of French Act	1474 1475
Sale	Maxile Bourge to Etienne Boutary COB: M, FOL: 258 REG: 4/9/1831 Lafourche Note: Photocopy of French Act	1477 1479
Release	Maxile Bourge to Etienne Boutary COB: K, FOL: 338 REG: 3/22/1834 Note: Photocopy of French Act	1483 1484
Succession, order, oath, letters, judgment, inventory, family meetings, writ and sale	of Etienne Boutary Petition #369 filed 7/19/1854 Lafourche Note: foregoing sale registered on 5/23/1858, COB: 5, FOL: 300, “sold to Henry H. Michelet 23 Nov. 1860” Also recorded on same day in MOB: 3, FOL: 360, Lafourche...release given by act before me 3 April 1861 J.K. Gourdain Recorder”	1486 1525
Succession, order, oath, letters	of Leocadie Boutary Adam No. 370 Probate Petition filed 7/19/1854 Lafourche	1526

Instrument	Parties	Page #
Succession, Judgment, oath, order	of Marie Adela Bouterie No. 287 probate Petition filed 10/7/1853 Lafourche	1533
Release	Widow Etienne Boutary to Francois R. Bergeron Misc. Book 3, FOL: 388 REG: 4/3/1861 Lafourche	1543
	Note: Interrupts chain of title and resumes herein at page 1591 Resumes chain of title interrupted herein at p. 1321 Abstracter unable to locate record in Lafourche Parish any instruments accounting for the one half arpent increase in frontage.	1545
Sale	Marie Eshte Dantin to Joseph Dantin COB:Q, FOL: 476 REG: 8/27/1846 Laforuche	1546
	Note: Photocopy of French Act	1547
Sale	Joseph Dantin, Sr. to Joseph Dantin, Jr. COB: X, FOL: 120 REG: 9/12/1846 Lafourche	1550
	Note: "Sold to Pierre Toups 27 May 1854 see MB p. --- See CB p. ---" "See N.B. 1839 to 1841 p. 476-77" "Released N.B. 1847 No. 2 p. 442" Photocopy French Act	1552
Release	Joseph Dantin, Sr. to Joseph Dantin, Jr. COB: 2, FOL: 442 REG: 8/1/1848 Lafourche	1556
	Note: "N.B. 1846 to 1847 p. 120" Photocopy of French act	1559
Surface Lease	Joseph Dantin, Jr. to Pierre Toups COB: 1, FOL: 392 REG: 5/27/1854 Lafourche	1564
	Note: Photocopy of French Act	1565
Sale	Joseph Dentin Jr. to Etienne Boutary COB: 2, FOL: 149 REG: 3/11/1848 Lafourche	1564
	Note: photocopy of French Act	1565
Sale	Joseph Dantin, Jr. to Pierre Toups COB: 1, FOL: 392 REG: 5/27/1854 Laforuche	1568
	Note: Foregoing instrument also recorded 5/27/1854, MOB: 1, FOL: 345, "mortgage erased per act before me this April 1856..."	1571
Renunciation	Carmelite B. Dantin to Pierre Toups	1572

Instrument	Parties	Page #
Release	Misc. Book 1 FOL 488 Entry 544, REG: 4/2/1855 Lafourche Joseph Dantin, Jr. to Pierre Toups	1576
Sale	Misc. Book 2, FOL: 120 Entry 1036, REG: 4/26/1856 Lafourche Pierre Toups to Louis Toups	1578
Sale	COB: 2, FOL: 305, Entry 630 REG: 5/5/1855, Lafourche Louis Toups to Francois R. Bergeron	1583
	COB: 4, FOL: 361 REG: 4/14/1857 Lafourche	
	Note: "Sold to Henry H. Michelet 23 Nov 1860"	1587
	Also recorded 4/14/1857 MOB: 3, FOL: 119, Lafourche "erased per act before E.E. LeBlanc Not.Pub. 26 April 1859."	1588
Release	Mrs. Elmire Toups to Francois R. Bergeron	1589
	Misc. Book 3, Folio 90 REG: 4/26/1859 Lafourche	
	Note: Abstracter now resumes chain of title interrupted herein at page1545 and continues chain of title of Bergeron – Louis Toups.	1591
	At this point it would appear that Francois R. Bergeron was the owner of a tract measuring 3 arpents front having its lower line located 2 arpents above the lower line of Section 39, T15S R16E.	
Sale	Francois R. Bergeron to H.H. Michelet	1592
	COB: 8, FOL: 457 REG: 11/23/1860 Lafourche	
	Note: Foregoing act also recorded 11/23/1860, MOB: 4, FOL: 463, Lafourche "The first due in March 1861 produced cancelled & the mortgage released for so much. May 11, 1868"	1597
Power of Attorney	Henry H. Michelet to J.R. LeBlanc	1598
	COB: 8, FOL: 460 REG: 11/23/1860	
	Note: "This procuration accompanies the preceding act."	1599
Partial Release	Photocopy of French Act Francois Bergeron to H.H. Michelet	1602
	COB: 6, FOL: 125, Entry 3461 REG: 5/11/1868 Lafourche	
	Note: Abstracter now resumes chain of title interrupted herein at page 1404; chain interrupted at p. 1465; continues chain to tract in preceding instrument.	1607

Instrument	Parties	Page #
Partnership	Joseph R. LeBlanc and H. H. Michelet COB: 8, FOL: 510 REG: 1/22/1861 Lafourche	1608
Partition	Joseph R. LeBlanc and H. H. Michelet COB: 9, FOL: 372 REG: 12/28/1862 Lafourche	1617
	Note: Act of dissolution of Partnership registered in COB: 10, FOL: 83 Lafourche 6/5/1866 and Mortgage recorded same day MOB: 5, FOL: 253. Judgment recorded Mortgage Book 3, FOL: 563 "mortgage released June 10, 1867 6/8/1867, 6 arpents mortgaged recorded 6/10/1867, MOB: 5, FOL: 357, Lafourche	1627
Release	Jacques A. Bonnafon to H.H. Michelet Misc. Book 4, Folio 475 REG: 4/14/1869 Lafourche	1629
Agreement	John Nelson and Henry Michelet Misc. Book 4, FOL: 487 REG: 5/25/1869 Lafourche	1631
	RCP, JR. Note: See p. 1656, rear of lower Adele	1632
	Note: Abstracter no sets forth Sheriff's Sale of property not under examination which results in the fulfillment of obligations incurred by H.H. Michelet in foregoing instrument.	
Sheriff's Sale	Henry H. Michelet to Taylor Beattie COB: 13, FOL: 768 REG: 3/18/1871 Lafourche	1635
Waiver	Henry H. Michelet to Taylor Beattie COB: 13, FOL: 748 REG: 3/6/1871 Lafourche	1644
Tacit Mortgage	Taylor Beattie to Frances P. Beattie Tacit Mort. Book A-2, FOL: 77 REG: 2/26/1869 Lafourche	1650
	Note: Foregoing mortgage remains open and uncanceled as of the date hereof	1654
Sale	Taylor Beattie to John Nelson COB: 14, FOL: 213 REG: 11/25/1871 Lafourche	1655
	Note: Resumes chain interrupted at p. 1310 of Andrew J. Donelson and wife	1659
Succession, Oaths, letters, judgment, bond, orders,	No. 557 Probate, Petition filed 5/27/1852	1660

Instrument	Parties	Page #
inventory, petition, family meeting, writ, citation, notice of seizure, writ of seizure and sale, citation	Description of Acadia Plantation	1686- 1690
Suit	John Nelson vs. Sarah N. Donelson et als No. 2494 petition filed 11/18/1859 Lafourche (description of Acadia)	1769 1771 and 1792
Succession	of Maria Robinson Nelson No. 637 Probate Petition filed 5/1/1865, Lafourche	1795
Extension	A.J. Dennistown & Co. to John Nelson et al Misc. Book 4, Folio 118, REG: 7/24/1866 Lafourche	1803
Lease	John Nelson et al to Bernard H. Meyer Misc. Book 4, Fol. 287, Entry 3266, Reg 5/9/1867, Lafourche	1804
Lease	John Nelson et al to William D. Burton Misc. Book 4, Fol. 305 Entry 3284, Reg 6/7/1867 Lafourche	1812
	Note: Preceding instrument recorded in Mortgage Book D, fo. 354, et seq, this 3 rd of Feb A.D. 1874.	1817
Lease	John Nelson et al to William D. Burton Misc. Book 5, Folio 88 Reg. 9/30/1871, Lafourche Note: Preceding instrument "renewed to 31 st Dec 1874"	1818
Lease	John Nelson et al to William D. Burton Misc. Book 5, Folio 98 Reg 12/26/1871 Lafourche	1822
Lease	John Nelson et al to W.D. Burton #3284, duly recorded 2/3/1874 (page 1831) Note: ...recorded 8/18/1875, Misc. Book No. 5, fol. 464 and 465, lease erased 8/20/1875..."	1827
Suit	Charles Gayaree & Wife vs. John Nelson & Co. et al #536, Lafourche Petition filed 6/12/1866 Note: foregoing judgment recorded 7/14/1866, MOB 3, FOL 501, Lafourche...transferred to Edward J. Gay & Co-. see conveyance book 16, fol 554.	1835
Transfer of Judgment	Sadie A. Silliven to Edward J. Gay & Co. Gayarre	1849

Instrument	Parties	Page #
	COB 16, Fol. 554 REG 2/9/1876, Lafourche Judgment recorded Misco. Book No. 5, Fol 464, 465, 8/18/1875 6/3/1872 recorded in MOB 3, FOL 713 judgment	
Suit	F.S. Goode vs Thomas P. Donelson No. 1256, Lafourche, petition filed 12/4/1872	1855
Mortgage	(mentions Acadia on pg 1861) Note: Foregoing mortgage was recorded on 4/19/1871 MOB B, fol 165 Lafourche Judgment recorded 12/14/1872, MOB C, Fol 68...	1865
	abstracter unable to locate any further pleadings CONTINUED IN VOLUME V	1869

Index of Abstract No. LAF 1181 Vol. V, F-4666

Instrument	Parties	Page #
Suit	F.S. Goode vs John Nelson et al	1870
Mortgage	#1257 petition filed 12/4/1872 (Mention of Acadia on pg 1881, 1884 Act of Mortgage recorded 3/20/1869	
notes, judgment, answers, petitions, writ of Fieri Facias	MOB 6, Fol. 285, Lafourche Judgment recorded MOB C, Fol 210 8/20/1875	1941
Succession	of William J. Donelson and Community #918 Probate, Lafourche petition filed 7/9/1873	1942
oath, letters, commission and inventory	Inventory recorded MOB D, Fol 184, Lafourche, 11/11/1873 Mortgage recorded 2/28/1874, MOB D, Fol. 408, Lafourche	1957
Suit	William P. Green vs John Nelson & Co. No. 263, Lafourche, petition filed 11/18/1865	1958
Suit answers, judgment, citation, writ, seizure	William P. Green vs John Nelson & Co. see description page 1997 #518 petition filed 11/18/1865, Lafourche	1975
Transfer of Judgments	Samuel McSpadden et al to Edward J. Gay & Co. COB 14, Fol. 197, REG 10/29/1871, Lafourche	2024
Suit	Alexander Dennistown vs John Nelson et al #6359, petition filed 2/20/1871, New Orleans Division Judgment has inscription in margin of MOB B, Fol 290...Recorded 8/20/1875, Book 205, Fol 464 and 465...	2030 2044
Notice of Seizure	Tax Collector of Lafourche Parish to John Nelson, et als MOB. D Fol. 275, REC. 12/27/1873 Lafourche	2045
Permit	John Nelson et al to Morgan's Louisiana and Texas RR Misc. B.:5, Fol. 327 REG 6/17/1874, Lafourche	2047
Agreement	Note: unable to locate copy of sketch referred to John Nelson et al to Edward J. Gay & Co. MOB E FOL 91 REC 12/22/1874, Lafourche	2049 2050
Tax Subrogation	Note in Mortgage record...8/18/1875 recorded Misc. B No. 5 Fol 464 & 465, cancellec	2053
	John Nelson et al to Edward J. Gay & Co. MOB: E, Fol: 214 REC 3/15/1875, Lafourche	2054
	Notes: Recorded 8/20/1875, Misc. Book 5, Fol 464&465 Recorded 8/20/1875 Misc. Book 5, Fol 262 & 265	2059

Instrument	Parties	Page #
	Recorded 8/20/1875, Misc Book 5, Fol 464 & 465 all cancelled	
Suit	Mary Jane Nelson vs W.D. Burton No. 1447 petition filed 6/18/1875	2060
	recorded in conveyance book No. 16, Fol 385 8/23/1875	2070
Suit	James Brown vs John Nelson No. 6360 petition filed 2/20/1871, New Orleans Division	2071
Marshal's Sale	John Nelson et al to Edward J. Gay COB 16, Fol 365, REG 8/17/1875, Lafourche	2115
	recorded 8/20/1875, misc. Book 5, No. 464 to 465	2138
Suit	William P. Green vs John Nelson E.J. Gay & Co. Subrogated	2139
	No. 264 petition filed 11/18/1865, Lafourche	
Sale	Andrew J. Donelson to Edward J. Gay	2178
	Abstracter's notes involving Sections 30 & 165, T15S-R16E and section 40 T15S R16E. Chain of title interrupted resumes at page 2436	2190
Sale	Catherine Ellis et al to Edward J. Gay (Heirs of Donalson)	2181
	COB 18, FOL 701, REG 2/28/1879, Lafourche	
Emancipation	of Sarah W. Donelson	2184
	No. 1032 Probate, petition filed 2/7/1879, Lafourche	
Sale	Anne H. Schte to Jean Charles Richard COB C Fol 3, REG 1/17/1825, Lafourche	2191
Release	Anne H. Schte to Jean Charles Richard No. 534, Petition filed 3/9/1836	2201
	Note: Sale registered 9/24/1836, COB N, Fol. 7 Lafourche	2225
	Margin notes: "raised see N.B. for year 1842 p. 161-162" "sold to J.R. LeBlanc 12/6/1855"	
Power of Attorney	Widow Jean C. Richard to Joseph B. Richard COB O Fol 1, REG 3/18/1837, Laforuche	2226
Release	Est. J.C. Richard to Joseph Sanchez COB S Fol. 161, REG 10/31/1842, Lafourche	2232
	Note: Abstracter interrupts chain of title at resumes at p. 2247	2234
Confirmed Claim	United States of America to J.F. Bourg Not registered, dated 1/8/1812 No. 193, Orleans Territory (Dugas Tract)	2235
	Abstracter unable to locate record of tract confirmed	2237
Sale	Joseph F. Bourg et al to Joseph Dominique COB 1816, Fol 235 REG 11/20/1816 Lafourche	2238
Release	Joseph Bourque to Joseph Sanches alias Dominique	2243

Instrument	Parties	Page #
	COB 1819 Fol 137, REG 4/5/1819, Lafourche Abstracter resumes chain of title interrupted at p. 2234 notes on Sec 40, T15S-R16E and Sec 40. T15S-R16E	2247
Sale	Joseph Sanchez to Joseph Rosemond LeBlanc COB 2, Fol 587, REG 12/6/1855, Lafourche Note: Recorded 12/6/1855, MOB 2, Fol 233 Lafourche	2248
	Abstracter interrupts chain of title and resumes on p. 2321	2253
Confirmed Claim	United States of America to Jean Baptiste Leonard (Dugas Tract) Not Registered, dated 1/8/1812 No. 193, Orleans Territory	2254
	Note: Abstracter unable to locate record of tract confirmend	2256
Sale	Jean B. Leonard to Louis F. Dantin DEED Book "A", Fol: 54, REG 4/14/1809, Lafourche	2257
Receipt	J.B. Leonard to L.F. Dantin Deed Book A, Fol 107, REG 5/3/1810, Lafourche	2259
Sale	Louis F. Dantin, Jr. to Joseph Dantin COB 1818 Fol 136, REG 5/21/1818, Lafourche Note: Abstracter interrupts chain of title and resumes at p. 2306	2262
Confirmed Claim	United States of America to Joseph Bye (Dugas Tract) Not Registered, dated 1/8/1812 No. 193, Orleans Territory	2267
	Note: Abstracter unable to locate record of tract confirmed	2269
	Sale on 4/5/1817 and chain of title shown beginning at p. 2337	
Succession	of Marguerite Vincent Baille Inventory dated 8/6/1822 Sale dated 9/13/1822	2270
Sale	Joseph Baille et al to Joseph Dantin COB C, Fol 39, REG 3/7/1825, Lafourche Note: Abstracter unable to locate power of attorney referred to. Resumes chain of title interrupted at p. 2266. Various sales described.	2290 2306
Sale	Joseph Dantin, Sr. to Henry F. Gossin COB EE Fol 180 REG 9/6/1851, Lafourche Note: "undivided half sold to H.H. Michelet January 1861" "notes cancelled and mortgage erased 4/1/1854"	2307 2311

Instrument	Parties	Page #
Sale	Henry F. Gossin to J. Rosemond LeBlanc COB EE Fol 317 REG 1/0/1852 [sic], Lafourche	2317
	RCP Jr.'s note ? Sec. 3 of T15 S R17E, 1 arp. of Sec 4	2318
	Resumes chain of title interrupted at p. 2253 description of property	2321
Partnership	J.R. LeBlanc and H.H. Michelet COB 8, Fol 510, REG 1/22/1861, Lafourche (note refer to page 1608	2322
	Note: copy of above instrument refer to p. 1617	2323
	Mortgage recorded 2/9/1866, MOB 5, Fol 172, Laf. cancelled and mortgage released 2/23/1870	2324
	Judgment recorded in Mortgage book 3, Fol 563, released June 10, 1867	
Dissolution	J.R. LeBlanc and H.H. Michelet COB 9, Fol 372, REG 12/28/1865, Lafourche	2323
	Note: "mortgage recorded 4/26/1873, MOB C, Fol 422 Laf.	2325
Sale	Mortgage recorded 1/16/1877, MOB F Fol. 566, Laf.	2325
	Joseph R. LeBlanc to Edward J. Gay 1877 COB 17, Fol 406, REG 6/8/1877, Lafourche	2326
	Note: Abstracter interrupts chain of title resumes same at page 2436	2331

CONTINUED IN VOLUME VI

Index of Abstract No. LAF 1181 Vol. VI, F-4666

Instrument	Parties	Page #
Sale	Joseph Dantin to Victor Richard COB C Fol. 41, REG 3/7/1825, Lafourche	2332
	Note: Abstracter interrupts chain of title to 1 arpent front tract – resumes at page 2382 herein	2337
	Note: Abstracter sets forth sale dated 4/5/1817 tract measuring 1 arpent front see page 2269 herein	2337
Sale	Joseph Bayle to Lemant Frelaut COB 1817, Fol. 49, REG 4/5/1817. Lafourche	2338
Release	Joseph Baye [sic] to Mrs. Francoise P. Lafont COB 1818 FOL. 66, REG 4/7/1818 Lafourche	2342
Sale	Lamant Frelaut to Jean Ursin Bergeron COB 1817, FOL 187, REG 10/14/1817	2345
	Power of Attorney dated 9/16/1817	2347
	Note: Photocopy of French Act	2347
Release	Jean Lafont to Jean Ursin Bergeron COB 1819 Fol 341 REG 9/25/1819 Lafourche	2350
	Note: Photocopy of French Act	2351
Sale	Ursin Bergeron to Theodore Bergeron COB 1817, Fol 198 REG 11/4/1817 Lafourche	2353
	Note: Photocopy of French Act	2355
	Note: Abstracter unable to locate record of power of attorney referred to in preceding	2358
Release	Jean U. Bergeron to Theodore Bergeron COB 1819 Fol 342, Reg9/25/1819 Lafourche	2359
	Note: Photocopy of French Act	2360
Sale	Theodore Bergeron to Victor Richard COB 1818 Fol 108, Reg 4/23/1818 Lafourche	2363
	Note: Photocopy of French Act	2364
Release	Theodore Bergeron to Victor Richard COB 1819 Fol 330 REG 9/17/1818 Lafourche	2367
	Note: Photocopy of French Act	2368
	Note: Abstracter interrupts chain of title to 1 arpent and resumes same at page 2382	2371
	Abstracter sets forth confirmation by USA to Ursule Vincent Section 43, T15S-R16E see page 43 herein	2371
Confirmed Claim	United States of America to Ursule Vincent not registered dated 1/8/1812 Orleans Territory No. 193	2372
Sale	Ursule H. Vincent to Victor Richard	2374

Instrument	Parties	Page #
	COB 1815, Fol 52, Reg 7/4/1815 Lafourche	
	Note: Photocopy of French Act	2376
Release	Heirs Ursule Vincent to Victor Richard	2379
	COB 1820, Fol 71, REG 3/8/1820 Lafourche	
	Note: Abstracter resumes chain of title to 1 arpent front tract that was interrupted at page 2337 (Richard-Dantin) 1 arpent front tract (Richard-Bergeron) interrupted at page 2371 continues chain of title to 3 arpent front tract (Richard-Vincent)	2382
Sale	Victor Richard to Joachim Bergeron	2383
	COB FF Fol 358	
	REG 2/2/1853, Lafourche	
Mortgage	Joachim Bergeron to Estelle Legarde Bergeron	2387
	MOB C Fol 241, REC 2/20/1873, Lafourche	
	Note: 2/9/1870 Bergeron mortgaged property, recorded MOB A, Folio 367, Lafourche – cancelled – mortgage released 8/30/1873	
Sale	Joachim Bergeron to Amelia J. Bergerson	2390
	COB 15, Fol 397, REG 8/30/1873, Lafourche	
	Note: foregoing remains open and uncanceled	2389
	8/29/1873 – sale and chain of title shown immediately following this note	
	Abstracter interrupts chain of title to balance of tract and resumes same herein page 2398	
Sale	Amelia J. Bergeron to Felix P. Sevin	2395
	COB 19, Fol 140, REG 5/12/1879 Lafourche	
	Note in margin of conveyance: sold to ED J. Gay 7/25/1879 vide post p. 264	
	Note: interrupts chain of title resumes at p. 2432	2398
	chain of title traced to Aristile Gaubert	
Sale	Joachim Bergeron to Louise Bergeron Boutary	2399
	COB 11 Fol 61, Entry 3283	
	REG 6/6/1867	
	Note: Contains chain of title balance of tract owned by Bergeron	2403
Succession	of Joachim Bergeron	2404
	No. 1016 Probate, Lafourche	
	petition filed 4/20/1878	
Inventory	Note: remains open and uncanceled in Lafourche P.	2410
	Sale registered 4/10/1879, COB 19, FOL 73 Lafourche	2429
	Margin note: 27 1/2 arpents sold 5/12/1879, see post p. 138	
Sale	Estelle L. Bergeron to Felix P. Sevin	2429
	COB 19 Fol 138, Reg. 5/12/1879 , Lafourche	

Instrument	Parties	Page #
Sale	Felix P. Sevin to Edward J. Gay	2433
	COB 19, Fol 264, REG 7/28/1879, Lafourche	
	Note: Sold to Ed J. Gay, 7/25/1879 Vide post, p. 254	2431
	Note: Resumes chain of title interrupted at p. 2398	
	Note: Resumes chain of title Edward J. Gay interrupted	2436
	p. 2190 and title Edward J. Gay interrupted p. 2321	
Suit	Edward J. Gay vs Sidney Lewis et als	2437
	No. 1641 Lafourche	
	Petition filed 4/20/1880 (stealing dirt from front)	
Sale	Lavinia H. Gay et al to Anna M. Gay et al	2449
	COB 25, Fol 12, REG 1/6/1890 Lafourche	
Marriage	Andrew Price and Anna M. Gay	2457
Contract	Not Registered dated 6/26/1879	
Sale	A.H. Gay et al to Andrew Price et al	2459
	COB 26, Fol 213, REG 1/14/1892 Lafourche	
Ratification	Philip A. Crow to Andrew Price et al	2466
	COB 26, Fol 432, REG 4/2/1892, Lafourche	
Act of Deposit	of Lawrence Butler	2475
	Not registered dated 1/6/1892	
Act of Deposit	of Philip A. Crow	2477
	Not registered dated 1/6/1892	
Successions	of Edward J. Gay and Lavinia Hynes Gay	2481
death certificate,	No. 435 probate petition filed 1/7/1892	
affidavit, list of		
debts, order,		
notices,		
commission,		
inventory,		
testimony on		
trial, power of	Parish of Iberville; (description of Acadia) Sale	
attorney, bond,	Registered 7/25/1892 COB 26, Fol 548. Re-registered on	
oath, letters,	7/30/1892, COB 26, Fol 570 Lafourche Parish	
family meeting,	Note: Abstracter unable to locate record in Lafourche	2485
sale	Parish of succession proceedings for E.J. Gay Jr.	
Sale	Sophie M. Gay Crow to Anna M. Gay Price	2573
	COB 26, Fol 553, REG 7/25/1892, Lafourche	
	Note: Also registered 7/30/1892 COB 26, FOL 575,	2580
	Lafourche	
Power of	Philip A. Crow to W.B. Sommerville	2581
Attorney	Not registered dated 4/21/1892	
Sale	Andrew H. Gay to Anna M. Gay Price	2583
	COB 26, Fol. 558 Reg 7/25/1892 Lafourche	
	Note: Also registered 7/30/1892 COB 26, FOL 566,	2590
	Lafourche	

Instrument	Parties	Page #
Exchange	Anna M. Gay Price and John H. Gay, Jr. COB 26, FOL. 477 Reg. 5/23/1892 Lafourche Parish	2591
Power of Attorney	Anna M. Gay Price to William M. Bloomfield not registered dated 1/19/1892 Orleans Parish	2599
Act of Deposit	by Andrew H. Gay COB 30, FOL: 336 REG 11/23/1896 Lafourche Parish	2602
Emancipation	of Lavinia H. Butler Petition No. 85 Filed 6/23/1893 Iberville Parish	2613
	Note: Judgment filed 6/28/1893, recorded in book of suits No. 15, p. 512, 8/1/1893	2616
Emancipation	of Anna G. Butler Petition # 306 Filed 8/5/1895 Iberville Parish	2617
Ratification	Mary Susan Butler to Anna Gay Price Not registered Dated 12/8/1900	2621
	Note: 6/1/1899 act of exchange granted R.O.W. p. 2671 herein.	2625
	Abstracter interrupts chain of title balance of Acadia Plantation resumes at p. 2690 herein. Sale P.B. Key to NO Opelousas and Great Western RR and chain of title see p. 901 herein	2625
Sale	Philip B. Key to New Orleans, Opelousas & Great Western R.R. Co. COB 1 Fol 337, REG 5/13/1854 Lafourche Parish	2626
	Note: Abstracter unable to locate map on foregoing description also unable to determine the location of property	2629
Marshal's Sale	Charles Morgan to New Orleans, Opelousas & Great Western RR Co. COB 13, FOL 70 REG 11/4/1869 Lafourche Parish	2630
Sale	Charles Morgan to Morgan's Louisiana & Texas Railroad & Steamship Co. COB 18, FOL 270 REG 4/17/1878 Lafourche Parish	2638
Sale	Charles Morgan to Morgan's Louisiana & Texas Railroad & Steamship Co. COB 18, FOL 305 REG 4/17/1878 Lafourche Parish	2652

Instrument	Parties	Page #
	Note: interrupts chain of title resumes same herein at p. 2671	2662
Agreement	Note: agreement dated 5/21/1878 donation dated 6/5/1878 between E.J.G and Railroad, p. 2436 herein Edward J. Gay to Morgan's Louisiana & Texas Railroad & Steamship Co. COB 18 FOL 471 REG 7/15/1878	2663
Donation	RCP Jr.'s note "Branch line bearings" Edward J. Gay to Morgan's Louisiana & Texas Railroad & Steamship Co. COB 18, FOL 473 Lafourche	2666 2667
	Note: Unable to locate record of map referred to (see page 2666) Act of exchange A. Price and R.R. p. 2625 herein	2671
Exchange	Chain of title resumed that was interrupted at p. 2662 Anna Gay Price et al to Morgan's Louisiana & Texas Railroad & Steamship Co. COB 32, FOL 685, REG 6/9/1899 Lafourche RCP Jr.'s note: E.J. Gay-Morgans La.Tex RR Agreement p. 2663 1 st swap p. 2666 Donation p. 2667 2 nd swap p. 2678 Swap p. 2672	2672
Sale	Interrupts chain of title Morgan's Louisiana & Texas Railroad & Steamship Co. to Texas and New Orleans RR Co. COB 71 FOL 507 Entry 26885 REG 7/16/1934 Lafourche Parish	2678 2679
Release	Note: Instrument recorded 7/16/1934, MOB VV Folio 197, Lafourche Parish, inscription in margin "for release of this mortgage see MB WW p. 405" Southern Pacific Co. to Texas & New Orleans RR Co. MOB WW FOL 405 Entry 30428 REC: 2/24/1936 Lafourche Parish	2686 2687
	Abstracter's note: Mortgage recorded 6/14/1938, special MOB 1 Fol 253, Lafourche open and uncanceled April 1, 1946, Mortgage recorded 6/11/1946, MOB ZZ10, Fol 194, Entry 69874, Lafourche parish, open and uncanceled.	2690
Lein	Concludes chain of title ROW Texas and New Orleans RR, resumes interruption p. 2625 Andrew Price et al to Erie City Iron Works	2691

Instrument	Parties	Page #
	MOB Z FOL 612 REC 12/2/1905 Lafourche Parish Abstracter's note: Instrument remains open and uncancelled Lafourche	2693
Succession	of Andrew Price No. 1897 Probate no date Lafourche Parish Documents detailing property of the estate containing note of actual cash value of items	2694
	Note: that foregoing receipt was registered on April 1, 1909 in COB 42, Fol 94, Parish of Lafourche	2747
	Note: Mrs. Andrew Price sole owner of Acadia Plantation Abstracter interrupts chain of title to Acadia and resumes same at page2490. Abstracter sets forth the sale dated 2/9/1888 by Amelia Bergeron to Cleophas Bergeron balance of 1 arpent front tract owned by her and the chain of title resulting. See page 2394	2757
Sale	Miss Amelia J. Bergeron to Cleophas Bergeron COB 23, FOL 568 REG 2/9/1888 Lafourche Parish	2758
Sale	Cleophas Bergeron to Joseph M. Lefort COB 26, FOL 299 REG 2/9/1892 Lafourche Parish	2761
Sale	Joseph M. Lefort to Cleophas Bergeron COB 26, FOL 300 REG 2/9/1892 Lafourche Parish Note: Recorded 2/9/1892, MOB Q Fol. 451, Lafourche "cancelled mortgage erased and released"	2764
Sale	Cleophas Bergeron to Joseph Castagnet COB 28 FOL 682 REG 3/26/1895 Lafourche Parish	2768
Sale	Joseph Castagnet to Mrs. Henry Price COB 32, FOL 556 REG 4/12/1899 Lafourche Parish	2773
Right of Way	Mrs. Henry Price et al to Lafourche Valley and Gulf RR Co. of Louisiana State University Note: Along bayouside of Bayou Lafourche, W. bank COB 43 FOL 452 REG 2/11/1911 Lafourche	2777
Surface Lease	Mrs. Henry Price to Albert Bergeron COB 47, FOL 307 Entry 762 REG 9/29/1916 Lafourche	2781
Sale	Mrs. Antoinette M. Price to Mrs. Anna M. Gay Price COB 49 Fol. 42, Entry 2105 REG 1/28/1918 Lafourche	2783
Right of Way	Mrs. Marie N. Dugas to Andrew Price et al (Dugas Canal) COB 49 FOL 42, Entry 2105 REG 1/28/1918	2783
Mineral Lease	Anna Gay Price to Edward P. Simms COB 58, Fol 98, Entry 13002 REG 6/26/1926 Lafourche Parish Note: Abstracter unable to locate record in Lafourche Parish of any release of foregoing mineral lease	2791 2803

Instrument	Parties	Page #
Timber Sale	Mrs. Andrew Price to A.W. Pettigrew, Inc. COB 59, Fol. 544 Entry 14621 REG 9/5/1927 Lafourche	2804
Mineral Lease	Mrs. Anna G. Price to Charles Paggi COB 63, Fol. 69, Entry 17541 REG 6/26/1929 Lafourche Note page 2813 – unable to locate release	2806
Right of Way	Mrs. Andrew Price to State of Louisiana (La. 1 {La. 29 orig.}) R-O-W dedication COB 64, FOL 6, Entry 18277 REG 12/14/1929 Lafourche Parish	2814
Mineral Lease	Mrs. Anna G. Price to Federal Royalty Co. COB 69, Fol 126, Entry 24093 REG 1/6/1933 Lafourche Parish	2817
Release	Federal Royalty Co. to Mrs. Anna G. Price COB 70, FOL 599 Entry 25831 REG 1/22/1934 Lafourche	2833

CONTINUED IN VOLUME VII

Index of Abstract No. LAF 1181 Vol. VII, F-4666

Instrument	Parties	Page#
Mineral Lease	Anna Gay Price to The Louisiana Land & Exploration Co., et al COB 76 FOL 227 Entry 31173 REG 5/19/1936 Lafourche Parish Note: "for release se C.B 77, p. 463, 8/18/1936"	2834 2848
Release	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 77, FOL 463, Entry 32226 REG 7/13/1936 Lafourche Parish	2849
Mineral Lease	Anna Gay Price to The Louisiana Land & Exploration Co., et al COB 82 FOL 46 Entry 361126 REG 7/12/1937 Lafourche Parish	2851
Agreement	Anna Gay Price and The Louisiana Land & Exploration Co., et al COB82 FOL 501 Entry 36830 REG 9/20/1937 Lafourche	2864
Amendment	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 83 FOL 382 Entry 37595 REG 12/2/1937 Lafourche Parish	2867
Selection	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 85, FOL. 84, Entry 39243 REG 4/4/1938 Lafourche	2870
	MAP acreage sections Evergreen and St. Bridgett Plantation	2874
Release	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 87, FOL 545 Entry 41790 REG 11/9/1938 Lafourche Parish	2875
	Note: In the proceedings which follow, the abstracter has omitted, because of their great length, the various accounts filed by the executors and the pleadings taken in relation thereto. Abstracter has show all judgments or orders relating to these accounts and the pleadings filed in relation thereto.	2877
Succession	of Anna Margaret Gay Price widow of Andrew Price No. 3699 Probate Lafourche Parish Will – A.M.G. Price handwriting dated 3/2/1937 Power of Attorney - Recorded 7/17/1938, MOB ZZ-1, FOL 247, Entry 45449 Lafourche Parish Inventory dated 7/13/1939 with appraisalment of estate	2878

Instrument	Parties	Page#
	Description of Acadia, St. Brigitte, and Evergreen Plantations Judgment registered 9/28/1939 COB 93, FOL 249, Entry 46509, Lafourche Parish Note: "At this point it would appear that the following persons were the owners of the captioned property: Mrs. Louise Plater Hale, wife of R. Walter Hale, Jr., Richard C. Plater, Jr., Anna Gay Butler Plater, wife of Richard C. Plater, and Richard C. Plater."	2993
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ2, FOL: 250, Entry 48464 REC 3/2/1940 Lafourche Parish	2994
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ5, FOL: 345, Entry 57255 REC 11/21/1941 Lafourche Parish	2997
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ6 FOL 214, Entry 59351 REC 7/10/1942 Lafourche Parish	3000
Declaration	of Richard C. Plater MISC. BOOK 9, Fol. 227, Entry 48931 REG 3/30/1940 Lafourche	3003
Declaration	of Anna Gay Butler Plater MISC. Book 9, FOL. 227, Entry 48932 Lafourche Parish	3005
Survey of Boundary	of Acadia Plantation COB 100 Fol 308, Entry 55482 REG 7/3/1941 Lafourche Parish Note: Conventional Boundary MAP 3012	3007
Declaration	Richard C. Plater et als to Public COB 98, FOL 193, Entry 52664 REG 12/23/1940 Lafourche Parish Note: Acadia Subdivision with restrictions Note: Tracts described in the preceding instrument compose exceptions 5(a) and 5(b) of the caption hereof.	3013
Survey	of Acadia Subdivision COB 97, Fol. 267 Entry 51534 REG 9/25/1940 Lafourche Parish Note: Abstracter notes that in some of the instruments which follow herein, the foregoing plan is referred to as having Entry #51543, rather than Entry #51534	3020
Amended Dedication	of Acadia Subdivision COB 117, FOL 40 Entry 67151 REG 7/23/1945 Lafourche Parish	3021
		3022
		3023

Instrument	Parties	Page#
	Note: Property described at p. 3029 of preceding composes exception 5(c) of the caption hereof. Abstracter notes tract composing exception 5(c) apparently is not excepted from the property described in the mineral lease by R.C. Plater, et al to Wylmer I. Poos, see page 3184 herein. Abstracter now sets forth as exhibits three sales by R.C. Plater et al.	3035
Sale	Richard C. Plater et al to Jeanne Leche Caldwell COB 114, FOL 96 Entry 65493 REG 11/17/1944 Lafourche Parish	3036
Sale	Richard C. Plater et al to Anthony P. Musso COB 117, Fol 485 Entry 67614 REG 10/4/1945 Lafourche	3041
Sale	Richard C. Plater et al to Camille A Morvant COB 118, Fol. 239 Entry 67997 REG 11/27/1945 Lafourche Parish	3046
Sale	Richard C. Plater et al to Alvin C. Moreau COB 114, FCL 56, Entry 65462 REG 11/15/1944 Lafourche	3051
	Note: Lot described in the preceding instrument composes exception 9 of the caption hereof	3055
Sale	Richard C. Plater et al to Gleason St. Claire Dulaune COB 117, Fol. 290 Entry 67406 REG 9/1/1945 Lafourche Parish	3056
	Note: Lot described in the preceding instrument composes exception 7 of the caption hereof	3061
Sale	Richard C. Plater et al to L.J. Borne COB 117, FOL 332, Entry 67453 REG 9/11/1945	3062
	Note: Lot described in preceding instrument composes exception 8 of the caption hereof.	3067
Survey Plan	of L.J. Borne Subdivision COB 147, FOL 75 Entry 90757 REG 6/27/1950 Lafourche	3068
Survey Plan	of L.J. Borne Subdivision COB 115 FOL 482 Entry 99177 REG 8/25/1951 Lafourche	3069
Option	Richard C. Plater et al to Board of Supervisors of Louisiana State University and Agricultural and Mechanical College COB 116, FOL 493	3070

Instrument	Parties	Page#
Amendment	Entry 66994, REG 6/29/1945 Lafourche Parish to Dedication of Acadia Subdivision COB 118 Fol 121	3076
Sale	Entry 67893 REG 11/14/1945 Lafourche parish Richard C. Plater et al to Board of Supervisors of Louisiana State University and Agricultural and Mechanical College COB 118, FOL 125 Entry 67894 REG 11/14/1945 Lafourche Parish	3089
Agreement	Note: Tract conveyed in foregoing instrument composes exception 4 of caption hereof. Richard C. Plater et al and Board of Supervisors of Louisiana State University and Agricultural and Mechanical College COB 130, Fol. 91, Entry 75547 REG 11/10/1947 Lafourche Parish	3102 3103
Sale	Richard C. Plater et al to Board of Supervisors of Louisiana State University and Agricultural and Mechanical College COB 130 FOL 88 Entry 75546 REG 11/10/1947 Lafourche Parish	3107
Sale	RCP Jr. Plat of Nicholls College Note: Property conveyed in preceding composes exception 3 of caption hereof	3115 3116
Sale	Board of Supervisors of Louisiana State University and Agricultural and Mechanical College to City of Thibodaux COB 151 FOL 575 Entry 95759 REG 3/12/1951 Lafourche Parish	3117
Dedication	RCP, Jr., Map of Peltier Park of Addendum Number 2 Acadia Subdivision COB 128, FOL 241 Entry 74338 REG 8/6/1947 Lafourche	3126 3127
Survey	Note: Property described in preceding instrument composes exception 6 of the caption hereof of Addendum No. 2 of Acadia Subdivision (Map) COB 128, FOL 159 Entry 74249 REG 7/31/1947 Lafourche Parish	3132 3133
Ordinance	Ordinance No. 842 of the Police Jury of Lafourche Parish COB 145, FOL 550 Entry 89464 4/20/1950 Lafourche Parish	3134
Ordinance	No. 434 of the City of Thibodaux COB 145, FOL Entry 89465	3136

Instrument	Parties	Page#
Dedication	REG 4/20/1950 Lafourche Parish of Addendum No. 3 COB 147 FOL 224 Entry 91103	3137
	REG 7/18/1950 Lafourche Parish Note: Property described in foregoing instrument composes exception 10 of the caption hereof	3143
Survey	of Addendum No. 3 Acadia Subdivision COB 147 FOL 223 Entry 91102	3144
Surface Lease	REG 7/18/1950 Lafourche Parish Richard C. Plater et al to City of Thibodaux COB 146 FOL 54 Entry 89627 REG 4/29/1950 Lafourche Parish	3145
Sale	Richard C. Plater et al to city of Thibodaux COB 136 FOL 225 Entry 80265 REG 10/2/1948 Lafourche Dump Site Map	3153
Charter	Amendment to Charter of Town of Thibodaux COB 159 FOL 307 Entry 103128 REG 3/1/1952 Lafourche Parish Note: New City Limits Note: Abstracter located no disposition by City of Thibodaux of tract acquired from RCP, et al. Abstracter continues chain of title	3159 3160 3067
Mineral Lease	Richard C. Plater et al to Stanolind Oil and Gas Co. COB 151 FOL 468 Entry 96501 REG 4/20/1951 Lafourche Parish	3168
Power of Attorney	Stanolind Oil & Gas Co. to W.C. Imbt et al COB 151 FOL 221 Entry 95183 REG 2/8/1951 Lafourche Parish	3177
Assignment	Stanolind Oil and Gas Co. to Wylmer I. Pool COB 154, Fol. 210 Entry 97966 REG 7/2/1951 Lafourche Parish	3179
Release	Wylmer I. Pool to Richard C. Plater et al COB 178 FOL 291 Entry 119155 REG 3/19/1954 Lafourche Parish	3182
Mineral Lease	Richard C. Plater et al to Wylmer I. Pool COB 156 FOL 175 Entry 99729 REG 9/19/1951 Lafourche Note: Lands described in foregoing mineral lease, less the exceptions hereinbefore and hereinafter set forth, compose the caption hereof.	3184 3191

Instrument	Parties	Page#
	Lands described as exception (1) and (4) of property leased in foregoing mineral lease compose exceptions 2 and 11, respectively, of the caption hereof.	
Assignment	Wylmer I. Pool to Humble Oil & Refining Co. COB 159 FOL 252 Entry 103014 REG 2/26//1952 Lafourche	3192
Overriding Royalty	Wylmer I. Pool to Dave J. Robichaux COB 177 FOL 400 Entry 118484 REG 2/18/1954 Lafourche Parish	3195
Bond	David J. Robichaux to Governor of Louisiana MOB 228, FOL 504 Entry 65736 REG 1/8/1945 Lafourche	3198
Bond	David J. Robichaux to Governor of Louisiana MOB 2212, FOL 191 Entry 74039 REG 7/15/1947 Lafourche	3201
Bond	David J. Robichaux to Governor of Louisiana MOB 2212, FOL 394 Entry 74819 REG 9/17/1947 Lafourche	3202
Bond	David J. Robichaux to Governor of Louisiana MOB 22, FOL 22 Entry 97199 REG 5/25/1951 Lafourche	3205
Bond	Dave J. Robichaux to Clerk of Court MOB 38 FOL 51 Entry 128090 REG 3/25/1955 Lafourche	3208
	Note: Foregoing six bonds signed by Dave J. Robichaux remain open and uncanceled as of the date hereof.	3210
Partial Release	Humble Oil and Refining Co. to Richard C. Plater et al COB 172 FOL 314- Entry 114058 REG 7/21/1953 Lafourche	3211
	Note: Property described in foregoing release composes exception 1 of the caption hereof.	3212
Permit	Richard C. Plater to Police Jury, Lafourche Parish COB 184 FOL 90 Entry 123100 REG 8/16/1954 Lafourche	3213
	Note: Residence RD R-O-W	
Sale	Mrs. Anna Gay Butler Plater to Richard C. Plater Jr., et al COB 189 FOL 452 Entry 127130 REG 2/16/1955 Lafourche	3214
Succession	of Richard C. Plater No. 5190 Probate Lafourche Parish Dated 2/8/1955	3224
Will	of R.C. Plater dated October 10, 1953	

Instrument	Parties	Page#
	Registered 2/9/1955, COB 189, FOL 320, Entry 126957 Lafourche	3257
	Note: Abstracter unable to locate any acquisition by the predessors [sic] in title of the tract enumerated in item 3 of foregoing inventory other than the acquisition by Mrs. Andrew Price of a 1 arpent front tract from Mrs. Henry Price, see 2783 herein and the acquisition by Mrs. Andrew Price and others of a 60 foot right of way from Mrs. S. Dugas, see page 2787 herein.	3321
	Note: Foregoing instrument recorded 1/9/1956, COB 202, FOL 235, Lafourche Entry 136231 (power of attorney)	
Renunciation	Mrs. Anna Gay Butler to Estate of Richard C. Plater COB 195 Fol 400 entry 131286 REG 7/8/1955 Lafourche	3329
	Note: concludes chain of title to captioned property abstracter now sets forth the confirmation of Sec. 165-170, T15S-R16E	3331
Confirmed Claim	United States of America to William Hammond Dated 1/16/1817 Not Registered No. 247	3332
Confirmed Claim	United States of America to William Hammond Not registered No. 193 dated 1/8/1812	3341
	Note: Abstracter located no other dispositions by William Hammond of record in Lafourche Parish of the tract confirmed to him.	3344
Sale	William Hammond to Francois Baudeloche COB 1817 FOL 241 REG 12/8/1817 Lafourche	3345
Release	William Hammond to Francois Baudeloche COB 1818 FOL 129 REg 1/18/1818 Lafourche	3349
	Note: Photocopy of French Act	3350
Sale	Francois Boudeloche to Jean Francois Maronges COB 1820 FOL 278 REG 6/16/1820 Lafourche	3352
	Note: Photocopy of French Act	3353
	Note: Unable to locate record in Lafourche dispositions by Francois Baudeloche of tract acquired by him from William Hammond.	3356
	Abstracter interrupts chain of title to 1 arpent front tract Maronge-Baudeloche. Resumes at page 3361	
Sale	William Hammond to Jean Francois Maronges COB 1820 FOL 280 REG 6/16/1820 Lafourche	3357

Instrument	Parties	Page#
	Pages 3362 through 3370 missing from Volume VII	
	Tax Certificate	3371
	Certificate	3374
	Addenda to Abstract of Title No. LAF 1181	
	Property of R.C. Plater, Jr. et al prepared for Humble Oil and Refining Co.	
	R-O-W AP to Laf. Par for drainage 1948 (Mr. R.C. Plater Jr.'s note COB 195 FOL 508 Entry 131484 REG 7/12/1955 Lafourche	
	R-O-W AP to Laf. Par. To enlarge 40 Arp. Canal (Dugal Canal to RR) 1956 (R.C. Plater, Jr's note) COB 204, FOL 338, Entry 137688 REG 3/5/1956 Lafourche	

**Supplemental and Complementary Abstracts of Title
Index of Supplemental Abstract No. LAF 1181-A F-4669**

Laf1181-A (Suppl.)	R.C. Plater, Jr. et al Certificate: August 14, 1958	1-419
Instrument	Parties	Page
R-O-W	Acadia Plantation to Parish of Lafourche Drainage Canal COB 195, FOL 508, Entry 131484, REG 7/12/1955	13
R-O-W	Acadia Plantation to Parish of Lafourche COB 204 FOL 338 Entry 137688 REG 3/5/1956 Lafourche Note: 40 Arpent Canal enlargement Entry 137688	15
	Note: p. 3198 abstract LAF 1181, bond erased and cancelled	17
	p. 3201 abstract LAF 1181, bond erased and cancelled	17
	p. 3202 abstract LAF 1181, bond erased and cancelled	18
	p. 3205 abstract LAF 1181, bond erased and cancelled	18
Bond	Dave J. Robichaux to Governor of Louisiana MOB 46, FOL 489 Entry 139818, REC 5/17/1956 Lafourche Note: Bond open and uncanceled Lafourche Parish	19
	Mortgage records	21
Succession	of Richard C. Plater No. 5190 Probate – Lafourche Parish Final account of testamentary executors	22
Agreement	Richard C. Plater, Jr. to Lafourche Parish Police Jury COB 206 FOL 418 Entry 139036 REG 4/18/1956 Lafourche Parish	47
Order	Order 326A of Dept. of Conservation COB 207 FOL 315 Entry 139544 REG 5/9/1956 Lafourche Parish	49
Mineral Lease	Richard C. Plater, Jr., et al to Humble Oil and Refining COB 209 FOL 289 Entry 140779 REG 6/20/1956 Lafourche Parish	52
Acknowledgment	R. Walter Hale, Jr., to Louise Plater Hale COB 232 FOL 119 Entry 157405 REG 2/12/1957 Lafourche Parish	61
Overriding Royalty	Humble Oil and Refining Company to Wylmer I. Pool COB 219 FOL 301 Entry 148371 REG 3/29/1957 Lafourche Parish Note: not included are Patent U.S. to RCP, Jr. (S153 T15S, R16E) #151350	63

Instrument	Parties	Page
	Sale RCP to LPH – ½ int. in Sec 153 T15S, R16E) #151349	
Overriding Royalty	Wylmer I. Pool to Dave J. Robichaux COB 224 FOL 231 Entry 151702 REG 7/23/1957 Lafourche Parish	66
Pooling Agreement	Humble Oil & Refining Co. to Richard C. Plater et al COB 220 FOL 540 Entry 1493763 REG 5/6/1957 Lafourche Parish	70
Change of Name	Stanolind Oil & Gas Co. to Pan American Petroleum Corporation COB 217 FOL 390 Entry 146936 REG 2/8/1957 Lafourche Parish	83
Power of Attorney	Stanolind Oil & Gas Co to Whitney M. Elias et al COB 214 FOL 192 Entry 144384 REG 11/5/1956 Lafourche	86
Power of Attorney	Pan American Petroleum Corp. to Whitney M. Elias et al COB 238 FOL 1 Entry 161556 REG 7/26/1958 Lafourche	88
Agreement	Humble Oil & Refining Co. and Pan American Petroleum Corp. et al COB 224 FOL 195 Entry 151676 REG 7/23/1957 Lafourche	90
Order	Order #326-A-3 of Dept. of Conservation COB 232 FOL 555 Entry 157868 REG 3/5/1958 Lafourche	103
Contract	Humble Oil & Refining Co. to Transcontinental Gas Pipe Line Corp. COB 233 FOL 150 Entry 158123 REG 5/15/1958 Lafourche	106
Contract	Humble Oil & Refining Co. to Transcontinental Gas Pipe Line Corp. COB 233 FOL 260 Entry 158189 REG 5/19/1958 Lafourche	159
Donation	Richard C. Plater, Jr. to City of Thibodaux COB 211 FOL 355 Entry 142494 REG 8/23/1956 Lafourche Also registered on 8/23/1956 in Will & Donation Book C Folio 263, Entry 142494 Lafourche	207
Donation	Louise Plater Hale to City of Thibodaux COB 211 FOL 360, Entry 142495 REG 8/23/1956 Lafourche Also registered on 8/23/1956 Will & Donation Book C FOL 267, Entry 142495 Lafourche	217
Acceptance	City of Thibodaux to Richard C. Plater, Jr.	222

Instrument	Parties	Page
Dedication	COB 211 FOL 357 Entry 142494 et al REG 8/23/1956 Lafourche by City of Thibodaux	224
Sale	COB 211 Fol 444 Entry 142561 REG 8/25/1956 Lafourche Parish Richard C. Plater, Jr. et al to City of Thibodaux Power House Site	226
Surface Lease	COB 211 FOL 422 Entry 142558 REG 8/26/1956 Lafourche Richard C. Plater, Jr. et al to City of Thibodaux	237
Surface Lease	COB 211 FOL 429 Entry 142559 REG 8/26/1956 Lafourche Richard C. Plater Jr. et al to City of Thibodaux	250
Right of Way	COB 211 FOL 437 Entry 142560 REG 8/26/1956 Lafourche Parish Richard C. Plater, Jr. et alto Louisiana Power & Light Co. Note by Leche Lane COB 214 FOL 178 Entry 144363 REG 11/3/1956	263
Right of Way	2 plats attached to R-O-W instrument stamped with entry # 144363	265, 266
Right of Way	Richard C. Plater, Jr. to Louisiana Power & Light Co. COB 215 FOL 415 Entry 145477 REG 12/15/1956 Lafourche Parish	267
Right of Way	Richard C. Plater, Jr. to Louisiana Power & Light Co. COB 217 FOL 518 Entry 147108 REG 2/14/1957 Lafourche Abstractors note: Sets forth exhibit by Dept. of Conservation establishing a temporary drilling unit adjacent to captioned property	271
Order	Order #326-A-1 of Dept of Conservation COB 232 FOL 39 Entry 157326 REG 2/10/1958 Lafourche	272
Sale	Richard C. Plater, Jr., et al to Bayou Country Club, Inc. COB 232 FOL 614 Entry 157911 REG 3/6/1958 Lafourche	278
Charter	of Bayou Country Club, Inc. Charter Book 3, FOL 330, Entry 146479 REG 1/21/1957 Lafourche Parish	285
Right of Way	Bayou Country Club, Inc. to Richard Plater, Jr. COB 234 FOL 476 Entry 159097 REG 4/25/1958 Lafourche	292
Donation	Louise Plater Hale to R. Walter Hale, Jr.	293

Instrument	Parties	Page
Trust Agreement	COB 235 FOL 254 Entry 159643 REG 5/20/1958 Lafourche Louise Plater Hale to Rebar Boulton, Trustee (Nancy Plater Hale Trust)	303
Trust Agreement	COB 235 FOL 260 Entry 159644 REG 5/20/1958 Lafourche Louise Plater Hale to Rebar Boulton, Trustee (Robert Walter Hale III Trust)	327
Trust Agreement	COB 235 FOL 274 Entry 159645 REG 5/20/1958 Lafourche Louise Plater Hale to Rebar Boulton, Trustee (Vianda Plater Hale Trust)	351
Sale	COB 235 FOL 288 Entry 159646 REG 5/20/1958 Lafourche Richard C. Plater, Jr. to Richard O. Plater	375
Sale	COB 235, FOL 302 Entry 159647 REG 5/20/1958 Lafourche Note: recorded 5/20/1958, MOB 63, Fol 456, entry 159647 Lafourche, open and uncanceled	400
Sale	Richard C. Plater, Jr. to David D. Plater COB 235 FOL 315 Entry 159648 REG 5/20/1958 Lafourche Note: Recorded 5/21/1958, MOB 63, fol 469, entry 159648 Lafourche Parish, open and uncanceled	401
Power of Attorney	Richard C. Plater, Jr. to R. Walter Hale COB 237 FOL 294 Entry 161259 REG 7/18/1958 Lafourche	415
Certificate	For the period of 4/4/1956 through 8/14/1958	416
		419

Index to Abstract No. 1181-B (Supplemental) pages 1-102

Note: Abstract is supplemental and should be examined in connection with the following:

1. Abstract No. LAF-1181, covering the period from the beginning of the records in Lafourche Parish through April 4, 1956.
2. Supplemental Abstract No. LAF 1181-A, covering the period from April 4, 1956 through August 14, 1958.

The present supplemental abstract covers the period from August 14, 1958 through June 4, 1959.

Instrument	Parties	Page #
Amendment	City of Thibodaux to Stanolind Oil & Gas Co. COB 242 FOL 529 Entry 164530 REG 11/19/1958 Lafourche	12
Amendment	City of Thibodaux to Stanolind Oil and Gas Co. COB 242 FOL 531 Entry 164531 REG 11/19/1958 Lafourceh [sic]	16
Agreement	City of Thibodaux and Pan American Petroleum Corp. COB 242 FOL 545 Entry 164540 REG 11/20/1958 Lafourche	20
Right of Way	City of Thibodaux to Water District No. 1 COB 247 FOL 48 Entry 167714 REG 2/16/1959 Lafourche	25
Plan	Water Distribution System of Water District No. 1 Map of Line COB 250 FOL 395 Entry 170179 REG 4/21/1959 Lafourche	26
Note:	There are 14 other plans filed under the same entry no.	27
Order	Order No. 326F of Dept of Conservation COB 245 FOL 246 Entry 166490 REG 1/17/1959	28
Survey	Plat of Barnhart (Levert) Sand Unit No. 1 COB 248, FOL 186, Entry 168688 REG 2/26/1959 Lafourche	33
Survey	Plat of Barnhart (Levert) Sand Unit 1 COB 241 FOL 98 Entry 170597 REG 5/5/1959 Lafourche	34
Order	Order No. 326 G of Dept. of Conservation COB 246 FOL 123 Entry 167063 REG 1/30/1959 Lafourche	36
Order	Order No. 326 G of Dept of Conservation COB 248 FROL 639Entry 168900 REG 3/4/1959 Lafourche	40
Order	Order No. 326 H of Dept of Conservation	44

Instrument	Parties	Page #
Right of Way	COB 246 FOL 141 Entry 167101 REG 1/31/1959 Lafourche Richard C. Plater Jr. et al to Transcontinental Gas Pipe Line Corporation	48
Ratification	COB 246 FOL 303 Entry 167232 REG 2/6/1959 Louis Plater Hale et al to Transcontinental Gas Pipe Line Corporation	56
Ratification	COB 246 FOL 307 Entry 167233 REG 2/6/1959 Lafourche Reber Boulton, Trustee to Transcontinental Gas Pipe Line Corporation	58
Ratification	COB 246 FOL 308 Entry 167234 REG 2/6/1959 Lafourche Richard O. Plater To Transcontinental Gas Pipe Line Corporation	60
NOTE ON PAGE 62	SEE ATTACHED PAGE FOR NOTE	
Right of Way	COB 246 FOL 309 Entry 167235 REG 2/6/1959 Lafourche Richard C. Plater, Jr. et al to Pan American Petroleum Corp. Amoco Plant Site	63
Surface Lease	COB 251 FOL 210 Entry 170779 REG 3/12/1959 Lafourche Richard C. Plater Jr., et als to Pan American Petroleum Corp.	71
Right of Way	COB 251 FOL 222 Entry 170782 REG 3/12/1959 Lafourche Note map Amoco tank battery	80
Agreement	Richard C. Plater, Jr., et als to Pan American Petroleum Corp. COB 251 FOI 217 Entry 170781 REG 3/12/1959 Lafourche	81
Agreement	Richard C. Plater, Jr., et als to Pan American Petroleum Corp. COB 251 FOL 214 Entry 170780 REG 5/12/1959 Lafourche	89
Declaration	Declaration of Pamela Robinson Plater et al COB 249 FOL 364 Entry 169452 REG 3/23/1959 Lafourche	94
Donation	Harvey Peltier Foundation to City of Thibodaux COB 250 FOI 390 Entry 170175 REG 4/21/1959 Lafourche	96

Instrument	Parties	Page #
Power of attorney	Pan American Petroleum Corp. to L. Chase Ritts, Jr., et als COB 251 FOL 109 Entry 170605 REG 5/6/1959 Lafourche Certificate for period 8/14/1958 through 6/4/1959	100 102
NOTE ON PAGE 62	Abstracter notes that May 15, 1949 Bond Mortgage recorded on January 13, 1959 MOB 70, FOL 3, Entry 165917, Lafourche Parish May 15, 1949, one through Six supplemental indentures recorded in MOB 70, FOL 154, Entry 165918, MOB 70, FOL 180, Entry 165919; MOB 70, FOL 222, Entry 165920; MOB 70, FOL 269, Entry 165921; MOB 70, FOL 327 Entry 165922; and MOB 70, FOL 365, Entry 165923. Seventh Supplemental indenture was recorded on 1/30/1959 in MOB 71, FOL 15, Entry 167066	

Index to Supplemental Abstract of Title, Abstract No. LAF 1181-C-Certificate 4/9/1962

Instrument	Parties	Page #
R.O.W. Permit	Acadia Plantation to Louisiana Power & Light 6/10/1959 #175889 CB258, p. 360	15a
Bond	Dave J. Robichaux to Governor of Louisiana MOB 92, FOL 279 Entry 197387, REC 9/22/1961 Lafourche	15
Suit	In Re: Rebar Boulton, trustee for Nancy Plater Hale, et al No. 5735 Probate permission to grant a donation	17
Donation	Richard C. Plater, Jr., et al to City of Thibodaux COB 260 FOL 287 Entry 177387 REG 12/29/1959 Lafourche Also registered 12/29/1959 Will & Donation Book C, Fol 390, Entry 177387, Lafourche	83 89
Donation	Reber Boulton, Trustee to City of Thibodaux COB 260 FOL 290 Entry 177388 REG 12/29/1959 Lafourche Also registered 12/22/1959, Will & Donation Book C Folio 392, Entry 177388 Lafourche Parish	90 98
Donation	Reber Boulton, Trustee to City of Thibodaux COB 264 FOL 619 Entry 180866 REG 4/22/1960 Lafourche	99
Donation	Reber Boulton, Trustee to [City of Thibodaux] Plat of Tracts, A,B,C,D,AA	[unreadable] 105
Donation	Richard C. Plater to City of Thibodaux COB 264 FOL 622 Entry 180867 REG 4/22/1960 Lafourche	106
Agreement	Richard C. Plater Jr., et al and Wilson Andras COB 279 FOL 196 Entry 192341 REG 4/26/1961 Lafourche Plat of Wilson Andras Lease	112 118
Agreement	Richard C. Plater Jr. et al to Wilson Andras COB 279 FOL 199 Entry 192 342 REG 4/26/1961 Lafourche	119
Right of Way	Richard C. Plater, Jr., et al to Madisonville Terminal Corp. COB 290 FOL 150 Entry 200937 REG 1/18/1962 Lafourche Parish	124
Power of Attorney	David D. Plater to Richard C. Plater, Jr. COB 287 FOL 269 Entry 198624 REG 10/31/1961 Lafourche Parish	130
Sale	Richard C. Plater, Jr. et al to James J. Hindman	133

Instrument	Parties	Page #
	COB 290 FOL 6, Entry 200814 REG 1/15/1962 Lafourche Recorded 1/15/1961, MOB 95, FOL 29, Entry 200814 Lafourche "...mortgage cancelled & erased..."	160
Agreement	James J. Hindman and Richard C. Plater, Jr. et al COB 290, FOL 19 Entry 200815 REG 1/15/1962 Lafourche	161
Restrictive Covenants	James J. Hindman to The Public COB 290 FOL 21 Entry 200816 REG 1/15/1962 Lafourche	165
Subordination	Humble Oil and Refining Co. to Belle Meade Subdivision COB 290 FOL 25 Entry 200817 REG 1/15/1962 Lafourche	174
Reference to Map	of Belle Meade Subdivision COB 290 FOL 627 Entry 201 572 REG 2/7/1962 Lafourche	178
Power of Attorney	David D. Plater et al to Richard C. Plater Jr. COB 290 FOL 627 Entry 201573 REG 2/7/1962 Lafourche	179
Sale	James J. Hindman to Charles I orgeron [sic] COB 291 FOL 290 Entry 20256 REG 2/23/1962 Lafourche	183
Sale	James J. Hindman to George B. Seaman COB 291 FOL 293 Entry 20257 REG 2/23/1962 Lafourche Recorded 2/23/1962, MOB 95, Folio 633, Entry 20257 Lafourche – open and uncanceled	189
Sale	James J. Hindman to Donald Sterling Leonard COB 291 FOL 297 Entry 202058 REG 2/23/1962 Lafourche	198
Sale	James J. Hindman to Herman Andrew Heck COB 292 FOL 214 Entry 203048 REG 3/22/1962 Lafourche Recorded on 3/22/1962, MOB 96, FOL 415, Entry 20348 Lafourche – open and uncanceled	204
Sale	James J. Hindman to Ambroise H. Landry COB 292 FOL 218 Entry 203051 REG 3/22/1962 Lafourche Recorded 3/22/1962, MOB 96, FOL 420, Entry 203051 Lafourche – open and uncanceled	213
Sale	James J. Hindman to Sterling C. Diaz COB 292 FOL 615 Entry 203612 REG 4/9/1962 Lafourche	214
Sale		222
Sale		223

Instrument	Parties	Page #
	Recorded 4/9/1962 MOB 97, FOL 48, Entry 203612, Lafourche – open and uncanceled	230
Sale	James J. Hindman to Charles Eddie Barnard et al COB 292 FOL 619 Entry 203613 REG 4/9/1962 Lafourche	231
	Recorded 4/9/1962, MOB 97, FOL 52, Entry 203613. Lafourche	238
Boundary Agreement	Note: Abstracter uncertain of property lines Bayou Country Club Inc. and Club Gardens, Inc. et al COB 253 FOL 109 Entry 17263 REG 7/1/1959 Lafourche	239
Dedication	Note: Club Gardens & Levert Line 9 of Bayou Country Club Subdivision COB 253, FOL 115 Entry 172264 REG 7/1/1959 Lafourche	250 251
Waiver	of Bayou Country Club Inc. COB 279 FOL 8, Entry 192159 REG 4/20/1961 Lafourche	262
Collateral Mortgage	Bayou Country Club Inc. to Holder of Note MOB 88 FOL 643 Entry 191918 4/14/1961 Lafourche	264
Mineral Lease	Note: Open and uncanceled Lafourche Parish Texas and New Orleans RR Co. to Rio Bravo Oil Co. COB 255 FOL 174 Entry 173754 REG 8/27/1959 Lafourche	275 276
Assignment	T&NO Lease to Rio Bravo (Branch Line) Rio Bravo Oil Co. to Humble Oil and Refining Co. COB 257 FOL 186 Entry 175081 REG 10/13/1959 Lafourche	286 287
Merger	Texas & New Orleans RR Co. et al to Southern Pacific Co. COB 289, FOL 517 Entry 200582, REG 1/6/1962 Lafourche	291
	Recorded 11/1/1961, MOB 93, FOL 521 Entry 199049 Laf. Par.	329
Order	Note: General conveyances and transfers noted, numerous mineral leases listed Order No. 326-F-1 of Dept. of Conservation COB 260 FOL 477 Entry 177617 REG 1/11/1960 Lafourche	331
Order	Supplement to Order No. 326-F-1 of Dept. of Conservation COB 264 FOL 357 Entry 180763 REG 4/19/1960 Lafourche	335

Instrument	Parties	Page #
Order	Order No. 326-F-2 of Dept. of Conservation COB 268 FOL 345 Entry 183740 REG 7/25/1960 Lafourche	338
Survey	Units Adopted by Conservation Order No. 326-G COB 252 FOL 418, Entry 171914 REG 6/20/1959 Lafourche	342
	Note: 6/16/1969 True and correct survey of units by Order No. 326-G	343
Survey	Unit Adopted by Conservation Order No. 326-G COB 269 FOL 435 Entry 184815 REG 8/20/1960 Lafourche	344
Survey	Units Adopted by Conservation Order No. 326-H COB 253, FOL 424 Entry 172682 REG 7/16/1959 Lafourche	345
	Note: Thib SU V 411.2012 acres	
Order	Order No. 326-H-1 of Dept. of Conservation COB 269 FOL 74 Entry 184112 REG 8/5/1960 Lafourche	347
Order	Order No. 326-G-1 of Dept. of Conservation COB 262 FOL 612 Entry 179403 REG 3/4/1960 Lafourche	349
Survey	Unit Adopted by Conservation Order No. 326-G-1 COB 265, FOL 524 Entry 182317 REG 6/10/1960 Lafourche	352
Survey	Unit Adopted by Conservation Order 326-G-1 COB 265, FOL 524 Entry 182318 REG 6/10/1960 Lafourche	353
Survey	Unit Adopted by Conservation Order No. 326-G-1 COB 268, FOL 220 Entry 183601 REG 7/19/1960 Lafourche	354
Survey	Unit Adopted by Conservation Order No. 326-G-1 COB 272 FOL 361 Entry 187153 REG 11/2/1960 Lafourche	355
Order	Order No. 326-G-3 of Dept. of Conservation COB 267 FOL 341 Entry 182853 REG 6/24/1960 Lafourche	356
Order	Order No. 326-G-2 of Dept. of Conservation COB 264 FOL 287 Entry 80375 REG 4/6/1960 Lafourche	358
Order	Order No. 326-G-4 of Dept. of Conservation COB 278 FOL 306 Entry 191786 REG 4/10/1961 Lafourche	361
	Note: Ridgefield units	363
Correction	to Order No. 326-G-4 Dept. of Conservation	364

Instrument	Parties	Page #
Survey	COB 279, FOL 361 Entry 192582 REG 5/5/1961 Lafourche Unit Adopted by Conservation Order No. 326-G-4	365
Survey	COB 285 FOL 368 Entry 197073 REG 9/13/1961 Lafourche Unit Adopted by Conservation Order No. 326-G-4	366
Survey	COB 286 FOL 514 Entry 198128 REG 10/14/1961 Lafourche Unit Adopted by Conservation Order No. 326-G-5	368
Order	COB 287 FOL 343 Entry 198684 REG 11/3/1961 Lafourche No. 326-G-6 of Dept. of Conservation	371
Order	COB 287, FOL 343 Entry 198684 REG 11/3/1961 No. 326-K of Dept. of Conservation	375
Order	COB 269 FOL 77 entry 184114 REG 8/5/1960 Lafourche No. 326-K of Dept of Conservation	378
	COB 269 FOL 181 Entry 184355 REG 8/11/1960 Lafourche Certificate Period 6/4/1959 through 4/9/1960	381

Index to Abstract of Title LAF 1231 Vol. I, F-4677

Instrument	Parties	Page #
Act of	Louisiana Legislature creating Parish of Terrebonne approved 3/22/1822	37
Act of	Louisiana Legislature fixing boundries approved 3/13/1850	39
Suit	Parish of Lafourche vs. Parish of Terrebonne No 4140 petition filed 3/2/1881	40
Suit	Lafourche Parish Police Jury vs Parish of Terrebonne Police Jury No. 5499 petition filed 11/21/1894	101
Confirmed Claim	United States of America to Louis d'Antine, Jun. Not registered dated 1/1/1823	155
Succession	of Louis Dantin, Sr. Inventory filed 6/30/1827 Registered 7/2/1827, COB D, FOL 88, Terrebonne Par.	159
	Note: refer to p. 1054-1084 LAF 1181 for remainder of proceedings	162
Succession	of Jeanne Dantin Pitre refer to pages 1085 through 1092 abstract No. LAF 1181	163
Succession	of Anne Dantin and Pierre Alexis Hache refer to pages 1093 through page 1104 of Abstract No. LAF-1181	164
Succession	of Modeste Dantin Maronges refer to pages 1105 through 1115 of Abstract No. LAF-1181	165
Renunciation	of Marie Dantin Hebert COB E Fol 175 REG 7/21/1827 Lafourche Parish	166
Renunciation	of Joseph Dantin et als (1827) COB E Fol. 212 REG 9/19/1827 Lafourche	169
Sale	Louis Dantin et als to J.C. Wilkins et als (1831) COB H FOL 254 REG 4/7/1831 Lafourche	174
	Note: Interruption of chain of title resumes at p. 242 "Dantin Place"	176
	Abstracter describes confirmations he will set forth.	
Confirmed Claim	United States of America to P. D'Antin Not registered, Dated 1/1/1823	177
Confirmed Claim	United States of America to Baptiste d'Antin Not registered, dated 1/1/1823	181
Confirmed Claim	United States of America to Clarles [sic] d'Antin not registered dated 1/1/1823	185

Instrument	Parties	Page #
Confirmed Claim	United States of America to Fabien d' Antin Not registered dated 1/1/1823	189
Sale	Charles Dantin to Mathurin Pitre (1825) COB "C" FOL 116 Entry 2/252 REG 12/28/1825 Terrebonne Parish	193
	Recorded Terrebonne Parish 12/28/1825, MOB A, Fol23 open and uncanceled	197
Sale	Jean B. Dantin to Mathurin Pitre (1825) COB C FOL 116 Entry 2/252- REG 12/28/1825 Terrebonne Parish	193
	Recorded Terrebonne Parish 12/28/1825, MOB A, FOL 23, open and uncanceled	197
Sale	Jean B. Dantin to Mathurin Pitre (1825) COB C FOL 118 Entry 2/253 REG 12/28/1825 Terrebonne Parish	198
	Recorded Terrebonne Pr. 12/28/1825, MOB A, FOL 24	202
Tax Sale	Paul Dantin to James Mooney (1828) COB E FOL 88 REG 5/14/1829 Terrebonne Parish	203
Tax Sale	Baptiste Dantin to James Mooney (1828) COB E, FOL 89 REG 5/14/1829 Terrebonne Parish	205
Tax Sale	Fabien Dantin to James Mooney (1828) COB E, FOL 86 REG 5/14/1829 Terrebonne Parish	207
	Note: Stephen Bowie enters chain of title by purchase from Aubin Thibodaux	211
Sale	James Mooney to Stephen Bowie (1829) COB G, FOL 84 Entry 3/537 REG 4/30/1833 Terrebonne Parish	209
Sale	Fabien Dantin to Aubin Thibodaux (1821) COB D FOL 144 Entry 1/21 REG 1/26/1828 Terrebonne Parish	212
Sale	Fabien Dantin to Aubin Thibodaux (1828) COB D, FOL 354 Entry 3/433 REG 8/21/1828, Terrebonne Parish	215
Sale	Jean B. Dantin to Aubin B. Thibodaux (1828) COB D, FOL 286 entry 2/400 REG 5/16/1828 Terrebonne Parish	219
Sale	Aubin B. Thibodaux to Stephen Bowie (1828) COB D, FOL 413, Entry 5/1095-D REG 11/12/1828 Terrebonne Parish	224
		226

Instrument	Parties	Page #
	Note: Terrebonne Parish conveyance record "annulled" Recorded 11/12/1828 MOB A, FOL 161, Terrebonne Parish	
Cancellation	Stephen Bowie to Aubin B. Thibodaux COB E, FOL 116, entry 3/533 REG 6/14/1829 Terrebonne Parish	227
Sale	Aubin B. Thibodaux to Stephen Bowie COB E, FOL 117 Entry 3/534 REG 6/14/1829 Terrebonne Parish Note: Act at page 209	228
Sale	Stephen Bowie to Alexander B. Sterrett COB E FOL 206, Entry 3/566 REG 12/22/1829 Terrebonne Parish	231
Sale	A.B. Sterrett et al to Robert J. Walker COB F, FOL 114 REG 2/17/1831 Terrebonne Parish	237
Power of Attorney	R.J. Walker to D.S. Walker COB G, FOL 24 REG 9/11/1832, Terrebonne Parish	237
Renunciation	Martha Sterrett to R.R. Walker COB G, FOL 39, entry M1/240 REG 9/21/1832, Terrebonne Parish	238
	Note: Abstracter resumes chain of title interrupted at p. 176	242
Sale	James C. Wilkins to Robert J. Walker et al COB I, FOL 309 REG 7/28/1832 Lafourche Parish	243
Sale	D.S. Walker et al to Lemuel K. Clifton COB G, FOL 24 REG 9/11/1832, Terrebonne	246
	Note: instrument also registered 4/13/1833	250
Acceptance	COB J, Fol 155, Lafourche of R.J. Walker et al COB G, FOL 42, entry M1/241 REG 9/22/1832 Terrebonne	251
Agreement	R.J. Walker et al and Joseph Andrews COB L, FOL 254 REG 9/15/1835 Lafourche Parish also registered in Terrebonne Parish 6/17/1833 COB G, FOL 99, Entry 5/894	255
Mortgage	Lemuel K. Clifton to Union Bank of Louisiana COB J, FOL 228 REG 9/15/1833, Lafourche Parish	256

Instrument	Parties	Page #
	Note: Also recorded 9/18/1833, MOB A, FOL 384, Terrebonne. Reinscribed 1/11/1843, MOB B, FOL 361, Terrebonne and 1/7/1843 COB T, FOL 66 Lafourche Parish – open and uncanceled	263
Agreement	Lemuel K. Clifton to Union Bank of Louisiana COB J, FOL 190, Entry 1112A/11004 REG 7/6/1844 Terrebonne Parish	264
Affidavit	of John C. Beatty COB N, FOL 380, Entry M5/1051 REG 4/23/1850 Terrebonne Parish	269
Subrogation	Union Bank of La. To John C. Beatty COB P, FOL 303 REG 12/7/1853, Terrebonne Parish	273
	Note: Recorded on 8/27/1836, MOB A, FOL 446, Terrebonne Parish Abstracter interrupts chain of title on Dantin and Sterrett Place and resumes at p. 359	281
Sale	Lemuel K. Clifton to Robert J. Walker COB G, FOL 379, REG 8/27/1836 Terrebonne Parish	276
Confirmed Claim	United States of America to Antione Bontary Not registered dated 1/1/1823	283
Sale	Antione Bontary to Est. of H.S. Thibodaux COB D, FOL 241, Entry 2/386 REG 4/8/1828, Terrebonne Parish	287
	Also registered Lafourche Parish 5/27/1855 COB 2, FOL 368	291
Succession, oath, and will, Inventory, family meeting	of Henry S. Thibodaux No. 17 Probate Petition filed 11/23/1827 RCP Jr.'s note: Mistaken – see succession inventory 11/24/1827, #194; 640 acres, description of property	313 314
Release	H.C. Thibodaux et al to Brigitte B. Thibodaux COB G, FOL 44, Entry M1/243 REG 10/2/1832, Terrebonne Parish	320
Release	H.C. Thibodaux et al to Brigitte B. Thibodaux COB G FOL 44, Entry M1/243 REG 10/2/1832 Terrebonne Parish	320
Ratification	H.C. Thibodaux et al to Widow H.S. Thibodaux COB G, FOL 151, Entry 5/954 REG 3/19/1834, Terrebonne Parish	323
Release	Eugenie T. Bourgeois to Brigitte B. Thibodaux COB G, FOL 169, Entry M2/292 REG 9/29/1834, Terrebonne Parish	328
Release	A.B. Thibodaux et al to Brigitte B. Thibodaux	332

Instrument	Parties	Page #
Release	COB G, FOL 273, Entry M2/299A REG 10/15/1835, Terrebonne Parish L.B. Thibodaux to Brigitte B. Thibodaux	335
Sale	COB G, FOL 469, Entry M2/404 REG 8/22/1837 Terrebonne Parish Brigitte B. Thibodaux to Ambrose Gibson	338
Agreement	COB D, fOL 309, Entry 2/406 REG 6/19/1828, Terrebonne Parish Recorded 6/19/1828, MOB, A, FOL 130, Terrebonne Parish	340
Agreement	Madame Thibodaux and Ambrose Gibson COB F Fol. 101 Entry M1/166 REG 1/27/1831 Terrebonne Parish	341
Sale	Brigitte B. Thibodaux to Ambrose Gibson COB F FOL 130 Entry 4/690 REG 4/4/1831, Terrebonne Parish	342
Release	Note: Recorded 4/4/1831, MOB A, FOL 284, Terrebonne	344
Release	Brigitte B. Thibodaux to Ambrose Gibson COB G, FOL 81, Entry M2/259 REG 3/13/1833, Terrebonne Parish	345
Mortgage	Ambrose Gibson to New Orleans Canal and Banking Company COB G, FOL 80 Entry M2/258 REG 3/12/1853 Terrebonne Parish	347
Transfer of Mortgage	Note: Recorded 11/21/1842, MOB B, Fol 335, Terrebonne Abstracter notes error in location RCP's note i.e. the 1831 Sharkey's Sections map New Orleans Canal & Banking Co. to A. & J. Dennistown & Co.	351
Sale	MOB B, FOL 333, REG 11/21/1842, Terrebonne Parish Ambrose Gibson to Robert J. Walker COB G, FOL 434, Entry 6/1172-1173 Terrebonne Parish	352
Sale	Note: Tract later known as the Gibson Place Resumes chain of title interrupted at p. 282	355
Sale	Joseph W. McElroy to Robert J. Walker COB O, FOL 371, REG 7/23/1838, Lafourche Parish Refer to pages 686 through 695 Abstract No. LAF 1181 Also registered in Terrebonne Parish 3/24/1842, COB I, FOL 226	359
Sale	Robert J. Walker to Wm. M. Given COB P, FOL 432, REG 2/12/1840, Lafourche Parish	360
Sale		361

Instrument	Parties	Page #
Agreement	Refer to pages 696-702 of Abstract No. LAF 1181 Robert J. Walker and William M. Given COB R, FOL 22, REG 4/30/1840 Lafourche Parish	362
Authorization	Refer to pages 703-713, Abstract No. LAF 1181 John W. Danks to Parish Judge COB S, FOL 9, REG 11/23/1841 Lafourche Parish	363
Suit	refer to pages 714-716 of Abstract No. LAF 1181 P.M. Lapice vs. W.M. Given et als No. 648 Lafourche Parish	364
Sale	Refer to pages 740-760 of Abstract No. LAF 1181 William M. Given to Benjamin Walker COB R, FOL 142, REG 12/21/1840, Lafourche Parish	365
Retrocession	Refer to pages 761-775 of Abstract No. LAF 1181 Benjamin W. Walker to William M. Given COB R, FOL 390, REG 12/30/1841 Lafourche Parish	366
Agreement	Refer to pages 776-778 of Abstract No. LAF 1181 William M. Given and John W. Danks COB R, FOL 180, REG 1/28/1841	367
Agreement	Refer to pages 779-784 of Abstract No. LAF 1181 John W. Danks to William M. Given COB R, FOL 377, REG 12/8/1841 Lafourche Parish	368
Cancellation	Refer to pages 785-787 of Abstract No. LAF 1181 Wm. Given to John W. Danks COB R, FOL 425, REG 3/18/1842 Lafourche Parish	369
Mortgage	Refer to pages 788-790 of Abstract No. LAF 1181 William M. Given to A. & J. Dennistond & Co. COB R, FOL 258, REG 5/26/1841 Lafourche Parish	370
Sale	Refer to pages 791-796 of Abstract No. LAF 1181 John W. Danks to William M. Given COB S, FOL 181, REG 1/2/1843 Lafourche Parish	371
Power of Attorney	Refer to pages 798-803 of Abstract No. LAF 1181 William M. Given et al to John C. Beatty Not registered dated 12/3/1841	372
Suit	Refer to pages 804-809 of Abstract No. LAF 1181 Peter M. Lapice vs Wm. M. Given No. 744 Lafourche Parish	373
Sheriff's Sale	Refer to pages 810-871 of Abstract No. LAF 1181 William Given to William C. Mulne COB T, FOL 256, REG 8/7/1843, Lafourche Parish	374
Suit	Refer to pages 872-880 of Abstract No. LAF 1181 Also registered 8/8/1843, COB I, FOL 486 Terrebonne Parish W.C. Mylne vs Wm. M. Given	375

Instrument	Parties	Page #
	No. 910 Refer to pages 881-889 of Abstract No. LAF 1181	
	Note: Abstracter interrupts chain of title to Dantin, Sterrett, & Gibson places resumes at page 386	376
Sale	John W. Danks to William C. Mylne	379
	COB T, FOL 51 REG 12/13/1842 Lafourche Parish	
	Note: Registered in Terrebonne Parish 1/9/1843, COB I, FOL. 348, Entry 9/1673	382
Renunciation	Catherine G. Danks to William C. Mylne	383
	COB S, FOL 184, REG 1/2/1843, Lafourche Parish	
	Note: Resumes chain of title interrupted at p. 376	386
Sale	William C. Mylne to Philip B. Key	387
	COB W, FOL 102, REG 7/18/1845, Lafourche Parish	
	Refer to pages 890-899, Note page 900 of Abstract No. LAF 1181	
	Note: Abstracter describes boundary suit	388
Suit	P. B. Key vs Francois Malbrough et als	389
	No. 690 filed 10/8/1850 Terrebonne Parish	
	Note: Map	393
Sale	Philip B. Key to Railroad	445
	5/3/1854 – title beginning at p. 699	
Succession	of Philip B. Key	446
	No. 402 Probate Lafourche Parish	
	Refer to pages 905-964 of Abstract No. LAF 1181	
Sale	Succ. Philip B. Key to George W. Lee	447
	COB 3, FOL 146, REG 3/7/1856 Lafourche Parish	
	Refer to pages 965-968 of Abstract No. LAF 1181	
Renunciation	Mrs. Maris S. Key to Estate of P.B. Key	448
	MISC. Book 1, FOL 649, REG 1/10/1856, Lafourche	
	Refer to pages 969-970 of Abstract No. LAF 1181	
Sale	George W. Lee to John Nelson et al	449
	COB 3, FOL 297, REG 4/14/1856, Lafourche Parish	
	Refer to pages 979-980 of Abstract No. LAF 1181	
	Also registered in Terrebonne Parish 4/23/1875, COB BB, FOL 434, Entry 112B/11288	
Authorization	J.B. Stockton Deputy Marshall to Recorded of Mortgages et al	450
	MISC. Book 5, FOL 464, REG 8/20/1875, Lafourche Parish	
	Refer to pages 981-982 of Abstract No. LAF 1181	
	CONTINUED IN VOLUME II	

Index to Abstract of Title LAF 1231 Vol. II, F-4677

Instrument	Parties	Page #
Receipt	State of Louisiana to Antoine A. Laforest COB 17, FOL 465, REG 7/18/1877 Lafourche Parish Certificate No. 886, N.S.H. Swampland Note: RCP Jr., This sec 140 of T15S, R16E, is W. of N.W. corner of SEC 88 (the N.W. corner of Evergreen Plantation) see 1856 survey registered in Terrebonne on 7/28/1877 COB CC, Fol 559	452
Sale	A.A. Laforest to George W. Lee COB 17 FOL 503, REG 8/21/1877 Lafourche Parish Sale 1/21/1857 Note: Registered in Terrebonne Parish 8/10/1877, COB CC, FOL 565	456
Sale	George W. Lee to John Nelson et al COB 5, FOL 544, REG 9/21/1858, Orleans Parish Registered in Terrebonne Parish 8/10/1877, COB CC FOL 567 Note: resumes chain of title interrupted at page 451	461
Agreement	John Nelson et al and Juan Y. De Egana COB 5, FOL 551, REG 9/27/1858, Lafourche Parish Refer to pages 1305-1309, note page 1310, Abstract LAF 1181	464
Succession	of Andrew J. Donelson and wife No. 557 Probate, Lafourche Parish Refer to pages 1660-1768, Abstract LAF 1181	465
Suit	John Nelson vs Sarah N. Donelson et als No. 2494 Lafourche Parish Refer to pages 1769-1793, note page 1794, Abstract LAF 1181	466
Succession	of Maria Robinson Nelson No. 637 Probate, Lafourche Parish Refer to pages 1795-1801, note page 1802, Abstract LAF 1181	467
Extension	A. J. Dennistown & Co. to John Nelson et al MISC. Book 4, FOL 118, REG 7/24/1866 Lafourche Refer to page 1803 Abstract LAF 1181 Note: results of judgment described. Recorded in Judicial Mortgage Book 3, FOL 459, Lafourche. Also note of inscription in margin	468
Surface Lease	John Nelson et al to Bernard H. Meyer Misc. Book 4, Fol. 287, Entry 3266, REG 5/9/1867, Lafourche Par.	469
		470
		471

Instrument	Parties	Page #
Surface Lease	Refer to pages 1804-1811, Abstract LAF 1181 John Nelson et al to William D. Burton Misc. Book 4, Fol 305, Entry 3284, REG 6/7/1867 Lafourche Par.	472
Surface Lease	Refer to pages 1812-1816, note page 1817, Abstract LAF 1181 John Nelson et al to William D. Burton Misc. Book 5, fol 88, REG 9/30/1871 Lafourche Parish	473
Surface Lease	Refer to pages 1818-1821, Abstract LAF 1181 John Nelson et al to William C. Burton Misc. Book 5, Fol 98, REG 12/26/1871, Lafourche Parish	474
Surface Lease	Refer to pages 1822-1826, Abstract LAF 1181 John Nelson et al to W.D. Burton MOB D, Fol 354, Rec. 2/3/1874, Lafourche Parish Refer to pages 1827-1831, note pages 1832-1834, Abstract LAF 1181 Also recorded on 7/19/1872, MOB K, FOL 526, Terrebonne Par.	475
Suit	Charles Gayarre & Wife vs. John Nelson & Co. et al No. 536, Lafourche Parish Refer to pages 1835-1848, Abstract LAF 1181	476
Transfer of Judgment	Mrs. Shadie S. Gayarre to Edward J. Gay & Co. No. 536 Lafourche Parish Refer to pages 1835-1848, Abstract LAF 1181	477
Suit	COB 16, FOL 554, REG 2/9/1876 Lafourche Parish Refer to pages 1849-1852, note pages 1853-1854, Abstract LAF 1181 Also recorded 7/19, 1872, MOB K, FOL 527, MOB K, FOL 520, Terrebonne Parish	478
Suit	F.S. Goode vs Thomas P. Donelson No. 1256, Lafourche Parish Refer to pages 1855-1868, note page 1869, Abstract LAF 1181 Also recorded 4/6/1871 in MOB K, FOL 29, entry M12/2930-2929, Terrebonne Parish	479
Suit	F.S. Goode vs John Nelson et al Refer to pages 1870-1940, note page 1941, Abstract LAF 1181 Mortgage referred to in note at page 1900 of abstract No. LAF 1181 recorded 4/12/1869, MOB I, Fol 266, Terrebonne, open and uncanceled	

Instrument	Parties	Page #
	Judgment page 1907-1908, Abstract No. 1181, recorded 12/19/1872 MOB K, Fol, 603, Terrebonne, open and uncanceled	
Suit	Edward J. Gay vs G. Lyons, Sheriff, et al No. 3947 petition filed 1/15/1876	480
Succession	of William J. Donelson No. 918 Probate, Lafourche Parish and Community Refer to pages 1942-1956, note page 1957, Abstract LAF 1181	550
Mortgage	Thomas P. Donelson to Daniel R. Carroll MOB L, FOL 675, REG 3/3/1874, Terrebonne Note: Mortgage remains open and uncanceled Terrebonne	551 559
Suit	William P. Green vs. John Nolson and Co. No. 263 Lafourche Refer to pages 1958-1974, Abstract LAF 1181	560
Suit	William P. Green vs John Nelson & Co. No. 518 Lafourche Refer to pages 1975-2023, Abstract LAF 1181	561
Transfer of Judgments	Samuel N. McSpadden et al to Edward J. Gay & Co. COB 14, FOL 197, REG 10/28/1871, Lafourche Refer to pages 2024-2029, Abstract LAF 1181	562
Suit	Alexander Dennistown et al vs John Nelson et al No. 6359, New Orleans Division Refer to pages 2030-2044, Abstract LAF 1181 Page 2044 of abstract LAF 1181 was recorded on 10/9/1871 in MOB K, FOL 197, Terrebonne, open and uncanceled	563
Notice of Seizure	Tax Collector to John Nelson et al Parish of Lafourche MOB D FOL 275, REC 12/27/1873 Lafourche Refer to pages 2045- Abstract LAF 1181	564
Permit	John Nelson et al to Morgan's Louisiana and Texas RR Co. Misc. Book 5, FOL 327 REG 6/17/1874 Lafourche Refer to pages 2047-2049 Abstract LAF 1181	565
Agreement	John Nelson et al and Edward J. Gay and Co. MOB E, FOL 91, REC 12/22/1874 Lafourche Refer to pages 2050-2053 Abstract LAF 1181	566
Tax Subrogation	John Nelson et al to Edward J. Gay & Co. MOB E, FOL 214, REC 3/15/1875 Lafourche Refer to pages 2054-2058, note page 2059, Abstract LAF 1181	567

Instrument	Parties	Page #
Suit	Mary Jane Nelson vs W.D. Burton No. 1447 Lafourche Refer to pages 2060-2070 Abstract LAF 1181	568
Suit	James Brown vs John Nelson No. 6360, New Orleans Division Refer to pages 2071-2114 Abstract LAF 1181 Judgment pages 2079-2081 Abstract LAF 1181 recorded in Terrebonne Parish on 10/9/1871 in MOB K, Folio 198, open and uncanceled	569
Marshall's Sale	John Nelson et al to Edward J. Gay COB 16, FOL REG 8/17/1875, Lafourche Refer to pages 2115-2137, note page 2138 Abstract LAF 1181 Registered on 8/24/1875 in COB BB, FOL 582, Terrebonne Pages 2108-2109 Abstract LAF 1181	570
Sale	Andrew J. Donelson to Edward J. Gay COB 17, FOL 165 REG 10/24/1876 Lafourche Refer to pages 2178-2180 Abstract LAF 1181	571
Sale	Lizzie D. Sawing to Edward J. Gay COB 17, FOL 331 REG 3/26/1877 Lafourche	572
Sale	Catherine D. Ellis et al to Edward J. Gay COB 18, FOL 701 REG 2/28/1879 Lafourche Refer to pages 2181-2183 Abstract LAF 1181	576
Emancipation	of Sarah W. Donelson No. 1032 Probate Lafourche Parish Refer to pages 2184-2189 Abstract LAF 1181	577
Sale	John Nelson to Nathaniel N. Perry COB BB FOL 530, REG 7/20/1875, Terrebonne Note: unable to locate preceding instrument	578 581
Suit	Edward J. Gay vs J.P. Viguerie No. 4030 Petition, Filed 12/17/1878	582
Suit	Edward J. Gay vs. T.A. Cage, Sheriff No. 4179 Terrebonne Parish petition filed 4/2/1881 Note: Description of chain of title arising from Certificate 886 see p. 455 and resulting chain from suit see p. 623	596 605
Patent	State of La. To Towson Ellis COB 17, FOL 453, REG 7/13/1877, Lafourche	606
Sale	Towson Ellis to Thomas H. Ellis COB 17, FOL 454, REG 7/13/1877 Lafourche	608

Instrument	Parties	Page #
Sale	Recorded on 7/13/1877 MOB G, FOL 218, Lafourche open and uncanceled Towson Ellis to Thomas H. Ellis COB 17, FOL 465, REG 7/13/1877, Lafourche Recorded 7/13/1877 MOB G FOL 220, Lafourche open and uncanceled	612
Suit	Catherine D. Ellis vs Thomas H. Ellis No. 3771 Terrebonne petition filed 11/20/1873 Note page 622, on 3/28/1878 No. 750. Lafourche Recorded MOB G FOL 631, judgment open and uncanceled	616
Suit	Edward J. Gay vs Thomas H. Ellis No. 1579 petition filed 1/27/1879, Lafourche See LAF 1181 page 1303 for plats Refer to pages 1303-1304 Abstract LAF 1181 5/21/1878, R-O-W pages 704 Note: Judgment registered on 7/19/1880, COB 19, Fol. 676, Lafourche, recorded MOB I, Fol. 431, Lafourche on 7/19/1880	623 671
Suit	Edward J. Gay vs Sidney Lewis et al No. 1641 Lafourche Refer to pages 2437-2448 Abstract LAF 1181	681
Sale	Lavinia H. Gay et al to Anna M. Gay Price et al COB 25, FOL 12, REG 1/6/1892 Lafourche Refer to page 2449 Abstract LAF 1181	682
Marriage Contract	Andrew Price and Anna M. Gay Date 6/26/1879, not registered Refer to page 2457 Abstract LAF 1181	683
Sale	Andrew H. Gay et al to Andrew Price et al COB 26, FOL 213, REG 1/14/1892 Lafourche Refer to page 2459 Abstract LAF 1181	684
Ratification	Philip A. Crow to Andrew Price et al COB 26, FOL 432, REG 4/2/1892, Lafourche Refer to page 2466 Abstract LAF 1181	685
Act of Deposit	of Lawrence L. Butler January 4, 1892, not registered Refer to page 2470 Abstract LAF 1181	686
Power of Attorney	John G. Gay Jr. to Andrew H. Gay Jan. 6, 1892, registered Refer to page 2475 Abstract LAF 1181	687
Act of Deposit	of Philip A. Crow 1/6/1892, not registered Refer to page 2477 Abstract LAF 1181	688
Successions	of Edward J. Gay and Lavinia H. Gay	689

Instrument	Parties	Page #
	No. 435 probate, Parish of Iberville Refer to page 2481 Abstract LAF 1181 Judgment registered in Lafourche Parish, 8/23/1892, COB 26, Fol 624	
Sale	Sophie M. Gay Crow to Anna Gay Price COB 26, FOL 553, REG 7/25/1892, Lafourche Refer to page 2573 Abstract LAF 1181	690
Power of Attorney	Philip A. Crow to W.B. Sommerville 4/21/1892, not registered Refer to page 2581 Abstract LAF 1181	691
Sale	Andrew H. Gay to Anna Gay Price COB 26, FOL 558, REG 7/25/1892, Lafourche Refer to page 2583 Abstract LAF 1181 Also registered 7/30/1892, COB 26, FOL 566, Lafourche	692
Exchange	John H. Gay Jr. to Anna Gay Price COB 26, FOL 477, REG 5/23/1892, Lafourche Refer to page 2591 Abstract LAF 1181	693
Power of Attorney	Mrs. Andrew Price to William B. Bloomfield 1/19/1892, Not registered Refer to page 2599 Abstract LAF 1181	694
Act of Deposit	by Andrew H. Gay COB 30, FOL 336, REG 11/23/1896, Lafourche Refer to page 2602 Abstract LAF 1181	695
Emancipation	of Lavinia H. Butler No. 85, Iberville Parish Refer to page 2613 Abstract LAF 1181	696
Emancipation	of Anna G. Butler No. 306, Iberville Parish Refer to page 2617 Abstract LAF 1181	697
Ratification	Mary Susan Butler to Anna Gay Price 12/8/1900 Not registered Refer to page 2621 Abstract LAF 1181	698
Sale	Note: Refer to page 708, page 2171 and page 445 herein Philip B. Key to New Orleans, Opelousas, & Great Western RR COB 1, FOL 227, REG 5/10/1854, Lafourche Note: Refer to pages 2626-2629 Abstract LAF 1181	699 700
Marshall's Sale	Charles Morgan vs New Orleans, Opelousas, & Great Western RR COB 13, FOL 70, REG 11/4/1869 Lafourche Note: Refer to pages 2630-2637 Abstract LAF 1181	701
Sale	Charles Morgan to Morgan's Louisiana & Texas RR & Steamship Co.	702

Instrument	Parties	Page #
Sale	COB 18, FOL 270, REG 4/7/1878, Lafourche Note: Refer to pages 2638-2651 Abstract LAF 1181 Charles Morgan to Morgan's Louisiana & Texas RR & Steamship Co.	703
Agreement	COB 18, FOL 305, REG 4/17/1878, Lafourche Note: Refer to pages 2652-2661 Abstract LAF 1181 Note: Refer to page 708, refer to page 680 herein Edward J. Gay to Morgan's Louisiana & Texas RR & Steamship Co.	704 705
Donation	COB 18, FOL 471, REG 7/15/1878, Lafourche Note: Refer to pages 2663-2666 Abstract LAF 1181 Edward J. Gay to Morgan's Louisiana & Texas RR & Steamship Co.	706
Donation	COB 18, FOL 473, REG 7/15/1878, Lafourche Note: Refer to pages 2667-2670 Abstract LAF 1181 Edward J. Gay to Morgan's Louisiana & Texas RR & Steamship Co.	707
Right of Way	COB 18, FOL 473, REG 7/15/1878, Lafourche Note: Refer to pages 2667-2670 Abstract LAF 1181 Note: refer to pages 699, 704 herein Anna Gay Price to Morgan's Louisiana & Texas RR & Steamship Co.	708 709
Exchange	COB 32, FOL 683, REG 6/9/1899 Lafourche Anna Gay Price and Morgan's Louisiana & Texas RR & Steamship Co.	714
Sale	COB 32, FOL 685, REG 6/9/1899 Lafourche Note: RCP, Jr. Line Branch Change 1899 Refer to page 2171 Morgan's Louisiana & Texas RR & Steamship Co. to Louisiana & Texas RR & Steamship Co.	720 721
Release	COB 71, FOL 507, Entry 26885, REG 7/16/1934 Lafourche Note: Refer to pages 2679-2685, note at page 2686 Abstract LAF 1181 Southern Pacific Co. to Texas & New Orleans Railroad Co.	722
	MOB WW, FOL 405, Entry 30428, REC 2/24/2936 Lafourche Note: Refer to pages 2687-2689 Abstract LAF 1181 Note: Bond Mortgage recorded 6/14/1938, Special MOB 1, FOL 253, Lafourche, open and uncanceled Mortgage recorded 6/11/1946, MOB ZZ10, Entry 69874, Lafourche, open and uncanceled	723

Instrument	Parties	Page #
Mineral Lease	Texas & New Orleans RR Co. to The Pure Oil Co. COB 134, FOL 480, Entry 79158 REG 6/21/1948 Lafourche	724
Amendment	Texas & New Orleans RR Co. to The Pure Oil Co. COB 135, FOL 122, Entry 79416 REG 7/30/1948, Lafourche	733
Release	The Pure Oil Co. to Texas & New Orleans RR Co. COB 160, FOL 518, Entry 104125 REG 4/12/1952	738
	Note: description of building this abstract involving several instruments	739
Confirmed Claim	United States of America to Walker Gilbert Not registered, 1/6/1817 No. 247	740
Sale	Walker Gilbert to Solomon Lamb Deeds Book A, FOL 88, REG 1/23/1810 Lafourche	750
	Note: Unable to locate record of disposition of tract of preceding	752
Sale	Lloyd Gilbert to Gabriel Winter COB B, FOL 71, Entry 1/104, REG 6/8/1825, Terrebonne Parish	753
	Note: Unable to locate record of succession proceedings	755
Sale	Gabriel Winter to Henry S. Thibodaux COB B, FOL 73, Entry 1/131 REG 6/8/1825, Terrebonne	756
	Note: Unable to locate record of foregoing act	759
Power of Attorney	Henry S. Thibodaux to Henry M. Thibodaux COB C, FOL 83, Entry 112A/10852, REG 3/31/1825 Terrebonne Parish	760
Power of Attorney	Henry S. Thibodaux to Henry M. Thibodaux COB D, FOL 81, Entry 112A/10862, REG 5/26/1827 Terrebonne Parish	761
Succession	of Henry S. Thibodaux No. 17 Probate Terrebonne Parish copy of proceedings at pages 292-132 herein Also LAF 1280, p. 143-151-155	764
Release	Heirs H.S. Thibodaux to Widow H.S. Thibodaux COB F, FOL 446, Entry 112A/10902, REG 8/16/1832, Terrebonne Copy at page 314 herein	764
Ratification	H.C. Thibodaux to Widow H.S. Thibodaux COB G, FOL 151, Entry 5/954, REG 3/19/1834 Terrebonne refer to page 323 herein	765
Release	Eugenie T. Bourgeois to Brigitte B. Thibodaux	766

Instrument	Parties	Page #
	COB G FOL 169, Entry M2/292, REG 9/29/1834 Terrebonne refer to page 328 herein	
Release	A.B. Thibodaux to Brigitte B. Thibodaux COB G FOL 273, Entry M2/299A REG 10/15/1835 Terrebonne refer to page 332 herein	767
Release	L.B. Thibodaux to Brigitte B. Thibodaux COB G, FOL 469, Entry M2/404, REG 8/22/1837 Terrebonne Refer to page 335 herein	768
Power of Attorney	Brigitte B. Thibodaux to Henry C. Thibodaux COB G, FOL 388, Entry 112A/10942, REG 9/17/1836 Terrebonne Also registered Lafourche Parish 3/11/1842, COB R, Fol 420	769
Suit, Sale, Motion and order continuance answer extract Judgment Sheriff's Sale	Gabriel Winter vs Executors of Est. of Henry S. Thibodaux No. 38, Terrebonne Parish Petition filed 4/10/1828	771
	Est. H.S. Thibodaux to Widow H.S. Thibodaux COB G, FOL 498, REG 1/13/1838, Terrebonne	789
	Note: Description of property located in Sec. 97, T15S-R16E RCP Jr.'s note behind balsamine Tract (later Tom Bernard)	793
Sale	Brigitte B. Thibodaux to Henry M. Thibodaux COB G FOL 536, Entry 7/1286 REG 5/1/1838 Terrebonne Parish	794
Mortgage	Brigitte B. Thibodaux to Bank of Louisiana COB I, FOL 26, Entry M3/545, REG March 12, 1841, Terrebonne Parish Mortgage was recorded on 3/12/1841, MOB B, FOL 208 Parish of Terrebonne, Also reinscribed on 2/28/1851 in MOB D, FOL 475, Terrebonne Parish	799
Acceptance	Bank of La. To Brigitte B. Thibodaux COB I, FOL 39, Entry M3/548 REG 3/25/1841 Terrebonne Parish	804
Power of Attorney	Brigitte B. Thibodaux to Henry M. Thibodaux COB K, FOL 19, REG 4/23/1845, Terrebonne Parish	806
Power of Attorney	Brigitte B. Thibodaux to Henry M. Thibodaux COB K, FOL 56, REG 5/16/1845, Entry 112A/11010	808

Instrument	Parties	Page #
	Also registered in Lafourche Parish COB W, FOL 95, 7/1/1845	
Revocation	Brigitte B. Thibodaux to Henry M. Thibodaux COB M, FOL 106, Entry M4/849 REG 12/2/1847, Terrebonne Parish Note Section 97, t5S-R16E	811
Sale	Brigitte B. Thibodaux to Bannon G. Thibodaux COB K, FOL 196, Entry 10/1879 Terrebonne Parish Note: RCP, Jr. Balsamine Tract Note: interrupts chain of title Sec 97, T15S-R16E, resumes at p. 1145	816 821
Receipt	Receiver to L. Deshields et al COB R FOL 128, REG 10/28/1840, Lafourche Parish RCP, Jr. note: See LAF 1231, p. 2347 Note: discrepancy in sectional descriptions	822 823
Marriage Contract	Louis Deshields and Marie Aubert COB J, FOL 159, REG 5/3/1833 Lafourche Note: abstracter shows various links in chain of title of title	824 828
Confirmed Claim	United States of America to Pierre Hache Not registered, No. 193, Dated 1/9/1812 of Pierre Alexis Hache	829 831
Succession, Inventory, petition, family meeting	No. number Filed 3/17/1818 Lafourche Parish	
Sale	Note: Unable to locate record of any registration of sale John Baptist Hache to Joseph Roger et al Acts of 1821 FOL 272 REG 7/18/1821 Note: links in chain of title part of Section 12, T15S R17E	845 878 877
Sale	Joseph et al to John Pierre Pitre COB A, FOL 5, REG 1/10/1822 Lafourche Parish	880
Sale	John Pierre Pitre to Joseph Roger et al COB A, FOL 430 REG 1/21/1823 Lafourche Parish	882
Sale	Joseph Roger to Jean Pierre Pitre COB B FOL 175, REG 3/3/1824, Lafourche Parish	885
Sale	Jean Pierre Pitre to Jean Baptiste Bergeron COB B FOL 187, REG 3/22/ 1824 Lafourche Parish	891
Public Sale	Succn. Of Jean B. Bergeron to Richard Cortambert COB G, FOL 8, REG 11/19/1827, Lafourche Note: Continued in Volume III	896
Ratification	Joseph Roger to Widow Pierre Menou	912

Instrument	Parties	Page #
Sale	COB B, FOL 197 REG 4/12/1824 Lafourche Parish Note: unable to locate record in Lafourche of act dated 10/30/1823 referred to in preceding Marie R. Lejeune to Richard Cortambert Widow Pierre Menou	917
Sale	COB C FOL 352, REG. 2/15/1826 Lafourche Parish Also registered on the same day in COB D, FOL 109 Lafourche	922
Sale	Heirs of Richard Cortambert to Louis Deshields COB K, FOL 67, REG 4/4/1833 Lafourche Parish Note: At this point it would appear that Louis Deshields was the owner of the lower 2 arpents front of Sec. 12, T15S-R17E Description of links if chain of title	923 926

CONTINUED IN VOLUME III

Index to Abstract of Title LAF 1231 Vol. III, F-4677

Instrument	Parties	Page #
Sale	Jean B. Hache to Jean Pierre Pitre Acts of 1820, FOL 88 REG 3/15/1820 Lafourche Note of photographed copy of French Act	927
Sale	John B. Hache to John P. Pitre et al Acts of 1821, Folio 261, REC 7/14/1821, Lafourche Abstractor's note: lower boundary incorrect in tract described in preceding instrument	932 935
Sale	Jean P. Pitre to Richard Cortambert COB I, FOL 43, REG 10/25/1831, Lafourche Abstractor's Note: Photograph copy of original French Act	936 940
Public Sale	Succn. Richard Cortambert to Louis Cortambert et al Not registered, Dated 2/11/1833 Abstractor's note: unable to locate any recordation of foregoing sale.	946 949
Sale	Heirs of Richard Cortambert to Paul Dupre Terrebonne COB K, FOL 40, REG 2/14/1833 Lafourche Note: Photocopy of French Act Note: link in chain of title to upper 2½ arpents of Section 12, T15S-R17E	950 953 959
Sale	John Bapstiste Hache to Joseph Cloitre COB A, FOL 202, REG 5/20/1822, Lafourche	963
Sale	Joseph Cloitre to Jean Bapstiste Hache COB B, FOL 130, REG 1/19/1824 Lafourche	966
Sale	J.B. Hache to Alexandre Stieven COB B, FOL 148, REG 1/28/1824, Lafourche Note: Photocopy of original French Act Note: "At this point, it would appear that Alexander Stieven was the owner of the upper 2½ arpents front of Sec 12, T15S-R17E"	969 972 977
Public Sale	Succn. Of A. Stieven to William Field COB G, FOL 12, REG 10/9/1828 Lafourche Note: Photocopy of French Act	978 980
Sale	William Field to James B. Kindall COB E, FOL 402, REG 5/9/1828, COB D, FOL 482 Lafourche Note: Also registered 5/21/1828, COB D, FOL 482 Lafourche	983 986
Sheriff's Sale	Antoine Leday, Tutor to Richard Cortambert vs. William Fields COB K, FOL 472, REG 8/1/1834, Lafourche	987
Sale	Richard Cortambert to Pierre Lagarde	990

Instrument	Parties	Page #
Sale	COB I, FOL 263, REG 7/11/1832, Lafourche Note: Photocopy of French Act	992
	Pierre Lagarde to Adolphe Maynier	995
Sale	COB J, FOL 317, REG 4/1/1834 Lafourche Note: photocopy of French act	996
	Adolphe Meynier to Zenon Chauvin	999
Sale	COB M FOL 288, REG 4/20/1836 Lafourche Note: Photocopy of French Act	1000
	Note: Zenon Chauvin owner of tract 1½ arpents front on Bayou Lafourche at time of the issuance of B.P. Certificate 990	1003
	Heirs of Richard Cortambert to Eloi Antoine Dejean	1004
	COB K, FOL 46, REG 3/6/1833, Lafourche Note: Photocopy of French Act	1006
Sale	Eloi Antoine Dejean to Leon D'Huee	1010
	COB N, FOL 1, REG 9/16/1836, Lafourche Note: Photocopy of French Act	1012
Partition	Note: Dhuee owner of upper 1 arpent front of Section 12, T15S R17E, at issuance of B.P. Cert. 990 Sale not consummated See page 828 herein	1016
	Louis Deshields to Jean Pierre Pitre et al	1017
	COB M, FOL 413, REG 9/20/1836, Lafourche Note: Photocopy of French Act	1021
	Mrs. Joseph Molaison et al to Louis Dashields et al	1027
Ratification & Agreement	COB M, FOL 434, REG 10/24/1836 Lafourche Note: Photocopy of French Act	1029
	RCP, Jr. Note: description of Molaison-Martinez Tract 4 arps front	2033
Sale	Heirs of P.W. Lefort to Philip A. Martinez	1036
	COB 61 FOL 171, Entry 15858, REG 7/24/1928 Lafourche RCP, Jr. Note: Martinez purchase, 1928 Abstracter's note: Interrupts chain of title double concession acquired by Zenon Chauvin, resumes at page 1076. Jean Pierre Pitre resumes at page 1126. Continues chain of title to that part of double concession acquired by Leon D'huee in partition dated 9/20/1836	1044
Revocation	Leon D'Huee to Eloy A. Dejean	1045
Succession	COB M, FOI 431, REG 10/19/1836, Lafourche Note: Photocopy of French Act	1046
	of Marie M. Molaison Dejean Petition No. 25 filed 10/14/1836 Order, oath, inventory, petition, family meeting	1048

Instrument	Parties	Page #
	Note: Abstracter unable to locate record in Lafourche Parish of any registration or recordation of foregoing instrument	1067
Sale	Eloi Antoine Dejean to Louis Deshields COB M, FOL 521, REC 3/2/1837 Lafourche	1068
Sale	Louis Deshields to Joseph Pitre COB O, FOL 213, REG 12/16/1837 Lafourche	1071
	Note: Abstracter interrupts chain of title to tract acquired by Joseph Pitre from Louis Deshields resumes same herein at page 1387.	1076
	Chain of title to that part of the double concession acquired by Zenon Chauvin in the partition dated 9/20/1836, interrupted herein at 1044, now is resumed	
Sale	Zenon Chauvin to Joachim Bergeron et al COB M, FOL 524, REG 3/3/1837, Lafourche RCP, Jr. Note: Front and Rear	1077
	Note: Photocopy of French Act	1079
Agreement	Joachim Bergeron et al and Mrs. Pierre Lagarde COB O, FOL 44, REC 4/7/1837, Lafourche RCP, Jr. Note: Front – Deshields	1082
Sale	Joachim Bergeron to Jean Baptiste Lagarde COB O, FOL 326 REG 5/20/1838 RCP, Jr. Note: Rear	1086
	Note: Photocopy of French Act	1091
	Abstracter's Note: 9/9/1837, Jean Baptiste Lagarde sold to Victor Legendre the lower part of the double concession acquired by him from Joachim Bergeron in preceding instrument. Shown herein at page 1110	
	Chain of title continues on upper part of double concession	1099
Sale	Jean B. Lagarde to Joseph Pitre COB Q, FOL 263, REG 6/10/1840, Lafourche	1100
	Note: Photocopy of French Act	1103
Release	Jean B. Lagarde to Joseph Pitre COB S, FOL 292, REG 5/29/1843, Lafourche	1107
	Note: In connection with preceding instrument the following inscription appears in the margin: "See not. Book 1839, to 41, page 263"	1108
	Note: Photocopy of French Act	1108
	Note: Abstracter interrupts chain of title to the 2 arpents in width tract acquired by Joseph Pitre from Jean Baptiste Lagarde, and resumes same herein at page 1387. Abstracter now sets forth sale dated 9/9/1838 by Jean Baptiste Lagarde to Victor Legendre page 1099	1110

Instrument	Parties	Page #
Sale	Jean B. Lagarde to Victor Legendre	1111
	COB O, FOL 417, REG 9/9/1838, Lafourche Note: Following notations appear in margin: "see act 10 June 1840, page 263" "given in exchange to Mme. H.S. Thibodaux see NB 1847 to ___p. 270" "See this book p. 44" "see page 327" "Release and cancellation 10 June 1840, P. 265" Note: Photocopy of French Act	1113
Release	Jean B. Lagarde to Victor Legendre	1117
	COB Q, FOL 265, REG 7/10/1840, Lafourche Note: Photocopy of French Act	1118
Exchange	Victor Legendre to Widow H.S. Thibodaux	1120
	COB Z, FOL 270, REG 4/17/1848, Lafourche Parish Note: Photocopy of French Act	1122
	Note: Tract referred to as 40 arpents on the Grand Coteau Tract Chain of title to 2 arpents in width of the double concession interrupted. Resumes at page 1145 herein. Chain of title to that part of the double concession, partition dated 9/20/1836, interrupted at page 1044, resumes	1126
Sale	Jean B. Pitre to Francois Pitre	1127
	COB O, FOL 870, Entry 13/2336-2337, REG 5/20/1851 Terrebonne Note: Photocopy of French Act	1129
	Note: Jean Pierre Pitre was the husband of Rosalie Hache Succession begins at page 1348 herein	1132
Sale	Julie P. Molaison to Francois Pitre	1133
	COB O, FOL 82, Entry 13/2322 REG 5/20/1851, Terrebonne Note: Photocopy of French Act	1134
Sale	Francois Pitre to H.C. Thibodaux et al	1137
	COB O, Entry 13/2338, FOL 83, REG 5/20/1851, Terrebonne Note: Photocopy of French Act	1141
	Abstracter's note: L.P. Pitre Tract double concession – chain of title interrupted Resumes chain of title Section 97, T15S R16E page 821 and page 1126 Note: Brigitte Bellanger widow of H.S. Thibodaux, owner of both tracts	1145
Succession	of Brigitte Bellanger, Widow of H.S. Thibodaux	1146

Instrument	Parties	Page #
	No. 204 Probate, Terrebonne Parish Petition, Filed 1/5/1850 Inventory – Registered 1/14/1850, COB N, FOL 170, Terrebonne Parish, open and uncanceled Abstract of Inventory, petition, bond, oath, family meeting, sale – recorded 6/17/1850, MOB D, FOI 411, Entry 1258, Terrebonne Parish Note: Abstracter unable to locate record in either Lafourche or Terrebonne Parishes of any registration of foregoing sale.	1184
Release	Leufroy Barras, Admr. to H.C. Thibodaux et al COB P, FOL 315, Ent. M6/1342, REG 12/27/1853, Terrebonne	1185
Succession	of Marie E. Thibodaux, Wife of Evariste Porche No. 222, Probate, petition filed 1/7/1850 Oath, power of attorney, petition, decree, family meeting, Inventory filed 6/15/1850 recorded 11/25/1869, MOB I, FOL 510, Terrebonne Parish, remains open and uncanceled	1186 1228
Marriage Contract	Bannon G. Thobodaux and Justine Aubert COB L, FOL 415, REG 7/21/1836, Lafourche Note: Abstracter did not translate two foregoing marriage contracts.	1229 1235
Marriage Contract	Henri C. Thibodaux and Mathilde Toups COB P, FOL 33, REG 8/26/1838 Lafourche	1232
Succession	of Louis E. Riche, wife of H.M. Thibodaux No. 174 Probate Terrebonne Parish, petition filed 8/4/1847 Oath, commission to take inventory, inventory, order, family meeting, petitions, tableau of account, citation, answer, evidence, commission Family Meeting registered 12/17/1850, COB N FOL 153 – Terrebonne Appraisal registered 12/18/1850, COB N, FOL 577, Terrebonne Certificate of Mortgage filed 12/26/1853, Terrebonne	1236
Power of Attorney	H.M. Thibodaux to Robert C. Cammack et al COB N, FOL 576, REG 12/18/1850, Terrebonne Parish	1289
Mortgage	H.M. Thibodaux to Louise I. Thibodaux et al MOB D, FOL 450, Entry M5/1131 REG 12/31/1850, Terrebonne Parish RCP, Jr. Note: See plat on page 1466	1291

Instrument	Parties	Page #
	Note: Mortgage cancelled Terrebonne Parish 1/31/1854	1295
Suit	Book A of Misc. Acts No. 7 on 2/1/1854 H.M. Thibodaux, Tutor vs. Est. Louise E. Riche	1296
	Judgment No. 699 filed 1/31/1854, Terrebonne	
	Note: Judgment and order registered on 2/1/1854 Misc.	1300
Partnership	Book A, FOL 10, Ent. 7, Terrebonne Parish Henry M. Thibodaux to Henry C. Thibodaux	1301
	COB N, FOL 595, Entry 12/2301-2299 REG 1/10/1851	
Sale	Henry M. Thibodaux to Henry C. Thibodaux COB N, FOL 613, Entry 12/2297 REG 1/20/1851, Terrebonne	1314
	Note: Recorded 1/20/1851, MOB D, FOL 457, Terrebonne, mortgage erased and cancelled in 1854	1336
Release	William G. Hewes to Henry C. Thibodaux	1337
	Misc. Book A, Fol 54, Entry 49, REG 4/2/1854 Terrebonne	
Agreement	Henry C. Thibodaux and Banon G. Thibodaux	1340
	Misc. Book A, Fol 18, Entry 15, REG 2/20/1854, Terrebonne	
	Note: interrupts chain of title part of Sec 97, T15S R16E, resumes on page 1444	1341
Patent	United States of America to Heirs of Antoine Boutary et al	1342
	COB 71, FOL 228, Entry 26291, REG 4/6/1934 Lafourche	
	RCP, Jr. note: Section 89, T15S, R16E Section 73, T15S, R17E (see page 35)	
	Note: several errors were made in the process of registration	1344
	Abstracter's note: unable to locate record in Lafourche or Terrebonne any claim or disposition of lands patented	
	RCP, Jr. note: The 640 acre sale to H.S. Thibodaux	1347
	Estate, see: LAF 1231, p. 287, was in 1828, three years before grant of Sec. 89 & 73.	
Succession	of Rosalie Hache	1348
	No. 196 probate, Terrebonne Parish Petition filed 8/24/1848	
	Oaths, Inventroy registered 8/26/1848, COB M, FOL 417, Terrebonne	1354
	Note: Photocopy of French Act	1359
	Family meeting registered 8/28/1848, COB M, Fol 420, Terrebonne	1365

Instrument	Parties	Page #
	Note: Photocopy of French Act	1370
	Proces verbal registered 2/26/1849, COB M, FOL 555	1383
	Terrebonne, recorded 2/27/1849, MOB D, FOL 218, Terrebonne	
Marriage contract	Valery Barras and Leonice I. Pitre COB R, FOL 236, REG 4/14/1841, Lafourche Parish	1384

CONTINUED IN VOLUME IV

Index of Abstract of Title LAF 1231 Vol. IV, F-4677

Instrument	Parties	Page #
	Note by abstracter: resumes chain of title interrupted at page 1076	1387
Succession	RCP's notes: P. 57 map of Lafourche and Terrebonne Boundries 1856 shows limits of Acadia Plantation to include Sec. 143. Various Section and Acres noted by RCP Jr. of Jean Valerie Barras No. 171 Petition	1389
	Note: Proces verbal registered 3/14/1851, COB CC, FOL 303, Lafourche and recorded 3/6/1852 MOB E, FOL 67, Terrebonne. Mortgage partly released 3/4/1854. Mortgage erased and cancelled 4/11/1855. Resumes chain of title interrupted at page 1145 (St. Brigitte Plantation)	1444
Mortgage	Henry C. Thibodaux to Haven & Co.	1446
	Recorded Terrebonne Parish 6/30/1853, MOB E, FOL 227 – open	1451
Release	Haven & Co. to Henry C. Thibodaux	1452
Mortgage	Henry C. Thibodaux to Michel Aime	1457
	Notes by RCP Jr. on sections and acres	1459
	Map of St. Brigitte Plantation MOB G, 542 Terre.	1466
	Note: Mortgage remains open and uncanceled on Terrebonne Parish mortgage records. Reinscribed 2/20/1864, MOB G, FOL 542 Terre. “margin note: erased and cancelled 1/12/1866”	1467
Mortgage	Henry C. Thibodaux to Haven & Co.	1468
	Recorded 3/29/1854, MOB F, FOL 103, Terrebonne open & uncan.	1473
Renunciation	Mathilde T. Thibodaux to Haven & Co.	1474
	REG 3/29/1854, Misc. Book A, FOL 45, Entry 43, Terrebonne Parish	1477
Release	Haven & Co. to Henry C. Thibodaux	1478
Mortgage	H.C. Thibodaux et al to J.B. Bellocq & Co.	1481
	REC 4/9/1855, MOB F Fol. 413 Terrebonne – open and uncan.	1493
Renunciation	Justine A. Thibodaux to J.B. Bellocq & Co.	1494
	REG 4/11/1855, Misc. Book A, FOL 271, Entry 230, Terrebonne	1497
Succession	of Henry C. Thibodaux No. 319 Probate-Terrebonne Parish Inventory No. 3429 shown page 1906	1498
Surface Lease	Bannon G. Thibodaux to H.M. Johnson et al	1594

Instrument	Parties	Page #
Renunciation	COB V, FOL 139, REG 4/1/1865 Terrebonne Justine A. Thibodaux to Est. B.G. Thibodaux Misc. Book 4, FOL 285 REG 4/22/1867 Lafourche	1600
Succession	REG 4/27/1867, COB W, FOL 340 Terrebonne of Bannon G. Thibodaux No. 503 Probate Petition filed 4/2/1866	1601 1602
Succession	Note: Abstracter unable to locate in Lafourche or Terre. any recordation of abstracts of inventory. of Mathilde Toups Thibodaux No. 609 Probate Terrebonne Parish Petition filed 4/21/1863	1621 1670
Renunciation	Emile Thibodaux et al to Est. Mathilde T. Thibodaux Misc. Book 4, FOL 254, Entry 3205 REG 2/28/1867 Lafourche	1768
Acceptance	Emile Thibodaux et al to Est. Henry C. Thibodaux Misc. Book 4, FOL 254 Entry 3026 REG 2/28/1867 Lafourche Parish	1770
Renunciation	Amelie T. Knobloch to Est. Henry C. Thibodaux Misc. Book 4, FOL 255 Entry 3207 REG 2/28/1867 Lafourche	1772
Acceptance	Amelie T. Knobloch to Est. Mathilde T. Thibodaux Misc. Book 4, FOL 256, Entry 3208, REG 2/28/1867 Lafourche	1774
Suit	Heirs H.C. Thibodaux vs. Est. Widow H.C. Thibodaux No. 3221 No date of when petition was filed	1776
Suit	Peychahud & Feret vs. Succn. H.C. Thibodaux et al No. 3190 Terrebonne Parish Petition filed 2/6/1867	1794
Suit	Mortgage recorded 1/12/1866 MOB H, Fol 328, Terrebonne, open and uncanceled	1809
Suit	Citizens Bank of Louisiana vs. Joseph P. Tucker, Administrator No. 3192 Terrebonne (no date when petition was filed)	1824

CONTINUED IN VOLUME V

Index to Abstract of Title LAF 1231 Vol. V, F-4677

Instrument	Parties	Page #
Suit	Pierre Davis vs. Est. of Mathilde T. Thibodaux, et al No. 3255, Terrebonne Petition filed 5/7/1867	1834
Mortgage	Henry E. Thibodaux to Pierre Davis MOB H, FOL 682, Entry M10/2615 REG 9/7/1867, Terrebonne Parish Note: Abstracter notes inscriptions in margin of Terrebonne Parish mortgage records..."duly paid"	1894 1900
Renunciation	Laura T. Thibodaux to Pierre Davis Misc. Book 4, Fol 334, Entry 3344 REG 10/19/1867, Lafourche Parish REG Terrebonne 10/30/1867, COB W, ROL 478	1901 1905
Suit	Pierre Davis vs. H. Emile Thibodaux No. 3429, Terrebonne, Petition filed 11/18/1868 Inventory recorded in Terrebonne 12/6/1867, MOB I, FOL 585, open and uncanceled	1906 1921
Suit	Eugene D. Burguieres vs. Henry E. Thibodaux No. 3689, Terrebonne Petition filed 10/12/1872, Note: Abstracter unable to locate further pleadings	1925 1930
Mortgage	Henry E. Thibodaux to Joseph S. Goode MOB H, FOL 686, REG 9/20/1867 Terrebonne Note: Open and uncanceled	1931 1935
Renunciation	Laura T. Thibodaux to Joseph S. Goode Misc. Book 4, FOL 331, Entry 3343, Lafourche REG 10/19/1867 Note: Registered in Terrebonne 10/30/1867, COB W, Fol. 477	1936 1940
Power of Attorney	Justine Thibodaux to Eugene W. Blake COB X, Fol. 400, REG 4/7/1869 Terrebonne	1941
Partnership	Mrs. B.G. Thibodaux to Celestin Adam COB X, FOL 130, REG 6/19/1868, Terrebonne	1943
Agreement	Emile Thibodaux and Mrs. B.G. Thibodaux COB X, FOL 132, REG 6/19/1868 Terrebonne Parish	1949
Subrogation	J.S. Goode et al to Henry E. Thibodaux et al COB X FOL 210, REG 11/17/1868 Terrebonne	1954
Surface Lease	Henry E. Thibodaux to Adolphe Menuet COB X, Fol. 230, Reg 12/26/1868, Terrebonne	1956
Agreement	Mrs. B. G. Thibodaux and H.E. Thibodaux et al COB X, FOL 250, Entry 112B/ 11226, Terrebonne, REG 1/13/1869	1960
Partnership	Mrs. B.H. Thibodaux et al and E.W. Blake COB Y, FOL 131, REG 6/17/1869, Terrebonne	1963

Instrument	Parties	Page #
	Note: 4/22/1869 – money judgment recorded 5/4/1869, MOB I, FOL 305, Terrebonne – open and uncanceled	1966
Mortgage	Henry E. Thibodaux to Adolphe Menuet MOB I, FOL 358, Entry M11/2776 REG 6/10/1869 Terrebonne	1967
	Note: open and uncanceled	1970
Suit	Pierre Davis vs. H.E. Thibodaux et al No. 3556, Terrebonne. Petition filed 3/6/1971	1971
	Note: Judgment recorded 5/30/1871, MOB K, FOL 100 Terrebonne open and uncanceled	1981
Suit	Louis Bush vs. A. Menuet et al No 3563 Terrebonne Petition filed 4/1/1871	1982
	Note: Judgment recorded 5/30/1871, MOB K, FOL 123, Terrebonne. Notes in margin -...mortgage cancelled 3/4/1872	1994
Surface Lease	Henry E. Thibodaux to E.W. Blake COB AA, FOL 97, REG 3/4/1872, Terrebonne	1996
Surface Lease	Eugene W. Blake to Frank Hidalgo et al COB AA FOL 609, REG 1/31/1874, Terrebonne	1999
Agreement	H.E. Thibodaux et al and E.W. Blake COB BB, FOL 143, REG 5/22/1874, Terrebonne	2004
Privilege	H.E. Thibodaux to State of Louisiana MOB M, FOL 134, REG 9/7/1874, Terrebonne	2009
Privilege	Justine A. Thibodaux to State of Louisiana MOB M, FOL 136, REG 9/7/1874, Terrebonne	2010
	Note: Tax privileges remain open and uncanceled	2011
Surface Lease	Laura E. Thibodaux to Thomas Smith et al COB M, FOL 381, REG 5/20/1875, Terrebonne	2012
Surface Lease	Mrs. B.G. Thibodaux to George Walker et al COB CC Fol 22, REG 3/9/1876, Terrebonne	2016
Surface Lease	Mrs. B.G. Thibodaux to George Walter MOB N, FOL., 382, REG 2/3/1877 Terrebonne	2021
Succession	of Henry E Thibodaux No. 649 Probate, Terrebonne Petition filed 3/1/1875	2025
	Note: Foregoing document recorded 8/19/1876, Book CC of conveyance, fos. 241 & Seq. 7	2067
Power of Attorney	Pierre Davis to Charles Lafitte et al COB CC, Fol. 245, REG 8/19/1876, Terrebonne	2068
Sale	Pierre Davis to Taylor Beattie COB CC Fol. 246, Entry 23/4410 REG 8/19/1876, Terrebonne	2073
		1078

Instrument	Parties	Page #
	Recorded 8/19/1876, Book of Conveyances CC, Fos. 246 & Seq. and in book of Mortgages N, fos. 222 & seq.	2079
Partition	Recorded 8/19/1876 in MOB N, Fol. 222, Terrebonne Taylor Beattie to Justine A. Thibodaux (St. Brigette – RCP, Jr.'s note)	2080
	COB 17, FOL 363, REG 4/21/1877, Lafourche	
	Registered in Terrebonne 5/1/1877, COB CC, Fol. 471	2089
Renunciation	Frances Pugh Beattie to Justine A. Thibodaux	2090
	Misc. book 5, Fol 676, REG 6/15/1877, Lafourche	
	REG in Terrebonne 6/27/1877 COB CC, FOL 520	2093
Quitclaim	Heirs of H.C. Thibodaux to Taylor Beattie	2094
	COB EE, FOL 407, REG 2/3/1880, Terrebonne	
Surface Lease	Justine A. Thibodaux to Louis Lopez	2101
	COB II, FOL 487, REG 3/6/1880, Terrebonne	
	Recorded in Terrebonne 3/6/1880, MOB P, FOL 613	
Surface Lease	Louis Lopez to Gerasime Boudreaux	2106
	COB HH, Fol. 595, REG 7/9/1883, Terrebonne	
Suit	Mrs. B. G. Thibodaux vs. Thomas A. Cage, Sheriff	2111
	No. 4180, Petition filed 4/4/1881	
	Note: Abstracter describes right of way across St. Brg.	2118
Judgment	Charles Morgan vs. H.E. Thibodaux et al	2119
	COB NN, FOL 22, Reg 8/10/1891 Terrebonne	
	Judgment recorded 8/12/1891 MOB Z, Fol 456	
	Terrebonne	
Mortgage	Justine A. Thibodaux to Eugene W. Blake	2121
	MOB X, Fol 672, REG 1/11/1899, Terrebonne	
	Note: open and uncanceled	2124
Surface Lease	Mrs. B.G. Thibodaux to W.H. Price	2125
	COB 30, Fol. 779, Reg. 8/5/1897, Lafourche	
	REG in Terrebonne 8/9/1897, COB RR, FOL 170	
Right of Way	Mrs. B.G. Thibodaux to W.H. Price	2130
	COB TT, FOL. 40, REG 6/8/1899 Terrebonne	
	Registered in Lafourche on 6/8/1899 COB 32, Fol 677	
Ratification	Justine A. Thibodaux to William H. Price	2133
	COB TT, Fol 41, REG 6/8/1899 Terrebonne	
	Registered in Lafourche 6/8/1899 COB 32, Fol 678	
	Note: Abstracter notes succession of Justine Aubert	2137
	refers to pleadings at p. 2157	
Sale	Heirs of Mrs. B.G. Thibodaux to Andrew Price et al	2138
	(St. Brigitte Plantation – RCP, Jr.'s note)	
	COB XX, FOL 454, Entry 58/11294, REG 1/16/1903, Terrebonne.	
	Reg. in Lafourche 4/15/1903 COB 38, Fol 441	

Instrument	Parties	Page #
Sale	Joseph T. Bauer to Nathan D. Dixon COB WW, Fol. 420, REG 12/30/1901, Terrebonne REG in Lafourche 1/10/1902, COB 37, Fol 175	2144
Sale	Nathan D. Dixon to Andrew Price et al COB YY, Fol 30, Entry 59/11451, REG 4/13/1903, Terre. REG in Lafourche 4/15/1903, COB 38, Fol. 443	2149
Power of Attorney	Blanche N. Thibodaux Tutrix to Morris M. Neams COB 53, Fol. 135, Entry 64/12277, Reg. 10/11/1904, Terre.	2155
Sale	Heirs of Michel Thibodaux to Andrew Price et al COB 53, Fol. 138, Entry 64/12236, Reg 10/4/1904, Terrebonne	2168
	Note: Abstracter now resumes chain of title to Acadia owned by Edward J. Gay interrupted at p. 699 Interests of Mr. & Mrs. Andrew Price interrupted at p. 720	2171`
Succession	of Andrew Price for copy refer to pages 2694 through 2756 of abstract no. LAF 1181.	2172
Mineral Lease	Anna Gay Price to Edward F. Simms for copy refer to pages 2791 through 2802 and note at p. 2803 of abstract no. LAF 1181. COB 58, Fol. 98, Entry 13002, Reg 6/26/1926 Lafourche	2173
Timber Sale	Mrs. Andrew Price to A.W. Pettigrew, Inc. for copy refer to pages 2804-2805 of abstract no. LAF 1181. COB 59, Fol 544, Entry 14621, Reg. 9/5/1927, Lafourche	2174
Mineral Lease	Anna Gay Price to Charles Paggi for copy refer to pages 2806-2812 of abstract no. LAF 1181. REG in Terre. Pr. 7/10/1929, COB 91, Fol 290, Entry 7958 COB 63, Fol. 69, Ent. 17541, REG 6/6/1929, Lafourche	2175
Mineral Lease	Anna Gay Price to Federal Royalty Co. COB 69, FOL 126, Entry 24093, Reg 1/6/1933, Lafourche. For copy refer to pages 2817-2832 of abstract no. LAF 1181.	2176
Release	The Federal Royalty Co. to Anna Gay Price COB 70, Fol 599, Entry 25831, Reg. 1/22/1834, Lafourche. For copy refer to page 2833 of abstract no. LAF 1181.	2177

Instrument	Parties	Page #
Mineral Lease	Anna Gay Price to The Louisiana Land & Exploration Co. et al COB 76, FOL 227, Entry 31173, REG 5/19/1936, Lafourche. For copy refer to pages 2834-2847, note at p. 2848, of abstract no. LAF 1181. Registered in Terrebonne 5/19/1936 in COB 108, FOL 543, Entry No. 21070. Note inscription appears in Margin ...”erased and cancelled in full” 8/20/1926	2178
Release	The Louisiana Land & Exploration Co. et al to Anna Gay Price COB 77, Fol. 463, Entry 32226, Reg. 8/20/1936 Lafourche. For copy refer to pages 2849-2850 of abstract no. LAF 1181. Instrument registered in Terrebonne 8/20/1936, COB 110, Fol. 17 Entry 21977	2179
Mineral	Anna Gay Price to The Louisiana Land & Exploration Co. COB 82, Fol 46, Entry 361326 REG 7/12/1937 Lafourche. For copy refer to pages 2851-2863 of abstract no. LAF 1181. Registered in Terrebonne 7/12/1937, COB 114, Fol. 518, Entry 25957	2180
Correction	Anna Gay Price to The Louisiana Land & Exploration Co. COB 82, Fol 501, Entry 36830 REG 9/30/1937 Lafourche. For copy refer to pages 2864-2866 of abstract no. LAF 1181. Registered in Terrebonne 9/18/1937, COB 115, Fol. 513, Entry 26810	2181
Partial Release	The Louisiana Land & Exploration Co. et al to Anna Gay Price COB 83, Fol. 382, Entry 37595, Reg. 12/2/1937 Lafourche. For copy refer to pages 2867-2869 of abstract no. LAF 1181. Instrument registered in Terrebonne 12/1/1937, COB 116, Fol. 481 Entry 27626	2182
Selection	The Louisiana Land & Exploration Co. et al to Anna Gay Price COB 85, Fol. 84, Entry 39243, Reg. 4/4/1938 Lafourche. For copy refer to pages 2870-2874 of abstract no. LAF 1181. Instrument registered in Terrebonne 4/4/1938, COB 118, Fol. 73 Entry 29333	2183

Instrument	Parties	Page #
Release	The Louisiana Land & Exploration Co. et al to Anna Gay Price COB 87, Fol. 545, Entry 41790, Reg. 11/9/1938 Lafourche. For copy refer to pages 2875-2876 of abstract no. LAF 1181. Instrument registered in Terrebonne 11/9/1938, COB 120, Fol. 438 Entry 32199	2184
Succession	of Anna Gay Price Reg Terr. 9/29/1939, COB 124, Fol 15, Ent. 36808 for copy refer to note at p. 2877, and to pages 2878-2992 of Abstract LAF 1181	2185
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ2, Fol. 250, Entry 48464, Rec. 3/2/1940, Lafourche. For copy refer to p. 2994-2996, Abstract LAF 1181.	2186 2187
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ5, Fol. 345, Entry 57255, Rec. 11/21/1941, Lafourche. For copy refer to p. 2997-2999, Abstract LAF 1181.	2188
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ6, Fol. 214, Entry 59351, Rec. 7/10/1942, Lafourche. For copy refer to p. 3000-3002, Abstract LAF 1181.	2189
Declaration	of Richard C. Plater Misc. Book 9, Fol. 227, Entry 48931, REG 3/30/1940, Lafourche. For copy refer to p. 3003-3004, Abstract LAF 1181.	2190
Declaration	of Anna Gay Butler Plater Misc. Book 9, Fol. 227, Entry 48932, REG 3/30/1940, Lafourche. For copy refer to p. 3005-3006, Abstract LAF 1181.	2191
Right of Way	R.C. Plater et al to Lafourche Parish Police Jury (Acadia Road, Ste. B. Roads) COB 103, Fol. 594, Entry 59194, REG 6/15/1942, Lafourche. Map Acadia Road 1942	2192 2193
Sale of Building	R.C. Plater et al to John L. Guidry COB 117, Fol. 89, Entry 67187, Reg 7/30/1945, Lafourche	2194
Mineral Lease	R.C. Plater et al to The Pure Oil Company COB 134, FOL 483, Entry 79159 REG 7/17/1948, Lafourche Note: abstracter unable to locate record in Lafourche Parish	2196 2203

Instrument	Parties	Page #
Mineral Lease	R.C. Plater et al to Wylmer I. Pool COB 151, FOL 369, Entry 95432 REG 6/23/1951, Lafourche REG Terrebonne 3/10/1951, COB 178, FOL 221, Entry 97872	2204
Assignment	Wylmer I. Pool to Humble Oil & Refining Co. COB 154, FOL 75, Entry 97767, REG 6/23/1951, Lafourche. REG in Terrebonne 7/5/1951, COB 181, Fol 59, Entry 100873	2211
Release	Humble Oil & Ref. Co. to R.C. Plater et al COB 178, FOL 137, Entry 118931, REG 3/11/1954, Lafourche. REG in Terrebonne 4/21/1954, COB 207, FOL 180, Entry 129873	2215
Mineral Lease	R.C. Plater et al to Stanolind Oil & Gas Co. COB 152, FOL 468, Entry 96501, REG 4/20/1951, Lafourche. For copy refer to p. 3168-3176, Abstract LAF 1181. Registered in Terrebonne 4/20/1951, COB 179, FOL 254, Entry 98997	2217
Power of Attorney	Stanolind Oil & Gas Co. to W.C. Imbt et al COB 151, FOL 221, Entry 95183, REG 2/8/1951, Lafourche. For copy refer to p. 3177-3178, Abstract LAF 1181. Registered in Terrebonne 2/8/1951, in power of attorney book 1, Fol. 372, Entry 97101	2219
Release	Wylmer I. Pool to Richard C. Plater et al COB 178, FOL 291, Entry 119155, REG 3/19/1954, Lafourche. For copy refer to p. 3182-3183, Abstract LAF 1181. Registered in Terrebonne 3/20/1954, COB 206, FOL 65, Entry 128824	2220
Mineral Lease	R.C. Plater et al to Wylmer I. Pool COB 156, FOL 175, Entry 99729, REG 9/19/1951, Lafourche. For copy refer to p. 3184-3190, Abstract LAF 1181. Registered in Terrebonne 10/17/1951, COB 183, FOL 197, Entry 103585	2221
Assignment	Wylmer I. Pool to Humble Oil & Ref. Co. COB 159, FOL 252, Entry 103014, REG 2/26/1952, Lafourche. For copy refer to p. 3192-3194, Abstract LAF 1181. Registered in Terrebonne 3/19/1952, COB 186, FOL 323, Entry 10774[0?]	2222
Overriding Royalty	Wylmer I. Pool to Dave J. Robichaux COB 177, FOL 400, Entry 118484, REG 2/18/1954, Lafourche. For copy refer to p. 3195-3197, Abstract LAF 1181. No registration in Terrebonne Parish located.	2223
Partial Release	Humble Oil & Ref. Co. to Richard C. Plater	2224

Instrument	Parties	Page #
Mineral Lease	Cob 172, Fol 314, Entry 114058, REG 7/21/1953, Lafourche. For copy refer to pge 3211 of Abstract LAF 1181. No registration in Terrebonne located. Abstracter includes reference to following mineral lease since it in effect releases the mineral lease registered in COB 156, FOL 175, Entry 99729 – Lafourche and COB 183, FOL 109, Entry 103585 – Terrebonne R.C. Plater, Jr. et al to Humble Oil & Ref Co. COB 209, FOL 289, Entry 140779, REG 6/20/1956, Lafourche. For copy refer to p. 52-60, Supplemental Abstract LAF 1181-A. Registered in Terrebonne 6/27/1956, COB 231, FOL 617, Entry 154937	2225
Mineral Lease	Richard C. Plater et al to A.B. Crutcher, Jr. COB 178, FOL 179, Entry 119008, REG 3/15/1954, Lafourche. REG in Terrebonne 3/19/1954, COB 206, FOL 13, Entry 128775	2226
Assignment	A.B. Crutcher, Jr. to C.W. Glasscock COB 178, FOL 183, Entry 119009, REG 3/15/1954, Lafourche. REG in Terrebonne 3/19/1954, COB 206, Fol 15, Entry 128776	2234
Overriding Royalty	A.B. Crutcher, Jr. to R.C. Plater, Jr. et al COB 198, FOL. 535, Entry 133689, REG. 9/30/1955, Lafourche. REG in Terrebonne 10/5/1955, COB 223, FOL 260 Entry 145821	2240
Overriding Royalty	A.B. Crutcher to Aaron J. Farfel et al COB 191, Fol. 250, Entry 128120, REG 3/28/1955, Lafourche. REG in Terrebonne 3/28/1955, COB 217, FOL 641, Entry 140216	2243
Overriding Royalty	Aaron J. Farfel et al to Clore, Forgan, & Co. et al COB 193, Fol. 536, Entry 129658, REG 5/23/1955, Lafourche. REG in Terrebonne 5/21/1955, COB 219, FOL 173, Entry 141689	2250
Overriding Royalty	W.G. Meyer et al to Edwin E. Hurt et al COB 219, Fol. 489, Entry 148561, REG 4/8/1957, Lafourche. REG in Terrebonne 4/8/1955, COB 241, FOL 8, Entry 164463	2256
Overriding Royalty	C.W. Glasscock to Frank E. Babcock, Jr. COB 185, Fol. 228, Entry 124078, REG 9/30/1954, Lafourche. REG in Terrebonne 9/30/1954, COB 212, FOL 341, Entry 135090	2260
Overriding Royalty	Frank E. Babcock, Jr. to Hy Byrd COB 191, Fol. 377, Entry 128264, REG 4/1/1955, Lafourche. REG in Terrebonne 4/1/1955, COB 218, FOL 49, Entry 140359	2265

Instrument	Parties	Page #
Assignment	C.W. Glasscock to Pan American Production Co. et al COB 192, FOL 532, Entry 129018, REG 4/29/1955, Lafourche. REG in Terrebonne 5/6/1955, COB 218, FOL 621, Entry 141284	2271
Release	Pan American Production Co. et al to R.C. Plater et al COB 204, FOL 334, Entry 137672, REG 3/5/1956, Lafourche. REG in Terrebonne 3/5/1956, COB 227, FOL 154, Entry 150379	2274
Permit	Richard C. Plater to Lafourche Parish Police Jury COB 184, FOL 90, Entry 123100, REG 8/16/1954, Lafourche. For copy refer to p. 3213 of Abstract LAF 1181.	2278
Sale	Anna G.B. Plater to Richard C. Plater, Jr. et al COB 189, FOL 452, Entry 127130, REG 2/16/1955, Lafourche. For copy refer to p. 3214-3223, Abstract LAF 1181. REG Terrebonne 2/28/1955, COB 217, FOL 79, Entry 139441. REC in Terrebonne 2/28/1955, MOB 130, FOL 658, Entry 139441, open and uncancelled as of the date hereof	2279
Succession	of Richard C. Plater No. 5190 Probate. For copies refer to p. 3224-3256, 3258-3328 of Abstract LAF 1181 and p. 22-46 of Supplemental Abstract LAF 1181-A. Judgment registered in Terrebonne on 10/17/1955, COB 223, FOL 409, Entry 146090	2280
Renunciation	Anna G. B. Plater to Est. Richard C. Plater COB 195, FOL 400, Entry 131286, REG 7/8/1955, Lafourche. For copy refer to p. 3329-3330, Abstract LAF 1181.	2281
Right of Way	Acadia Plantation to Parish of Lafourche COB 195, FOL 508, Entry 131484, REG 7/12/1955, Lafourche. For copy refer to p. 13-14, Supplemental Abstract LAF 1181-A.	2282
Right of Way	Acadia Plantation to Parish of Lafourche COB 204, FOL 338, Entry 137688, REG 3/5/1956, Lafourche. For copy refer to p. 15-16, Supplemental Abstract LAF 1181-A.	2283
Agreement	R.C. Plater, Jr. to Lafourche Parish Police Jury Cob 206, ROL 418, Entry 139036, REG 4/19/1956, Lafourche. For copy refer to p. 47, Supplemental Abstract LAF 1181-A.	2284
Acknowledgement	R. Walter Hale, Jr. to Louise Plater Hale COB 232, FOL 119, Entry 157405, REG 2/12/1958, Lafourche. For copy refer to p. 61-62, Supplemental	2285

Instrument	Parties	Page #
Donation	Abstract LAF 1181-A. REG in Terrebonne 2/17/1958, COB 256, FOL 365, Entry 175280 Louise Plater Hale to R. Walter Hale, Jr. COB 235, FOL 254, Entry 159643, REG 5/20/1958, Lafourche. For copy refer to p. 293-302, Supplemental Abstract LAF 1181-A. REG in Terrebonne 5/21/1958, COB 21, FOL 565, Entry 178448	2286
Trust Agreement	Louise Plater Hale to Reber Boulton, Trustee (Nancy P. Hale Trust) COB 235, FOL 260, Entry 159644, REG 5/20/1958, Lafourche. For copy refer to p. 303-326, Supplemental Abstract LAF 1181-A. REG in Terrebonne 5/21/1958, COB 261, FOL 571, Entry 178449	2287
Trust Agreement	Louise Plater Hale to Reber Boulton, Trustee (R.W. Hale III Trust) COB 235, FOL 274, Entry 159645, REG 5/20/1958, Lafourche. For copy refer to p. 327-350, Supplemental Abstract LAF 1181-A. REG in Terrebonne 5/21/1958, COB 261, FOL 585, Entry 178450	2288
Trust Agreement	Louise Plater Hale to Reber Boulton, Trustee (Vianda P. Hale Trust) COB 235, FOL 288, Entry 159646, REG 5/20/1958, Lafourche. For copy refer to p. 351-374, Supplemental Abstract LAF 1181-A. REG in Terrebonne 5/21/1958, COB 261, FOL 600, Entry 178451	2289
Sale	R.C. Plater, Jr. to Richard O. Plater COB 235, FOL 302, Entry 159647, REG 5/20/1958, Lafourche. For copy refer to p 375-399 of Supplemental Abstract LAF 1181-A. REG in Terrebonne 5/21/1958, COB 261, FOL 614, Entry 178452. REC 5/20/1958, MOB 63, FOL 456, Entry 159647 Lafourche. REC 5/21/1958, MOB 156, FOL 421, Entry 178452, Terrebonne. Open and uncanceled in both parishes as of the date hereof	2291
Power of Attorney	R.C. Plater, Jr. to R. Walter Hale COB 237, FOL 294, Entry 161259, REG 7/18/1958 Lafourche. For copy refer to p 416-418 of Supplemental Abstract LAF 1181-A. REG Terrebonne 7/24/1958, COB 264, FOL 341, Entry 180597	2292
In Re	Reber Boulton, Trustee for Nancy Plater et al No. 5735 Probate	2293
Mineral Lease	R.C. Plater, Jr. et al to Humble Oil & Ref. Co. REG Terrebonne 9/12/1958, COB 266, FOL 429, Entry 182214	2308

Instrument	Parties	Page #
	Note: Abstracter sets forth two plats Gas purchase contracts 2/11/1958 Registered in COB 233, FOL 150, Entry 158123, and COB 233, FOL 260, Entry 158189 Lafourche	2320
Map	of Rousseau Field	2321
Map	of Thibodaux Fieldq	2322
	Note: pages 2324-2353 constitute the township plats, tract book entries and other State Land Office data in connection with the captioned property and are found in a separate binder annexed hereto.	2323
Map	State Land Office Data, T15S, R16E	2324
Map		2325
Map	T15S, R16E	2326
Map		2327
Map		2328
Map		2329
Map	T15S, R17E	2330
Map		2331
Map	T15S, R16E	2332
State Land Office Data		2333
State Land Office Data		2334
State Land Office Data		2335
State Land Office Data		2336
State Land Office Data		2337
State Land Office Data		2338
State Land Office Data		2339
List of Swamp Lands		2340
Letter	Approved swamp land list No. 3	2341
List	Approved swamp lands	2342
List	of sections swamp lands	2343- 2352
Patent Certificate	No. 2668	2353 2354

Index to Supplemental Abstract of Title LAF 1231-A, Certificate 6/4/1959

Instrument	Parties	Page #
Order	Order No. 326G of Dept. of Conservation COB 246, Fol 123, Entry 167063, 1/30/1959 Lafourche also registered in COB 274, FOL 328, Entry 187140 Terrebonne, Map file under entry #863	107
Order	Order No. 326 G of Dept. of Conservation COB 248, FOL 639, Entry 168900, 3/4/1959, Lafourche Also, Reg. 3/4/1959, COB 275, FOL 318, Entry 187906 Terrebonne, Reg in Terrebonne Map file under Ent. 866	108
Delcaration	of Pamela Robinson Plater, et al COB 249, Fol 364, Entry 169452, REG 3/23/1959, Lafourche	109
Release	Pan American Petroleum Corp. to Richard C. Plater et al COB 250, FOL 611, Entry 170414, 4/29/1959, Lafourche Also, registered 4/29/1959 COB 278, FOL 379, Entry 189845 Terrebonne Parish Certificate for period of 10/6/1958 through 6/4/1959	110

Index to Supplemental Abstract of Title LAF 1231-B, Certificate 4/9/1962

Instrument	Parties	Page #
Power of Attorney	David D. Plater to Richard C. Plater Jr. COB 287, Fol 269, Entry 198624, REG 10/31/1961 Lafourche, refer to page 130 herein	387
Mineral Lease	Texas & New Orleans RR Co. to Rio Bravo Oil Co. COB 255, FOL 174, Entry 173754, REG 8/27/1959 Lafourche, refer to page 287 herein	388
Assignment	Rio Bravo Oil Co. to Humble Oil & Refining Co. COB 257, FOL 186, Entry 175081, REG 10/13/1959 Lafourche, refer to page 287 herein	389
Mineral Lease	Texas & New Orleans RR Co. to Rio Bravo Oil & Refining Co. COB 280 FOL 249, Entry 193253, REG 5/25/1961 Lafourche.	390
Assignment	Rio Bravo Oil Co. to Lyle Cummins COB 282, FOL 79, Entry 194473 REG 6/23/1961 Lafourche. Note: Main Line to PLACID	408
Merger	Texas & New Orleans RR Co., et al to Southern Pacific Co. COB 289, FOL 517, Entry 200582, REG 1/6/1962 Lafourche. Note: T. & NO Merger into SO PAC. VIII-22-60	413
Transfer	Humble Oil & Refining Co. to Humble Oil & Refining Co. COB 291, FOL 4, Entry 198363 REG 12/22/1959 Terrebonne	415
Survey	Units Adopted by Conservation Order COB 252, FOL 418, Entry 171914, REG 6/20/1959 Lafourche, refer to page 342 herein	417
Order	Order No. 326-G-1 of Dept. of Conservation COB 262 FOL 612, Entry 179403, REG 3/4/1960 Lafourche, refer to page 352 herein	419
Order	Order No. 326-G-5 of Dept of Conservation COB 287, FOL 343, Entry 198684, REG 11/3/1961 Lafourche, refer to page 368 herein	420
Order	Order No. 326-G-6 of Dept of Conservation COB 287, FOL 344, Entry 198685, REG 11/3/1961 Lafourche, refer to page 371 herein	421
Order	Order No. 343-A of Dept of Conservation COB 253, FOL 405, Entry 172654, REG 7/15/1959 Lafourche	422
Order	Order No. 343-A-1 of Dept of Conservation	425

Instrument	Parties	Page #
	COB 272, FOL 87, Entry 186570, REG 10/14/1960 Lafourche	
Survey	Unit Adopted by Conservation Order No 343-A-1 COB 273, FOL 432 Entry 188006, REG 12/8/1960, Lafourche	428
Gas Purchase Contract	Callery Properties, Inc. to Transcontinental Gas Pipe Line Corp. COB 266, FOL 271, Entry 181993, REG 6/1/1960 Lafourche	430
	Note: Abstracter unable to locate records. Various instruments described. Property located in section 138, T15S, R17E	493
Mineral Lease	Herbert J. Harvey to Dave J. Robichaux COB 278, FOL 86, Entry 191422, REG 4/1/1961 Lafourche	495
Mineral Lease	Harvey Peltier to Dave J. Robichaux COB 278, FOL 88, Entry 191423, REG 4/1/1961 Lafourche	501
Assignment	Dave J. Robichaux to W. C. Richardson COB 284, FOL 154, Entry 196131, REG 8/12/1961 Lafourche	507
Assignment	W.C. Richardson to Southwest Gas Producing Co., Inc. et al No. 196132, REG 8/12/1961 Lafourche	511
	Certificate Period 6/4/1959 through 4/9/1962	514

Index to Complemental Abstract of Title Abstract No. LAF 1280

CAPTION		2
INDEX		3-18
Abstracter's notes	-chain of title only to those lands claimed by Richard C. Plater, Jr. et al-particular exceptions notes.	19-23

Instrument	Parties	Page #
Act	Of Louisiana Legislature creating Parish of Terrebonne. For copy refer to pages 37 & 38 of Abstract No. LAF 1231	25
Act	Of Louisiana Legislature fixing boundaries. For copy refer to pg. 39 of Abstract LAF 1231	26
Suit	Parish of Lafourche vs Parish of Terrebonne No. 4140 For copy refer to p. 40-100 of Abstract LAF 1231	27
Suit	Lafourche Parish vs Terrebonne Parish Police Jury Police Jury No. 5499 For copy refer to p. 101-153 of Abstract LAF 1231	28
Note:	Abstracter now sets fort chain of title to Section 102, T15S R16E and Section 140 T15S-R17E, see page 22	29
Receipt	United States of America to A. Gross COB G Fol 257, Entry 1701 Reg 7/18/1835, Terrebonne Parish	30
Note:	Abstracter notes link in chain of title and that entry does not indicate completion on A. Gros of Gross & that certificate apparently was applied to other lands	31
Receipt	United States of America to A. Gross COB L Fol 218, Reg 11/16/1846 Terrebonne	32
Note:	Certificate apparently indicated Certificate No. 251 applied to other lands.	33
Sale	Asahel Gross to George Lake Jessey Batey COB L FOL 244, Entry 2/388 Reg 4/9/1828 Terrebonne	34
Agreement to Sell	George Lake to E. Moore COB G FOL 86, Entry 1402 Reg 4/23/1833, Terrebonne	
Note	Abstracter includes only pertinent portions of following	37
Sale	George Lake to Heirs of Emore Moore COB G FOL 178, Entry 5/973 Reg 11/19/1934, Terrebonne	38
Agreement to Sell	Joseph H. Moore to Henty C. Thibodaux	44

Instrument	Parties	Page #
Agreement	COB G FOL 193, Entry 5/995 Reg 3/13/1835, Terrebonne Henry C. Thibodaux and Robert Beatty et al	46
Note:	COB G FOL 673, Entry 13/ 2314 Reg 3/3/1951 Terrebonne Abstracter notes Certificate No. 251-“does not bear against Section 102,T15S-R16E and Sec.140 T15S-R17E Notes and letter re Sec 102	51 52
Receipt	Conclusion of chain of title to Section 102, Section 140 State of Louisiana to Antoine A. Laforest	54 55
Patent	COB 17, Fol 465, Reg 7/28/1877 Lafourche For copy refer to p. 452-454 Abstract LAF 1231 Registered 7/28/1977 in COB CC, Folio 559, Terrebonne Parish State of Louisiana to Towson Ellis	56
Sale	COB 17 Fol 453, Reg 7/13/1877 Lafourche For copy refer to p. 606 and 607 Abstract LAF 1231 Registered 7/28/1977 COB CC, Fol 560 Terrebonne Parish Towson Ellis to Thomas H. Ellis	57
Suit	COB 17, Fol 465, Reg 7/13/1877, Lafourche For copy refer to p. 612-614 Abstract LAF 1231 Reference is made to note at p. 615 of Abstract LAF 1231 Catherine D. Ellis vs Thomas H. Ellis	58
Suit	No. 3771 For copy refer to p. 616-621 Abstract LAF 1231 Reference is made to note p. 622 of Abstract LAF 1231 Edward J. Gay vs Thomas H. Ellis	59
Note:	No. 1579 For copy refer to p. 623-679 Abstract LAF 1231 For Plans refer to p. 1303-1304 Abstract No. LAF 1181 Abstracter unable to locate record of disposition by Ellis or acquisition by Richard C. Plater, Jr. et al Section 150, T15S-R16E notes continue describing succession proceedings and states conclusion of chain of title to Section 150, T15S-R16E	60 61
RCP, Jr.'s Notes Land Claim	Notes continue on Section 99, T15S-R16E and chain of title refers to p. 21. Sec. 85, 99, 100 (1831) OR 85 & 99 (1856) United States of America to Henry S. Thibodaux Not registered Dated 1/16/1817	62

Instrument	Parties	Page #
Sale	Henry S. Thibodaux to Jacques Verret COB A FOL 21, Entry 1/25 Reg 5/12/1825, Terrebonne	71
Sale	Henry S. Thibodaux to Jacques Verret COB A FOL 24, Entry 1/35 Reg 5/12/1825, Terrebonne Note photocopy of French Act	73
Retrocession	Jacques Verret to Henry S. Thibodaux COB A FOL 147, Entry 1/96 Reg 5/26/1825, Terrebonne Note: Photocopy of French Act	80
Mortgage	Henry S. Thibodaux to Jacques Verret COB A FOL 151, Entry 1/98 Reg 5/27/1825, Terrebonne	86
Release	Jacques Verret to Henry S. Thibodaux COB B FOL 253, Entry M1/37 Reg 6/26/1825, Terrebonne	87
Power of Attorney	Henry S. Thibodaux to Henry M. Thibodaux COB C FOL 82, Entry 112A/10852 Reg 3/31/1825, Terrebonne For copy refer to p. 760 Abstract No. LAF 1231	88
Power of Attorney	H.S. Thibodaux to Henry M. Thibodaux COB D FOL 81, Entry 112A/ 10862 Reg 5/26/1827, Terrebonne For copy refer to p. 761 & 762 Abstract LAF 1231	89
Note:	Chain of title to Section 99, T15S-R16E interrupted & resumes p. 139 Notes on Section 101, T15S R16E – establishing the lower boundary of St. Bridgett Plantation	90
Land Claim	United States of America to Hubert Bellanger Not Registered Dated January 16, 1817	91
RCP, Jr.'s Note:	Bellanger 1817 – Sec 101, etc.	
Exchange	Hubert Bellanger to Henry S. Thibodaux COB A FOL 47, Entry 25-1/45 Reg 5/14/1825, Terrebonne	100
Sale	Heirs of Henry S. Thibodaux to Evariste Porche COB D Fol 407, Entry M1/112 Reg 11/6/1828, Terrebonne Note photocopy of French Act	101
Sale	Heirs of H. S. Thibodaux to Leufroy Barras COB D FOL 405 Reg 11/6/1828, Terrebonne	105
Exchange	Henry S. Thibodaux to Jacques Verret	106

Instrument	Parties	Page #
Sale	COB A, Fol. 149, Entry 1/97 Reg 5/26/1825 Terrebonne Jacques Verret to Leufroy Barras	107
Agreement	COB D, Fol 420, Entry 3/451 Reg 11/18/1828 Terrebonne Note photocopy of French Act Evariste Porche to Leufroy Barras	109 113
Sale	COB O Fol 2, Reg 4/4/1851 Terrebonne Note photocopy of French Act Evariste Porche to Leufroy Barras	115 119
Dation	COB O Fol. 74, Entry 13/2332 Reg 5/6/1851 Terrebonne Note photocopy of French Act Leufroy Barras to Emelie T. Barras	123 128
Abstracter's Notes:	COB V Fol. 297 Reg 12/23/1865, Terrebonne Sheriff's Sale dated 4/21/1875, COB BB, Fol 429 Terre. Sale registered in Terrebonne 6/7/1875 COB BB, Fol 490 Private act 10/21/1875, registered in COB CC, Fol 177 Entry no. 23/4400 on 5/30/1876 and in COB CC, Fol. 479 on 5/2/1877 Act of exchange 5/21/1880, registered in COB EE, Fol 628 Entry 27/4996 Act of Sale 5/30/1876, registered 6/8/1876, COB FF, Fol 178	134 135
Sale	Entry 23/4396 Terrebonne Sheriff's Sale 8/17/1885, registered 8/17/1885 COB JJ, Folio 64, Terrebonne Mrs. E.W. Blake to Mrs. Martial Use COB 69 Fol 356 Entry 96/6826 Reg 11/ 12/1918 Terrebonne	136
Note:	Abstracter resumes chain of title Sec. 99 T15S-R16E interrupted herein at page 90	139
Succession	of Henry S. Thibodaux Probate No. 17 Terrebonne	140
Note:	For proceedings refer to pages 292-312 Abstract No. LAF 1231	141
Release	Complete inventory Heirs of H. S. Thibodaux to Widow H. S. Thibodaux COB F Fol 446, Entry 112A/ 10902 Reg 8/16/1832. Terrebonne For copy refer to p. 314-319 Abstract LAF 1231	142 156

Instrument	Parties	Page #
Release	Henry C. Thibodaux et al to Brigitte Bellanger Thibodaux COB G Fol 44, Entry M1/243 Reg 10/2/ 1832, Terrebonne For copy refer to p. 320-322 Abstract LAF 1231	157
Ratification	H. C. Thibodaux et al to Widow H. S. Thibodaux COB G FOL 151 Entry 5/ 954 Reg 3/19/1834, Terrebonne For copy refer to p. 323-327 Abstract LAF 1231	158
Release	Eugenie T. Bourgeois to Brigitte B. Thibodaux COB G FOL 169 Entry M2/ 292 Reg 9/29/1834, Terrebonne for copy refer to p. 328 of Abstract LAF 1231	159
Release	A. B. Thibodaux et als to Brigitte B. Thibodaux COB G FOL 273, Entry M2/299A Reg 10/15/1835, Terrebonne For copy refer to p. 332 of Abstract LAF 1231	160
Release	L. B. Thibodaux to Brigitte B. Thibodaux COB G FOL 469 Entry M2/ 404 Reg 8/22/1837 Terrebonne For copy refer to p. 335 of Abstract LAF 1231	161
Power of Attorney	Brigite B. Thibodaux to Henry C. Thibodaux COB G Fol. 388, Entry 112A/ 10942 Reg 9/17/1836, Terrebonne For copy refer to p. 769 and 770 Abstract LAF 1231	162
Mortgage	Brigite B. Thibodaux to Bank of Louisiana COB I Fol. 26, Entry M3/545 Reg 3/12/1841, Terrebonne For copy refer to p. 799-802 Abstract LAF 1231	163
Acceptance	Refer to note at page 803 of Abstract LAF 1231 Bank of Louisiana to Brigitte B. Thibodaux COB I fol. 39, Entry M3/548 Reg 3/25/1841, Terrebonne For copy refer to p. 804-805 Abstract LAF 1231	164
Power of Attorney	Brigite B. Thibodaux to Henry M. Thibodaux COB K Fol 19 Reg 4/23/1845, Terrebonne For copy refer to p. 806-807 Abstract 1231	165
Power of Attorney	Brigite B. Thibodaux to Henry M. Thibodaux COB K, Fol 56, Entry 112A/11010 Reg 5/16/1845, Terrebonne For copy refer to p. 808-810 Abstract LAF 1231	166
Revocation	Brigite B. Thibodaux to Henry M. Thibodaux COB M Fol 106, Entry M4/849 Reg 12/2/1847, Terrebonne	167

Instrument	Parties	Page #
Note:	For copy refer to p. 811 Abstract LAF 1231 Abstracter interrupts chain of title Section 99, T15S-R16E Resumes herein at page 228	168
Receipt	Abstracter now sets forth chain of title to Sec. 138, T15S-R17E refers to certificate 990, patent 155697 10/6/1910 page 23 Receiver to L. Desheids et als COB R Fol 128, Reg 10/28/1840 Lafourche	169
Marriage Contract	For copy refer to p. 822 of Abstract LAF 1231 Louis Desheids and Marie Aubert COB J FOL 159, Reg 5/3/1833, Lafourche Fro copy refer to page 824-827 Abstract LAF 1231	170
	Abstracters notes on Certificate 990 Sec 12, T15S R17E Partition dated 9/20/1836 – see page 202	171
Confirmed Claim	United States of America to Pierre Hache Not registered – dated 1/9/1812 For copy refer to p. 829-830 Abstract LAF 1231	172
Succession	Of Pierre Alexis Hache No number – Lafourche Parish For copy refer to p. 831-876 Abstract LAF 1231	173
Sale	Abstracter's note on Certificate 990, Sec. 12 T15S R17E John Baptist Hache to Joseph Roger et al Acts of 1821 Folio 272 Reg 7/18/1821, Lafourche	174 175
Sale	For copy refer to p. 878-879 Abstract LAF 1231 Josept Roger et al to John Pierre Pitre COB A Fol 5, Reg 1/10/1822, Lafourche	176
Sale	For copy refer to p. 880-881 Abstract LAF 1231 John Pierre Pitre to Joseph Roger et al COB A Fol 430, Reg 1/21/1823, Lafourche	177
Sale	Refer to p. 882-884 for copy of Abstract LAF 1231 Joseph Roger to Jean Pierre Pitre COB B Fol 175, Reg 3/3/1824, Lafourche	178
Sale	For copy refer to p. 885-890 of Abstract LAF 1231 Jean Pierre Pitre to Jean Baptiste Bergeron COB B Fol 187, Reg 3/22/1824 – Lafourche	179

Instrument	Parties	Page #
Public Sale	For copy refer to p/ 891-895 – Abstract LAF 1231 Succession of Jean B. Bergeron to Richard Cortambert COB G FOL 8, Reg 11/19/1827 – Lafourche	180
Ratification	For copy refer to p. 891-895 – Abstract LAF 1231 Joseph Roger to Widow Pierre Menou COB B FOL 197, Reg 4/2/1824, Lafourche	181
Sale	For copy refer to p/ 912-915 Abstract LAF 1231 Also note at page 916 Abstract LAF 1231 Marie Rose Lejeune to Richard Cortambert Widow of Pierre Menou COB C FOL 352, Reg 2/15/1826, Lafourche	182
Sale	For copy refer to p. 917-921 Abstract LAF 1231 Also note at page 922 of Abstract LAF 1231 Heirs of Richard Cortambert to Louis Deshields COB K FOL 67, Reg 4/4/1833, Lafourche	183
Sale	For copy refer to p. 923-925 of Abstract LAF 1231 Also refer to note p. 926 LAF 1231 Jean B. Hache to Jean Pierre Pitre Acts of 1820 Fol. 88 Reg 3/15/1820, Lafourche Refer to p. 927-931 of Abstract LAF 1231 for copy	184
Sale	John B. Hache to John P. Pitre et al Acts of 1821, Fol, 261, Rec. 7/14/1821, Lafourche For copy refer to p. 932-934 of Abstract LAF 1231 Also note p. 935 – Abstract LAF 1231	185
Sale	Jean P. Pitre to Richard Cortambert COB I, Fol. 43, Reg 10/25/1831, Lafourche For copy refer to p. 936-945 Abstract LAF 1231	186
Public Sale	Succession of Richard Cortambert to Louis Cortambert et al Not registered – dated 2/11/1833 For copy refer to p. 946-948 Abstract LAF 1231 Also note p. 949 Abstract LAF 1231	187
Sale	Heirs of Richard Cortambert to Paul Dupre Terrebonne COB K FOL. 40, Reg 2/14/1833, Lafourche For copy refer to p. 950-958 Abstract LAF 1231 Also note p. 959 Abstract LAF 1231	188
Sale	John B. Hache to Alexander Stieven COB A FOL 147, Reg 4/25/1822, Lafourche For copy refer to p. 960-961 Abstract LAF 1231 Also note p. 962 LAF 1231	189
Sale	John Baptiste Hache to Joseph Cloitre COB A FOL 202, Reg 5/20/1822, Lafourche For copy refer to p. 963-9665 of Abstract LAF 1231	190
Sale	Joseph Cloitre to Jean Baptiste Hache	191

Instrument	Parties	Page #
Sale	COB A FOL 130, Reg 1/28/1824, Lafourche For copy refer to p. 966-968 LAF 1231 J. B. Hache to Alexander Stieven	192
Public Sale	COB B FOL 148, Reg 1/28/1824, Lafourche For copy refer to p. 969-976 Abstract LAF 1231 Also note p. 977 LAF 1231 Succession of A, Stieven to William Field	193
Sale	COB G FOL 12, Reg 10/9/1828, Lafourche For copy refer to p. 978-982 Abstract LAF 1231 William Field to James B. Kindall	194
Sheriff's Sale	COB E FOL. 402, Reg 5/9/1828, Lafourche For copy refer to p. 983-985 Abstract LAF 1231 Also note p. 986 LAF 1231 COB K FOL 472, Reg 8/1/1834, Lafourche Anotine Leday, Tutor vs. William Fields to Richard Cortambert	195
Sale	For copy refer to p. 987-989 Abstract LAF 1231 Richard Cortambert to Pierre Lagarde	196
Sale	COB I FOL 263, Reg 7/11/1832, Lafourche For copy see p. 990-994 Abstract LAF 1231 Pierre Lagarde to Adolphe Meynier	197
Sale	COB J FOL 317, Reg 4/1/1834, Lafourche For copy refer to p. 995-998 Abstract LAF 1231 Adolphe Meynier to Zenon Chauvin	198
Sale	COB M FOL 288, Reg 4/20/1836, Lafourche For copy refer to p. 999-1002 of Abstract LAF 1231 Also refer to note p. 1003 of Abstract LAF 1231 Heirs of Richard Cortambert to Eloi Antoine Dejean	199
Sale	COB K FOL 46, Reg 3/6/1833, Lafourche For copy refer to p. 1004-1009 Abstract LAF 1231 Eloi Antoine Dejean to Leon D'Huee	200
Abstracters Note:	COB N FOL 1, Reg 9/16/1836, Lafourche For copy refer to p. 1010-1015 Abstract LAF 1231 Section 12, T15S R17E – Dejean's name appears on Certificate in lieu of D'Huee's because the foregoing sale was never consummated.	201
Partition	Abstracter new sets forth partition dated 9/30/1836 Louis Deshields to Jean Pierre Pitre et als COB M FOL 413, Reg 9/20/1836, Lafourche For copy refet to p. 1017-1026 of Abstract LAF 1231	202
Ratification & Agreement	Mrs. Joseph Molaison et al to Louis Deshields et als COB M FOL 434, Reg 10/24/1836, Lafourche	203

Instrument	Parties	Page #
Abstracter's Note:	For copy refer to p. 1027-1032 of Abstract LAF 1231 Double concession Sec. 138, T15S R17E	204
	List of instruments: Act dated 1/19/1860 Reg, 6/5/1869, COB Y, Fol 106- Terrebonne Succession of Joseph Molaison sold to Leon Alexis Leday Act dated 5/17/1881, reg. 5/24/1881, COB FF, Fol 535, Entry 28/5241 – Terrebonne, Leon Alexis Ledet sold to Pierre W. Lefort and Mrs. Josephine Lefort, Widow of Louis N. Bourgeois Act dated 2/20/1839, reg. 2/20/1839, COB O, Fol. 486, Lafourche Mrs. Scholastique Esther D'Lamazieres, wife of Pierre Lagard, sold to Francois Arsene Leday. Act of Exchange dated 4/5/1844, registered 4/5/1844, COB U, Fol, 45, Lafourche, Francois Arsene Leday sold to Antoine Leday. Act dated 10/25/1852, registered 10/25/1852, COB FF, Fol. 208, Lafourche, Anotine Ledet sold to Victor Richard, Jr. Act dated 1/5/1867, registered 1/30/1867, COB 10, Fol 447, Lafourche Estate of Victor Richard sold to Auguste Bergeron. Act dated 10/8/1894, reg. 10/8/1867, COB 28, Fol. 337, Lafourche Auguste Bergeron sold to P. Wallace Lefort and Josephine Lefort, widow of Louis N. Burgeois. Heirs of P.W. Lefort to Philip A. Martinez	207
Sale	COB 61, Fol 171 Entry 15858, Reg 7/24/1928, Lafourche	
Abstracters Note:	For copy refer to p. 1036-1043, Abstract LAF 1231 Interrupts chain of title double concession – Zenon Chauvin and resumes same herein p. 213 Jean Pierre Pitre and resumes same here in at p. 224 Continues chain f title double concession acquired by Leon D'Huee in partition dated 9/20/1936	208

Instrument	Parties	Page #
Revocation	Leon D'Huee to Eloy A. Dejean COB M Fol. 431, Reg 10/191836 Lafourche For copy refer to p. 1045-1047 of Abstract LAF 1231	209
Succession	Of Marie M. Molaison Dejean No. number probate court – Lafourche Parish For copy refer to p. 1048-1066 Abstract LAF 1231	210
Sale	Eloy Antoine Dejean to Louis Deshields COB M FOL. 521, Reg. 3/2/1837 Lafourche For copy refer to p. 1068-1070 Abstract LAF 1231	211
Sale	Louis Deshields to Joseph Pitre COB O Fol. 213, Reg 12/16/1837 Lafourche For copy refer to p. 1071-1075, Abstract LAF 1231	212
Abstracters Note:	Interrupts chain of title Joseph Pitre from Louis Deshields and resumes same herein p. 242 resumes chain of title interrupted at p. 208	213
Sale	Zenon Chauvin to Joachim Bergeron et al COB M FOL 524, Reg 3/3/1837, Lafourche For copy refer to p. 1077-1081 of Abstract LAF 1231	214
Agreement	Joachim Bergeron et al and Mrs. Pierre Lagarde COB O Fol 44, Reg 4/7/1837, Lafourche For copy refer to p. 1082-1085 of Abstract LAF 1231	215
Sale	Joachim Bergeron to Jean Baptiste Lagarde COB O Fol. 326, Reg 5/20/1838, Lafourche For copy refer to p. 1086-1097 of Abstract LAF 1231	216
Abstracters Note:	9/9/1838 – Jean Baptiste Lagarde sold to Victor Legendre part of double concession acquired from Joachim Bergeron see p. 220 Continues chain of title double concession acquired by Jean Baptiste Lagarde	217
Sale	Jean Baptiste Lagarde to Joseph Pitre COB Q Fol. 263, Reg 6/10/1840, Lafourche For copy refer to p. 1100-1106 Abstract LAF 1231	218
Release	Jean B. Lagarde to Joseph Pitre COB S Fol. 292, Reg. 5/29/1824, Lafourche For copy refer to p. 1107-1109 Abstract LAF 1231	219
Abstracters Note:	Interrupts chain of title – Joseph Pitre – Jean Baptiste Lagarde and resumes same herein p. 242	220
Sale	Sets forth sale dated 9/9/1838 Jean Baptiste Lagarde to Victor Legendre p. 217 Jean Baptiste Lagarde to Victor Legendre COB O Fol. 417, Reg 9/9/1838, Lafourche For copy refer to p.1111-1116 of Abstract LAF 1231	221

Instrument	Parties	Page #
Release	Jean Baptiste Lagarde to Victor Legendre COB Q Fol. 265, Reg 6/10/1840, Lafourche For copy refer to p. 1117-1119 Abstract LAF 1231	222
Exchange	Victor Legendre to Widow Henry S. Thibodaux COB Z Fol. 270, Reg 4/17/1848, Lafourche For copy refer to p. 1120-1125 Abstract LAF 1231	223
Abstracters Note:	Tract conveyed above is referred to as the 40 arpents on the Grand Coteau Tract	224
	Interrupts chain of title of double concession Widow H. S. Thibodaux in preceding and resumes same herein p. 228	
Sale	Chain of title to double concession Jean Pierre Pitre in partition dated 9/20/1836 interrupted at p. 208 - resumed Jean Pierre Pitre to Francois Pitre COB O FOL. 80 Entry 13/2336 and 13/2337 Reg 5/20/1851, Terrebonne For copy refer to p. 1127-1131 Abstract LAF 1231 Also not at p. 1132 of Abstract LAF 1231	225
Sale	Julie P. Molaison et al to Francois Pitre COB O FOL. 82, Entry 13/2322 Reg 5/20/1851 Terrebonne For copy refer to p. 1133-1136 of Abstract LAF 1231	226
Sale	Francois Pitre to H. C. Thibodaux et al COB O Fol. 83, Entry 13/2338 and 13/ 2339 Reg 5/20/1851, Terrebonne For copy refer to p. 1137-1144 of Abstract LAF 1231	227
	Referred to in chain of title as the L. P. Pitre tract Abstracter interrupts chain of title Sec 138, T15S R17E Henry C and Bannon G. Thibodaux from Francois Pitre and resumes same herein p. 246 Resumes chain of title Sec. 99, T15S R16E Brigitte Bellanger Thibodaux interrupted herein at p. 168 and double concession Sec. 138, T15S, R17E Widow H. S. Thibodaux from Victor Legendre interrupted herein p. 224	
RCP's Note	2 arps x 21	228
Succession	Of Brigitte Bellanger Widow H. S. Thibodaux No. 204 Probate – Terrebonne For copy refer to p. 1146-1183 Abstract LAF 1231 Refer also to note p. 1184, Abstract LAF 1231	229

Instrument	Parties	Page #
Release	Leufroy Barras, Admr. To H. C. Thibodaux et al COB P FOL. 315, Entry M6/1342 Reg 12/27/1853, Terrebonne For copy refer to p. 1185 Abstract LAF 1231	230
Succession	Of H. C. Thibodaux et at, wife of Evariste Porche No. 222 Probate – Terrebonne For copy refer to p. 1186-1227 Abstract LAF 1231 Also note p. 1228 of Abstract LAF 1231	231
Marriage Contract	Bannon G. Thibodaux and Justine Aubert COB 2, Fol. 415, Reg 7/21/1836, Lafourche For copy refer to p.1229-1231 Abstract LAF 1231	232
Marriage Contract	Henri C. Thibodaux and Mathilde Toups COB P Fol. 33, Reg 8/26/1838, Lafourche For copy refer to p. 1232-1234 Abstract LAF 1231	233
Succession	Louise E. Riche, wife of H. M. Thibodaux No. 174 Probate, Terrebonne For copy refer to p. 1236-1288 Abstract LAF 1231	234
Power of Attorney	Henry M. Thibodaux to Robert C. Cammack et al COB N Fol. 576, Reg. 12/18/1850, Terrebonne For copy of instrument refer to p. 1289-1290 Abstract LAF 1231	235
Mortgage	Henry M. Thibodaux to Louise I. Thibodaux et al MOB D Fol. 450, Entry M5/1131 Reg 12/31/1850, Terrebonne For copy refer to p. 1291-1294 Abstract LAF 1231 Also note p. 1295 LAF 1231	236
	H. M. Thibodaux, Tutor vs Estate of Louise E. Riche, his wife No. 699, Terrebonne For copy refer to p. 1296-1299 Abstract LAF 1231 Also note p. 1300 Abstract LAF 1231	237
Partnership	Henry M. Thibodaux and Henry C. Thibodaux et al COB N FOL. 595 Entry 12/2301 and 12/2299 Reg 1/10/1851, Terrebonne For copy refer to p. 1301-1313 Abstract LAF 1231	238
Sale	Henry M. Thibodaux to Henry C. Thibodaux COB N Fol. 613, Entry 12/2297 Reg 1/20/1851, Terrebonne For copy refer to p. 1314-1335 Abstract LAF 1231 Also note p. 1336 Abstract LAF 1231	239
Release	William G. Hewes to Henry C. Thibodaux MISC. BK. A, Fol. 54, Entry 49	240

Instrument	Parties	Page #
Agreement	Reg 4/2/1854, Lafourche For copy refer to p. 1337-1339 Abstract LAF 1231 Henry C. Thibodaux and Bannon G. Thibodaux MISC. BK. A, Fol. 18, entry 15	241
Abstracters Note:	Reg 2/20/1854, Terrebonne For copy refer to p. 1340 Abstract LAF 1231 Interrupts chain of title Henry C. and Bannon G. Thibodaux resumes same herein p. 246	242
	Resumes chain of title Joseph Pitre – Louis Deshields interrupted at p. 213 and Joseph Pitre – Jean Baptiste Lagarde interrupted herein p. 220	
	Unable to locate record of Laf. Or Terre. Disposition by Joseph Pitre or heirs to tracts acquired from Louis Deshields and Jean Baptiste Lagarde. Succession opened 9/26/1854, Probate No. 375 did not claim these tracts.	
	Succession follows of Jean Valerie Barras concerning 205.50 acres – note unable to locate acquisition recorded in Laf. or Terre. Parishes.	
Marriage Contract	Assumption made my Abstracter tract is upper part of double concession covered by B P Certificate 990, formerly owned by Joseph Pitre.	243
	Valerie Barras and Leonice I. Pitre COB R Fol. 236, Reg 4/14/1841, Lafourche	244
Succession	For copy refer to p. 1384-1386 Abstract LAF 1231 Of Jean Valeria Barras No. 171 Probate, Lafourche For copy refer to p. 1389-1443 Abstract LAF 1231	245
	Process verbal registered 3/14/1851 COB CC FOL. 303, Lafourche and recorded 3/6/1852 in MOB E, Fol 67, Terrebonne – notes cancelled in full Abstracter resumes chain to title Henry C. Thibodaux and Bannon G. Thibodaux interrupted here in at p. 242 and double concession interrupted herein at p. 228.	246
	Continues chain of title to the 205.50 acre tract acquired by Henry C. and Bannon G. Thibodaux from succession of Jean Valerie Barras.	247
Mortgage	Henry C. Thibodaux to Haven and Co.	248

Instrument	Parties	Page #
Release	Original Acts Book 2, Fol. 216 Reg 6/30/1853, Lafourche For copy refer to p. 1446-1451 Abstract LAF 1231 Haven and Co. to Henry C. Thibodaux MISC. BK. A FOL. 30, Entry 25 Reg 3/14/1854, Terrebonne	249
Mortgage	For copy refer to p.1452-1456 Abstract LAF 1231 Henry C. Thibodaux to Michael Aime MOB F Fol. 81, Reg 3/6/1854, Terrebonne	250
Mortgage	For copy refer to p. 1457-1465 Abstract LAF 1231 Also note p.1467 LAF 1231 Henry C. Thibodaux to Haven and Co. COB Q FOL. 122, Entry OA3/170 Reg 3/28/1854, Terrebonne	251
Renunciation	For copy refer to p. 1486-1473 Abstract LAF 1231 Mathilde T. Thibodaux to Haven and Co. Original Acts Book 3, Fol. 177 Reg 3/28/1854, Terrebonne	252
Release	For copy refer to p. 1474-1477 Abstract LAF 1231 Haven and Co. to Henry C. Thibodaux Misc. Book A. Fol. 251 Reg 4/9/1855, Terrebonne	253
Mortgage	For copy refer to p. 1478-1480 Abstract LAF 1231 H.C. Thibodaux et al to J. B. Bellocq and Co. COB Q FOL. 555 Reg. 4/9/1855, Terrebonne	254
Renunciation	For copy refer to p. 1481-1492 Abstract LAF 1231 Also note p. 1493 Abstract LAF 1231 Justine A. Thibodaux to J. B. Bellocq and Co. Original Acts Book 4, Fol 140 Reg 4/11/1855 For copy refer to p.1494-1497 Abstract LAF 1231	255
Succession	Of Henry C. Thibodaux No. 319 Probate, Terrebonne	256
Surface Lease	For copy refer to p. 1494-1593 Abstract LAF 1231 Bannon G. Thibodaux et al to H. M. Johnson et al COB V Fol. 139 Reg 4/1/1865, Terrebonne	257
Renunciation	For copy refer to p. 1594-1599 Abstract LAF 1231 Justine A. Thibodaux to Est. B. G. Thibodaux Misc. Book 4. Fol 285 Reg. 4/22/1867, Lafourche For copy refer to p. 1600 of Abstract LAF 1231	258

Instrument	Parties	Page #
Succession	Also note p. 1601 LAF 1231 Of Bannon G. Thibodaux No. 503 Probate, Terrebonne For copy refer to p. 1602-1668 Abstract LAF 1231	259
Succession	Also note p. 1669 LAF 1231 Of Mathilde Toups Thibodaux No. 466 Probate and No. 609 Terrebonne For copy refer to p. 1670-1767 LAF 1231	260
Renunciation	Emile Thibodaux et al to Estate of Mathilda Toups Thibodaux Misc. Book 4, Fol. 254 Entry 3205 Reg. 2/28/1867, Lafourche For copy refer to p. 1768-1769 Abstract LAF 1231	261
Acceptance	Emile Thibodaux et al to Estate of Henry C. Thibodaux Misc. Book 4, Fol 254 Entry 3206, Reg. 2/28/1867, Lafourche For copy refer to p. 1770-1771 Abstract LAF 1231	262
Renunciation	Amelie T. Knobloch to Estate of Henry C. Thibodaux Misc. Book 4, Fol 255 Entry 3207, Reg 2/28/1867, Lafourche For copy refer to p. 1772-1773 Abstract LAF 1231	263
Acceptance	Amelie Thibodaux Knobloch to Estate of Mathilde Toups Thibodaux Misc. Book 4, Fol. 256 Entry 3208, Reg. 2/28/1867, Lafourche For copy refer to p. 1774-1775 Abstract LAF 1231	264
Suit	Heirs of Henry C. Thibodaux vs Estate of Widow Henry C. Thibodaux No. 3221 Terrebonne For copy refer to p. 1776-m1793 Abstract LAF 1231	265
Suit	Psychaud and Feret vs Succession of Henry C. Thibodaux et al No. 3190 Terrebonne For copy refer to p. 1794-1823 Abstract LAF 1231	266
Suit	Citizens Bank of Louisiana vs Joseph P. Tucker No. 3192, Terrebonne For copy refer to p. 1824-1833 Abstract LAF 1231	267
Suit	Pierre Davis vs Estate of Mathilde Toups Thibodaux et al No. 3255, Terrebonne For copy refer to p. 1834-1893 Abstract LAF 1231	268
Mortgage	Henry E. Thibodaux to Pierre Davis MOB H Fol. 682, Entry M10/2615, Terrebonne Reg. 9/7/1867 For copy refer to p. 1894-1899 Abstract LAF 1231	269

Instrument	Parties	Page #
Renunciation	Also note p. 1900 LAF 1231 Laura Tucker Thibodaux to Pierre Davis Misc. Book 4, Fol 334, Entry 3344 Reg 10/19/1867, Lafourche For copy refer to p. 1901-1904 Abstract LAF 1231 Also note p. 1905 LAF 1231	270
Suit	Pierre Davis vs H. Emile Thibodaux No. 3689, Terrebonne For copy refer to p. 1906-1924 Abstract LAF 1231	271
Suit	Eugene D. Burguieres vs Henry E. Thibodaux No. 3689, Terrebonne For copy refer to p. 1925-1929 Abstract LAF 1231 Also note p. 1930 LAF 1231	272
Mortgage	Henry E. Thibodaux to Joseph S. Goode MOB H Fol. 686, Reg 9/20/1867 Terrebonne Parish For copy refer to p. 1931-1934 of Abstract LAF 1231 Also note p. 1940 of Abstract LAF 1231	273
Renunciation	Laura T. Thibodaux to Joseph S. Goode Misc. Book 4, Fol 331 Entry 3343, Reg 10/19/1867, Lafourche For copy refer to p. 1936-1939 Abstract LAF 1231 Also note p. 1940 of Abstract LAF 1231	274
Power of Attorney	Justine Thibodaux to Eugene W. Blake COB X Fol 400, Reg 4/8/1869, Terrebonne For copy refer to p. 1941-1942 Abstract LAF 1231	275
Partnership	Mrs. Bannon G. Thibodaux to Celestin Adam COB X FOL 130, Reg 6/19/1868, Terrebonne For copy refer to p. 1943-1948 of Abstract LAF 1231	276
Agreement	Emile Thibodaux and Mrs. Bannon G. Thibodaux COB X FOL 132, Reg 6/19/1868, Terrebonne For copy refer to p. 1949-1953 of Abstract LAF 1231	277
Subrogation	J. S. Goode et al to Henry E. Thibodaux et al COB X Fol 230, Reg 11/17/1868, Terrebonne For copy refer to p. 1954-1955 of Abstract LAF 1231	278
Surface Lease	Henry Emile Thibodaux to Adolphe Menuet COB X Fol 230, Reg 12/26/1868, Terrebonne For copy refer to p. 1956-1959 of Abstract LAF 1231	279
Agreement	Mrs. B.G. Thibodaux and H. E. Thibodaux et al COB X Fol. 131, Reg 1/13/1869, Terrebonne For copy refer to p. 1960-1962 of Abstract LAF 1231	280
Partnership	Mrs. B.G. Thibodaux et al and E.W. Blake COB Y FOL. 131, Reg 6/17/1869, Terrebonne	281

Instrument	Parties	Page #
Mortgage	For copy refer to p. 1963-1965 Abstract LAF 1231 Also note p. 1966 LAF 1231 Henry E. Thibodaux to Adolphe Menuet MOB I FOL. 358, Entry M11/2776 Reg. 6/17/1869, Terrebonne	282
Suit	For copy refer to p. 1967-1970 Abstract LAF 1231 Pierre Davis vs H.E. Thibodaux et al No. 3556 Terrebonne	283
Suit	For copy refer to p. 1971-1981 Abstract LAF 1231 Louis Bush vs A. Menuet et al No. 3563 Terrebonne	284
Surface Lease	For copy refer to p. 1982-1995 Abstract LAF 1231 Henry E. Thibodaux to E.W. Blake COB AA FOL. 97, Reg 3/4/1872, Terrebonne	285
Surface Lease	For copy refer to p. 1996-1998 Abstract LAF 1231 Eugene W. Blake to Frank Hildalgo et al COB AA FOL. 609, Reg 1/31/1874, Terrebonne	286
Agreement	For copy refer to p. 1999-2003 of Abstract LAF 1231 H. Emile Thibodaux et al and E.W. Blake COB BB BOL. 143, Reg. 5/22/1874, Terrebonne	287
Privilege	For copy refer to p. 2004-2008 Abstract LAF 1231 Henry Emile Thibodaux to State of Louisiana MOB M FOL 134, Reg 9/7/1874, Terrebonne	288
Privilege	For copy refer to p. 2009 of Abstract LAF 1231 Justine Aubert Thibodaux to State of Louisiana MOB M FOL 136, Reg 9/7/1874, Terrebonne	289
Surface Lease	For copy refer to p. 2010 of Abstract LAF 1231 Also note p. 2011 of Abstract LAF 1231 Laura E. Thibodaux to Thomas Smith et al COB M FOL 381, Reg. 5/20/1875, Terrebonne For copy refer to p. 2012-2015 Abstract LAF 1231	290
Surface Lease	Mrs. B.G. Thibodaux to George Walker et al COB CC FOL 22, Reg 3/9/1876, Terrebonne For copy refer to p. 2016-2020 of Abstract LAF 1231	291
Surface Lease	Mrs. Bannon G. Thibodaux to George Walker MOB N FOL 382, Reg. 2/3/1877, Terrebonne For copy refer to p. 2021-2024 of Abstract LAF 1231	292
Succession	Of Henry E. Thibodaux No. 649 Probate, Terrebonne	293
Power of Attorney	For copy refer to p. 2025-2067 of Abstract LAF 1231 Pierre Davis to Charles Lafitte et al COB CC FOL. 245, Reg 8/19/1876, Terrebonne	294

Instrument	Parties	Page #
Sale	For copy refer to p. 1068-1072 if Abstract LAF 1231 Pierre Davis to Taylor Beattie COB CC FOL 246, Entry 23/4410, Reg 8/19/1876, Terrebonne	295
Partition	For copy refer to p. 2073-2078 of Abstract LAF 1231 Also note p. 2079 LAF 1231 Taylor Beattie to Justine A. Thibodaux COB 17 Fol 363, Reg. 4/21/1877, Lafourche	296
Renunciation	For copy refer to p. 2080-2089 Abstract LAF 1231 Frances Pugh Beattie to Justine A. Thibodaux Misc. Book 5, Fol. 676 Reg 6/15/1877, Lafourche	297
Quitclaim	For copy refer to p. 2090-2093 Abstract LAF 1231 Heirs of H.C. Thibodaux to Taylor Beattie COB EE FOL 407, Reg 2/3/1880, Terrebonne	298
Surface Lease	For copy refer to p. 2094-2100 Abstract LAF 1231 Justine A. Thibodaux to Louis Lopez COB EE FOL 487, Reg 3/6/1880, Terrebonne	299
Surface Lease	For copy refer to p. 2101-2105 Abstract LAF 1231 Louis Lopez to Gerasime Boudreaux COB HH FOL 595, Reg 2/3/1883, Terrebonne	300
Suit	For copy refer to p. 2106-2110 of Abstract LAF 1231 Mrs. Bannon G. Thibodaux vs Thomas A. Cage, Sheriff No. 4180, Terrebonne	301
Judgment	For copy refer to p. 2111-2117 Abstract LAF 1231 Also note p. 2118 LAF 1231 Charles Morgan vs H.E. Thibodaux et al COB NN Fol. 22, Reg 8/10/1891, Terrebonne	302
Mortgage	For copy refer to p. 2119-2120 Abstract LAF 1231 Justine A. Thibodaux to Eugene W. Blake MOB X FOL 672, Reg 1/11/1889, Terrebonne	303
Surface Lease	For copy refer to p. 2121 Abstract LAF 1231 Mrs. B.G. Thibodaux to W.H. Price COB 30 Fol 779, Reg 8/5/1897, Lafourche	304
Right of Way	For copy refer to p. 2125-2128 Abstract LAF 1231 Also note p. 2129 LAF 1231 Mrs. B.G. Thibodaux to W.H. Price COB TT FOL 40, Reg 6/8/1899, Terrebonne	305
Ratification	For copy refer to p. 2130-2132 Abstract LAF 1231 Justine A. Thibodaux to William H. Price COB TT FOL 41, Reg 6/8/1899, Terrebonne	306
	For copy refer to p. 2133-2136 Abstract LAF 1231 Registered in Lafourche 6/8/1899 in COB 32, Fol 678	

Instrument	Parties	Page #
Abstracters Note:	Unable to locate record of succession Mrs. Justine Aubert widow of Bannon G. Thibodaux except pleadings shown hereafter at p. 311	307
Sale	Heirs of Mrs. B.G. Thibodaux to Andrew Price et al COB XX FOL 454, Entry 58/11294, Terrebonne Reg 1/16/1903 For copy refer to p.2138-2142 of Abstract LAF 1231 Also note p. 2143 LAF 1231	308
Sale	Joseph T. Bauer to Nathan D. Dixon COB WW Fol. 420, Reg. 12/30/1901, Terrebonne For copy refer to p. 2144-2147 Abstract LAF 1231 Also note p. 2148 LAF 1231	309
Sale	Nathan D. Dixon to Andrew Price et al COB YY FOL 30, Entry 59/11451 Reg 4/13/1903, Terrebonne For copy refer to p. 2149-2153 of Abstract LAF 1231 Also note p.2154 LAF 1231	310
Power of Attorney	Blanche Neams Thibodaux, Tutrix to Morris M. Neams COB 53, Fol. 135, Entry 64/12277 Reg. 10/11/1904, Terrebonne For copy refer to p. 2155-2167 of Abstract LAF 1231	311
Sale	Heirs of Michel Thibodaux to Andrew Price et al COB 53, Fol 138, Entry 64/12236 Reg. 10/4/1904, Terrebonne For copy refer to p. 2168-2170 Abstract LAF 1231	312
Succession	of Andrew Price No. 1897 Probate, Lafourche For copy refer to p. 2694-2756 Abstract LAF 1181	313
Mineral Lease	Anna Gay Price to Edward F. Simms COB 58 Fol 98, Entry 13002 For copy refer to p. 2791-2802 Abstract LAF 1181 Also note p. 2803 LAF 1181	314
Timber Sale	Mrs. Andrew Price to A.W. Pettigrew, Inc. COB 59 Fol. 544, Entry 14621 Reg 9/5/1927, Lafourche For copy refer to p. 2804-2805 Abstract LAF 1181	315
Mineral Lease	Anna Gay Price to Charles Paggi COB 63, Fol 69, Entry 17541 Reg. 6/6/1929, Lafourche For copy refer to p. 2806-2812 Abstract LAF 1181 Also note p. 2813 LAF 1181	316
	Also registered in Terrebonne Parish 7/10/1929 COB 91, Col 290, Entry 7958	

Instrument	Parties	Page #
Right of Way	Mrs. Andrew Price to State of Louisiana COB 97 Fol 229, Entry 12053 Reg. 7/24/1931, Terrebonne	317
RCP, Jr. Notes: Mineral Lease	ROW Thib.-Houma Hwy. Anna Gay Price to Federal Royalty Co. COB 69 Fol 126, Entry 24093 Reg. 1/6/1933, Lafourche For copy refer to p. 2817-2832 Abstract LAF 1181	321
Release	The Federal Royalty Co. to Anna Gay Price COB 70 Fol 599, Entry 25831 Reg 1/22/1934, Lafourche For copy refer to p. 2833 Abstract LAF 1181	322
Mineral Lease	Anna Gay Price to The Louisiana Land & Exploration Co., et al COB 76 Fol 227 Entry 31173 Reg. 5/19/1936, Lafourche For copy refer to p. 2834-2847 Abstract LAF 1181 Also note p. 2848 LAF 1181	323
Release	Also registered in Terrebonne 5/19/1936 COB 108, Fol 543, Entry 21070 note in margin- cancelled 8/20/1936 The Louisiana Land & Exploration Co., et at to Anna Gay Price COB 77 Fol 463, Entry 32226 Reg 8/13/1936, Lafourche For copy refer to p. 2849-2850 Abstract LAF 1181 Also registered in Terrebonne 8/20/1936 COB 110, Fol 17, Entry 21977	324
Mineral Lease	Anna Gay Price to The Louisiana Land & Exploration Co., et al COB 82, Fol 46, Entry 36126 Reg 7/12/1937, Lafourche For copy refer to p. 2851-2863 Abstract LAF 1181 Registered in Terrebonne 7/12/1937 COB 114, Fol 518, Entry 25957	325
Correction	Anna Gay Price to The Louisiana Land & Exploration Co., et at COB 82, Fol 501, Entry 36830, Reg 9/20/1937, Lafourche For copy refer to p. 2864-2866 Abstract LAF 1181 Registered in Terrebonne 9/18/1937, COB 115, Fol 513, Entry 26810	326

Instrument	Parties	Page #
Partial Release	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 83, Fol 382, Entry 37595 Reg 12/2/1937, Lafourche For copy refer to p. 2867-2869 Abstract LAF 1181 Registered in Terrebonne 12/1/1937 COB 116, Fol 481, Entry 27626	327
Selection	The Louisiana Land & Exploration Co., et al to Anna Gay Price COB 85, Fol 84, Entry 39243 Reg 4/4/1938, Lafourche For copy refer to p. 2870-2874 Abstract LAF 1181 Registered in Terrebonne 4/4/1938, COB 118, Fol 73, Entry 29333	328
Release	The Louisiana Land & Exploration Co., et al to Anna M. Gay Price COB 87, Fol 545, Entry 41790 Reg. 11/9/1938, Lafourche For copy refer to p. 2875-2876 Abstract LAF 1181 Registered in Terrebonne 1/9/1938 COB 120, Fol 438, Entry 32199	329
Succession	Of Anna Gay Price No. 3699 Probate Terrebonne For copy refer to p. 2877 and p. 2878-2992 Abstract LAF 1181 Judgment registered in Terrebonne 9/29/1939 COB 124.Fol 15, Entry 36808	330
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ2, Fol 250, Entry 48464 Rec. 3/2/1940, Lafourche For copy refer to p. 2994-2996 Abstract LAF 1181	331
Power of Attorney	Richard C.Plater er al to Wilson O. Toups et al MOB ZZ5, Fol 345, Entry 57255 Reg. 11/21/1941, Lafourche For copy refer to p. 2997-2999 Abstract LAF 1181	332
Power of Attorney	Richard C. Plater et al to Wilson O. Toups et al MOB ZZ6, Fol 214, Entry 59351 Reg. 7/10/1942, Lafourche For copy refer to p. 3000-3002 Abstract LAF 1181	333
Declaration	Of Richard C. Plater Misc. Book 9, Fol 227, Entry 48931 Reg. 3/30/1940, Lafourche For copy refer to p. 3003-3004 Abstract LAF 1181	334
Declaration	Of Anna Gay Butler Plater	335

Instrument	Parties	Page #
Right of Way	Misc. Book 9, Fol 227, Entry 48932 Reg. 3/30/1940, Lafourche For copy refer to p. 3005-3006 Abstract LAF 1181 Richard C. Plater et als to Lafourche Parish Police Jury COB 103, Fol 594	336
Sale of Building	Entry 59194, Reg 6/15/1942, Lafourche For copy refer to p. 2192-2193 Abstract LAF 1231 Richard C. Plater et als to John L. Guidry COB 117, Fol 89, Entry 67187 Reg 7/13/1945, Lafourche	337
Mineral Lease	For copy refer to p. 2194-2195 Abstract LAF 1231 Richard C. Plater et al to Wylmer I. Pool COB 151, Fol 369, Entry 95432 Reg 2/23/1951, Lafourche	338
Assignment	For copy refer to p. 2204-2209 Abstract LAF 1231 Also note p. 2210 LAF 1231 Wylmer I. Pool to Humble Oil & Refining Co. COB 154, Fol 75, Entry 97767 Reg 6/23/1951, Lafourche For copy refer to p. 2211-2213 and note p. 2214 Abstract LAF 1231	339
Release	Humble Oil & Refining Co. to Richard C. Plater et al COB 178, Fol 137, Entry 118931 Reg 3/11/1954, Lafourche For copy refer to p. 2215 and note p. 2216 Abstract LAF 1231	340
Mineral Lease	Richard C. Plater et als to Stanolind Oil & Gas Co. COB 152, Fol 468, Entry 96501, Reg 4/20/1951, Lafourche For copy refer to p. 3168-3176 Abstract LAF 1181 Registered in Terrebonne 4/20/1951 COB 179, Fol 254, Entry 98997	341
Power of Attorney	Stanolind Oil & Gas Co. to W.C. Imbt et al COB 151, Fol 221, Entry 95183 Reg. 2/8/1951, Lafourche For copy refer to p. 3177-3178 Abstract LAF 1181 Registered in Terrebonne 2/8/1951	342
Assignment	Power of Attorney Book 1, Fol 372, Entry 97101 Stanolind Oil & Gas Co. to Wylmer I. Pool COB 154, Fol 210, Entry 97966 Reg 7/2/1951, Lafourche For copy refer to p. 3179-3181 Abstract LAF 1181 Registered in Terrebonne 7/2/1951 COB 181, Fol 47, Entry 100824	343

Instrument	Parties	Page #
Release	Wylmer I. Pool to Richard C. Plater et als COB 178, Fol 291, Entry 119155 Reg 3/19/1954, Lafourche For copy refer to p. 3182-3183 Abstract LAF 1181 Registered in Terrebonne 3/20/1954 COB 206, Fol 65, Entry 128824	344
Mineral Lease	Richard C. Plater et als to Wylmer I. Pool CIB 156, Fol 175, Entry 99729 Reg 9/19/1954, Lafourche For copy refer to p. 3184-3190 Abstract LAF 1181 Registered in Terrebonne 10/17/1954 COB 813, Fol 197, entry 103585	345
Assignment	Wylmer I. Pool to Humble Oil & Refining Co. COB 159, Fol 252, Entry 103014 Reg 2/26/1952, Lafourche For copy refer to p. 3192-3194 Abstract LAF 1181 Registered in Terrebonne 3/19/1952, COB 186, Fol 323, Entry 107740	346
Overriding Royalty	Wylmer I. Pool to Dave J. Robichaux COB 177, Fol 400, Entry 118484 Reg. 2/26/1954, Lafourche For copy refer to p. 3195-3197 Abstract LAF 1181 No registration located in Terrebonne	347
Partial Release	Humble Oil & Ref. Co. to Richard C. Plater COB 172, Fol 314, Entry 114058 Reg. 7/21/1953, Lafourche For copy refer to p. 3211 Abstract LAF 1181 Abstracter located no registration in Terrebonne Abstracter includes reference of mineral lease registered COB 156, Fol 175, Entry 99729, Lafourche and COB 183, Fol 109 (RCP note changes to Fol 197) Entry 103585, Terrebonne	348
Mineral Lease	Richard C. Plater, Jr. et al to Humble Oil & Ref. Co. COB 209, Fol. 289, Entry 140779 Reg 6/20/1956, Lafourche For copy refer to p. 52-60 of Suppl.Abstract LAF 1181-A Registered in Terrebonne 6/27/9156 COB 231, Fol 617, Entry 154937	349
Mineral Lease	Richard C. Plater et als to A.B. Crutcher, Jr. COB 178, Fol 179, Entry 119008 Reg 3/15/1954, Lafourche For copy refer to p. 2226-2232 and note p. 2233 of Abstract LAF 1231	350
Assignment	A.B. Crutcher, Jr. to C.W. Glasscock	351

Instrument	Parties	Page #
	COB 178, Fol 183, Entry 119009 Reg. 3/15/1954, Lafourche For copy refer to p. 2234-2238 and note p. 2239 of Abstract LAF 1231	
Overriding Royalty	A.B. Crutcher, Jr. to Richard C. Plater COB 198, Fol 535, Entry 133689 Reg. 9/30/1955, Lafourche For copy refer to p. 2240-2241 and note p. 2242 of Abstract LAF 1231	352
Overriding Royalty	A.B. Crutcher, Jr. to Aaron J. Farfel et al COB 191, Fol 250, Entry 128120 Reg. 3/28/1955, Lafourche For copy refer to p. 2243-2248 and note p. 2249 of Abstract LAF 1231	353
Overriding Royalty	Aaron J. Farfel et als to Glore, Forgan & Co. et al COB 193, Fol 536, Entry 129658 Reg. 5/23/1955, Lafourche For copy refer to p. 2250-2254 and note p. 2255 of Abstract LAF 1231	354
Overriding Royalty	Willis G. Meyer et als to Edwin e. Hurt et als COB 219, Fol 489, Entry 148561 Reg. 4/8/1957, Lafourche For copy refer to p. 2256-2258 and note p. 2259 of Abstract LAF 1231	355
Overriding Royalty	C.W. Glasscock to Frank E. Babcock, Jr. COB 185, Fol 228, Entry 124078 Reg. 9/30/1954, Lafourche For copy refer to p. 2260-2263 and note p. 2264 of Abstract LAF 1231	356
Overriding Royalty	Frank E. Babcock, Jr. to Hy Byrd COB 191, Fol 377, Entry 128264 Reg. 4/1/1955, Lafourche For copy refer to p. 2265-2269 and note p. 2270 of Abstract LAF 1231	357
Assignment	C.W. Glasscock to Pan American Production Co. et al COB 192, Fol 532, Entry 129018 Reg 4/9/1955, Lafourche For copy refer to p. 2271-2272 and note p. 2273 of Abstract LAF 1231	358
Release	Pan American Production Co. et al to Richard C. Plater et al COB 204, Fol 334, Entry 137672 Reg. 3/5/1956, Lafourche	359

Instrument	Parties	Page #
Release	For copy refer to p. 2274-2276 and note p. 2277 of Abstract LAF 1231 Pan American Petroleum Corp. to Richard C. Plater et al COB 250, Fol 611, Entry 170414 Reg. 4/29/1959, Lafourche	360
Permit	For copy refer to p. 110 of Suppl. Abstract LAF 1231-A Also note p. 111 of Suppl. Abstract LAF 1231-A Richard C. Plater to Lafourche Parish Police Jury COB 184, Fol 90, Entry 123100 Reg. 8/16/1954, Lafourche	361
Sale	For copy refer to p. 3213 of Abstract LAF 1181 Anna Gay Butler Price to Richard C. Plater, Jr. et al COB 189, Fol 452, Entry 127130 Reg. 2/16/1955, Lafourche For copy refer to p. 3214-3223 Abstract LAF 1181 Registered in Terrebonne 2/28/1955, COB 217, Fol 79, Entry 139441	362
Succession	Recorded in Terrebonne 2/28/1955, MOB 130, Fol 658, Entry 139441 – note mortgage and vendor's lein remains open and uncanceled as of the date hereof Of Richard C. Plater No. 5190 Probate, Lafourche For copies refer to p. 3224-3256, 3258-3328 of Abstract LAF 1181 and to p. 22-46 of Suppl. Abstract LAF 1181- A	363
Renunciation	Judgment registered in Terrebonne on 10/17/1955, COB 22, Fol 409, Entry 146090 Anna Gay Butler Plater to Estate of Richard C. Plater COB 195, Fol 400, Entry 131286 Reg 7/12/1955, Lafourche	364
Right of Way	For copy refer to p. 3329-3330 Abstract LAF 1181 Acadia Plantation to Parish of Lafourche COB 195, Fol 508, Entry 131484 Reg. 7/12/1955, Lafourche	365
Right of Way	For copy refer to p. 13 & 14 of Suppl. Abstract LAF 1181-A Acadia Plantation to Parish of Lafourche COB 204, Fol 338, Entry 137688 Reg. 3/5/1956, Lafourche	366
Agreement	For copy refer to p. 15 & 16 Suppl. Abstract LAF 1181- A Richard C. Plater, Jr. to Lafourche Parish Police Jury	367

Instrument	Parties	Page #
Acknowledgment	COB 206, Fol 418, Entry 139036 Reg. 4/18/1956, Lafourche For copy refer to p. 47 of Suppl. Abstract LAF 1181-A R. Walter Hale, Jr. to Louise Plater Hale	368
Donation	COB 232, Fol 119, Entry 157405 Reg. 2/13/1958, Lafourche For copy refer to p. 61 & 62 Suppl. Abstract LAF 1181-A Registered in Terrebonne 2/17/1958 COB 256, Fol 365, Entry 175280 Louise Plater Hale to R. Walter Hale, Jr.	369
Trust Agreement	Cob 235, Fol 254, Entry 159643 Reg. 5/20/1958, Lafourche For copy refer to p. 293-302 of Suppl. Abstract LAF 1181-A Registered in Terrebonne 5/21/1958 COB 256, Fol 365, Entry 178448 Louise Plater Hale to Reber Boulton, Trustee (Nancy Plater Hale Trust)	370
Trust Agreement	COB 235, Fol 260, Entry 159644 Reg 5/20/1958, Lafourche For copy refer to p. 303-326 Suppl. Abstract LAF 1181- A Registered in Terrebonne 5/21/1958, COB 261, Fol 571, Entry 178449 Louise Plater Hale to Reber Boulton, Trustee (Robert Walker Hale III Trust)	371
Trust Agreement	COB 235, Fol 274, Entry 159645 For copy refer to p. 327-350 Suppl. Abstract LAF 1181- A Registered in Terrebonne 5/21/1958 COB 261, Fol 585, Entry 178450 Louise Plater Hale to Reber Boulton, Trustee (Vianda Plater Hale Trust)	372
Sale	COB 235, Fol 288, Entry 159646 Reg. 5/20/1958, Lafourche For copy refer to p. 351-374 Suppl. Abstract LAF 1181- A Registered in Terrebonne 5/21/1958 COB 261, Fol 600, Entry 178451 Richard C. Plater, Jr. to Richard Ormond Plater	373
	COB 235, Fol 302, Entry 159647 Reg 5/20/1958, Lafourche For copy refer to p. 375-399 Suppl. Abstract LAF 1181- A	

Instrument	Parties	Page #
Sale	<p>Registered in Terrebonne 5/21/1958 COB 261, Fol 614, Entry 178452 Recorded 5/20/1958, Lafourche in MOB 63, Fol 456, Entry 159647 Recorded 5/21/1958 in Terrebonne in MOB 156, Fol 421, Entry 178452 Open and uncanceled in both parishes as of date hereof Richard C. Plater, Jr. to David D. Plater COB 235, Fol 315, Entry 159648 Reg 5/20/1958, Lafourche For copy refer to p. 401-414 Suppl. Abstract LAF 1181-A Registered in Terrebonne 5/21/1958 CIB 261, Fol 627, Entry 178453</p>	374
Power of Attorney	<p>Recorded 5/20/1958 MOB 63, Fol 469, Entry 159648, Lafourche Recorded 5/21/1958 MOB 156, Fol 438, Entry 178453, Terrebonne Both open and uncanceled as of date hereof Richard C. Plater, Jr. to R. Walter Hale COB 237, Fol 294, Entry 161259 Reg. 7/18/1958, Lafourche For copy refer to p. 416-418 Suppl. Abstract LAF 1181-A</p>	375
Declaration	<p>Registered in Terrebonne 7/24/1958 COB 264, Fol 341, Entry 180597 Of Pamela Robinson Plater et al COB 249, Fol 364, Entry 169452 Reg 3/23/1959, Lafourche</p>	376
Mineral Lease	<p>For copy refer to p. 94 Supp. Abstract LAF 1181-B Richard C. Plater, Jr. et al to H.L. Hunt COB 257, Fol 217, Entry 175150 Reg 10/14/1959, Lafourche Registered on 10/19/1959 in COB 287, Fol 388, Entry 196172 and COB 287, Fol 392, Entry 196172, Terrebonne</p>	377
Rental Division Order	<p>Richard C. Plater, Jr. et al to H.L. Hunt COB 257, Fol 600, Entry 175483 Reg 10/24/1959, Lafourche Registered 11/12/1959 COB 289, Fol 128, Entry 197106, Terrebonne</p>	386
Note:	<p>Unable to locate record of release of mineral lease in either parish by H.L. Hunt</p>	389

Instrument	Parties	Page #
Right of Way	Richard C. Plater, Jr. et al to Louisiana Power & Light Co. COB 287, Fol 208, Entry 195926 Reg 10/10/1959, Terrebonne	390
In Re	Reber Boulton, Trustee for Nancy Plater et al No. 5735 Probate, Lafourche Parish	391
Mineral Lease	Richard C. Plater, Jr. et al to Humble Oil & Refining Co. COB 275, Fol 37, Entry 190072 Reg 2/21/1961, Lafourche Also registered 2/28/1961 in COB 314, Fol 139 Entry 213842, Terrebonne Parish	421
Abstracters Note:	Gas Purchase Contract now set forth Registered 2/11/1958, COB 233, Fol 150 Entry 158123, Lafourche	
Note:	Contract apparently does not affect captioned property, the plat shown indicated that production under the foregoing mineral lease may later be included.	432
Map	Of Rousseau Field Lafourche Parish, La. For copy refer to p. 2321 Abstract LAF 1231	433
Right of Way	Richard C. Plater to Terrebonne Parish Police Jury RCP note E. Bank, Bayou Terrebonne Hwy. COB 314, Fol 56, Entry 213701 Reg 2/23/1961, Terrebonne	434
	State Land Office data Abstracters note: pgs. 436-471 constitute the State Land Office data in connection with the captioned property, and are found in the separate binder annexed hereto	436
	Certificate dated 3/4/1961	472

Index to Supplemental and Complementary Abstracts of Title LAF 1187-A (Suppl.)

This Abstract is Supplemental to and should be examined in connection with Abstract No. LAF 1187 – from beginning of records in Lafourche – May 26, 1956

The present supplemental abstract covers the period from May 26, 1956 through August 14, 1958

Abstracter's Notes: pages 426 through 432

Instrument	Parties	Page #
Amendment	Walter Stringer et al to Stanolind Oil & Gas Co. COB 218 FOL 268 Entry 147585 Reg 3/1/1957 Lafourche	433
Survey	Of Walter Stringer Subdivision COB 216 FOL 543 Entry 146506 Reg 1/22/1957 Lafourche	438
Surface Lease	Louis P. Braud et al to Asby Construction Co., Inc. COB 208 FOL 571 Entry 140480 Reg 6/3/1956 Lafourche	439
	Note: Abstracter unable to locate record in Lafourche of renewal	445
Overriding Royalty	Wylmer I. Pool to Rene Ledet COB 209 FOL 259 Entry 104754 Reg 6/19/1956 Lafourche	446
Overriding Royalty	Wylmer I. Pool to Dave J. Robichaux COB 213 FOL 66 Entry 143574 Reg 10/4/1956 Lafourche	449
	Note: Bonds signed by Dave J. Robichaux referred to at pages 1309, 1310, and 1311 of Abstract No. LAF 1187 are still open and uncancelled and may affect interest acquired by D. J. Robichaux in preceding	453
Royalty Deed	Rene Ledet to Nolan Gaubert COB 227 FOL 384 Entry 153710 Reg 9/27/1957 Lafourche	454
Royalty Deed	Nolan J. Gaubert to Carl E. Heck COB 228 FOL 293 Entry 154364 Reg 10/22/1957 Lafourche	457
Sale	Rene J. Ledet to Lionel Paul Ledet COB 230 FOL 633 Entry 156524 Reg 1/13/1958 Lafourche	460
Mineral Lease	Gibbens & Lefort to Humble Oil & Refining Co. COB 234 FOL 163 Entry 158781 Reg 4/12/1958 Lafourche (Lease # 252642)	463
Plat	Of Gibbens & Lefort, Inc. Tract COB 230 FOL 633 Entr 156524 Reg 1/13/1958 Lafourche	470
Mortgage	Julius W. Haulsey to First Federal Savings and Loan Association of Thiboduax MOB 63 FOL 234 Entry 159157 Reg 4/29/1958 Lafourche	471
Sale	Julius W. Haulsey to Lorene S. Mathews COB 220 FOL 118 Entry 148912 Reg 4/18/1957 Lafourche	475
Sale	Lorene Simmons Mathews to Emmett Glynn COB 227 FOL 166 Entry 153417 Reg 9/16/1957 Lafourche	477

Instrument	Parties	Page #
Bond	Emmett M. Glynn to Governor of Louisiana MOB 55 FOL 210 Entry 148915 Reg 4/18/1957 Lafourche	480
Bond	Emmett M. Glynn to State Auditor of La. MOB 56 FOL 264 Entry 150329 Reg 6/7/1957 Lafourche	481
Bond	Emmett M. Glynn to State of Louisiana MOB 61 FOL 243 Entry 156848 Reg 1/23/1958 Lafourche Note open and uncanceled	488
Mortgage	Emmett M. Glynn to Serena G. Borne MOB 62 FOL 172 Entry 157949 Reg 3/8/1958 Lafourche Note: cancelled and erased 7/3/1958	490 494
Sale	Emmett M. Glynn to Gabriel M. Watkins COB 236 FOL 633 Entry 160941 Reg 7/2/1958 Lafourche Note: Reference to ROW deed registered in COB 129 FOL 78 apparently in error. Also unable to locate record in Lafourche of Divorce proceedings referred to.	495 498
Mortgage	Gabriel M. Watkins et al to Administrator of Veterans' Affairs MOB 64 FOL 363 Entry 160942 Reg 7/2/1958 Lafourche	499
Mortgage	Gabriel M. Watkins et al to Emmett M. Glynn MOB 65 FOL 144 Entry 161687 Reg 8/1/1958 Lafourche	506
Mortgage	Robert J. Bell, Jr. to First Federal Savings & Loan Association of Thibodaux MOB 61 FOL 382 Entry 157124 Reg 2/1/1958 Lafourche	510
Mortgage	James W. Noah to Veterans Administration MOB 52 FOL 155 Entry 145376 Reg 12/12/1956 Lafourche Resurvey of lots C. M. Washington Subdivision of Ledet Note: Mineral lease taken by Wylmer Pool referred to in foregoing, apparently has been superceded by M. L. shown at page 1405 of Abstract LAF 1187	514 521 522
Mineral Lease	Rene Ledet to Wylmer I. Pool COB 166 FOL 129 Entry 108369 Reg 10/8/1952 Lafourche Note: Establishment of boundaries of the City of Thibodaux shown at page 1645 of Abstract LAF 1187	523 529
Assignment	Wylmer I. Pool to Stanolind Oil & Gas Co. COB 172 FOL 115 Entry 113804 Reg 7/9/1953 Lafourche Note: Complete chain of title to "City lease" not included	530 537
Mortgage	Fredric Vicks to Serena G. Borne MOB 50 FOL 153 Entry 143022 Reg 9/12/1956 Lafourche	
Tax Lien	Freddie Vicks to State of Louisiana MOB 54 FOL 96 Entry 147704 Reg 3/6/1957 Lafourche Note: open and uncanceled	542 543
Mortgage	Thomas W. Shanklin, Jr. to Donald D. Ayo MOB 53 FOL 339 Entry 146880 Reg 2/6/1957 Lafourche Note: erased and released in full 5/17/1957	544 548

Instrument	Parties	Page #
Mortgage	Thomas W. Shanklin, Jr. to First Federal Savings & Loan Association of Thibodaux MOB 55 FOL 559 Entry 149738 Reg 5/17/1957 Lafourche	549
Mortgage	Rufus Thomas to John T. McIntire MOB 64 FOL 109 Entry 160266 Reg 6/12/1958 Lafourche	553
Mortgage	Thomas W. Shanklin, Jr. to Admin. of Veterans' Affairs MOB 61 FOL 544 Entry 157492 Reg 2/17/1958 Lafourche	557
	Map of property of Thomas W. Shanklin, Jr.	564
Sale	Willie Mathews to Anthony J. Musso COB 232 FOL 248 Entry 157530 Reg 2/19/1958 Lafourche	565
Sale	Willie Mathews to Clarence J. Banks COB 235 FOL 180 Entry 159525 Reg 5/14/1958 Lafourche Recorded on 5/14/1958 in MOB 63 FOL 396 Entry 159525 Lafourche – open and uncanceled	567
	Note: Willie Mathews apparently sold the same lot twice.	571
Mortgage	Ethel Robinson et al to Serena G. Borne MOB 47 FOL 539 Entry 141110 Reg 6/30/1956 Lafourche	572
Mortgage	Ethel Robinson et al to Serena G. Borne MOB 50 FOL 551 Entry 143870 Reg 10/15/1956 Lafourche	576
Mortgage	Rahoula Plant, Jr. to Thibodaux Lumber and Concrete Co. MOB 49 FOL 176 Entry 141765 Reg 7/25/1956 Lafourche Note: Boundaries of City of Thibodaux established page 1645, Abstract LAF 1187. No instruments recorded in Lafourche in which new boundaries were delineated or described.	580
		584
Order	Order 326-A-3 of Dept. of Conservation COB 232 FOL 555 Entry 157868 Reg 3/5/1958 Lafourche For copy refer to p. 103 herein	585
Gas Purchase Contract	Humble Oil & Refining Co. to Transcontinental Gas Pipe Line Corporation COB 233 FOL 260 Entry 158189 Reg 3/19/1958 Lafourche For copy refer to page 159 herein	586
Order	Order 326-A-1 of Dept. of Conservation COB 232 FOL 39 Entry 157326 Reg 2/10/1958 Lafourche For copy refer to p. 272 herein	588
Certificate	Period May 26, 1956 through August 14, 1958	589

Index to Supplemental Abstract of Title LAF 1187-B, certificate 6/4/1959

Instrument	Parties	Page #
Quit Calim	Anthony J. Musso to Willie Mathews COB 241 FOL 79 Entry 163266 REG 9/26/1958 Lafourche	120
Correction	Gabriel M. Watkins et al to Administrator of Veterans Affairs MOB 74 FOL 37 Entry 171485 REC 6/24/1959 Lafourche	122
Mortgage	Raymond Johnson to Thibodaux Lumber & Concrete Co. MOB 71 FOL 372 Entry 168004 REC 2/18/1959 Lafourche	124
Mortgage	Ernest Johnson to Holders of Note MOB 70 FOL 518 Entry 166557 REC 1/20/1959 Lafourche	128
Mortgage	Leona R. Wallace to Lafourche National Bank of Thibodaux MOB 73 FOL 199 Entry 170480 REC 5/1/1959 Lafourche	134
Mortgage	Rahoula Plant, Jr. to N. J. Gaubert Super Service Inc. MOB 68 FOL 37 Entry 163671 REC 10/13/1958 Lafourche	138
Surface Lease	Gibbens and Lefort, Inc. to Pan American Petroleum Corp. COB 241 FOL 532 Entry 163782 REC 10/20/1958 Lafourche	142
Amendment	Amendment to Charter of Gibbens and Lefort, Inc. Charter Book 4 FOL 256 Entry 171157 REG 5/22/1959 Lafourche	148
Sale	Lionel Paul Ledet to Schriever Development Co. Inc. COB 246 FOL 170 Entry 167123 REG 1/31/1959 Lafourche	151
Charter	Charter of Schriever Development Co. Inc. Charter Book #3 FOL 362 Entry 148452 REG 4/2/1957 Lafourche	153
Mortgage	Schriever Development Co. Inc. to Citizens National Bank in Hammond MOB 71 FOL 344 Entry 167935 REC 2/17/1959 Lafourche	162
Amendment	Rene Ledet to Humble Oil and Refining Co. COB 241 FOL 2 Entry 163225 REG 9/25/1958 Lafourche	169
Amendment	Humble Oil and Refining Co. to Wylmer I. Pool COB 242 FOL 244 Entry 164156 REG 11/4/1958 Lafourche	173
Overriding Royalty	Alton J. Roundtree to W. Patrick Aertker COB 248 FOL 640 Entry 168901 REG 3/5/1959 Lafourche	176
Overriding Royalty	W. Patrick Aertker to James C. Bolton COB 248 FOL 640 Entry 168901 REG 3/5/1959 Lafourche	194
Letter	W. P. Aertker to Paul A. Leckrone COB 252 FOL 162 Entry 171486 REG 6/4/1959 Lafourche	197
Order	Order No. 326 G of Dept of Conservation COB 246 FOL 123 Entry 167063 REG 1/30/1959 Lafourche	198
Order	Order No. 326-G of Dept of Conservation COB 248 FOL 639 Entry 168900 REG 3/4/1959 Lafourche	199
Power of Attorney	Pan American Petroleum Corp. to L. Chase Ritts, Jr. et al COB 251 FOL 109 Entry 170605 REG 5/6/1959 Lafourche	200
Option	Rene Ledet to Jack Fargotstein	201

Instrument	Parties	Page #
Sale	COB 246 FOL 181 Entry 168685 REG 2/25/1959 Lafourche Rene Ledet to Jack Fargotstein	204
Correction	COB 249 FOL 368 Entry 169455 REG 2/23/1959 Lafourche Rene Ledet to Jack Fargotstein	206
Mortgage	COB 250 FOL 302 Entry 170108 REG 4/17/1959 Lafourche Jack Fargotstein to Holder of Notice	208
Contract	MOB 72 FOL 501 Entry 169858 REC 4/10/1959 Lafourche Jack Fargotstein to Lucien Verdon	212
Certificate	MOB 72 FOL 503 Entry 169859 REC 4/10/1959 Lafourche For Period 8/14/1958 through 6/4/1959	216

F4670

**Index to Supplemental Abstract of Title Abstract # LAF-1188-A
To be examined in connection with Abstract LAF 1188**

Supplement covers June 12, 1956 through August 14, 1958	659
Abstracter's Notes on Bonds signed by Dave J. Robichaux	660

Instrument	Parties	Page #
Pooling Agreement	Humble Oil & Ref. Co. to St. Joseph Catholic Church et al COB 220 FOL 540 Entry 149373 Reg 5/6/1957 Lafourche For copy refer to p. 70 herein	662
Change of Name	Stanolind Oil & Gas Co. to Pan American Petro. Corp. COB 217 FOL 390 Entry 146936 Reg 2/8/1957 Lafourche for copy refer to p. 83 herein	663
Power of Attorney	Stanolind Oil & Gas Co. to Whitney M. Elias et al COB 124 FOL 192 Entry 144384 Reg 11/5/1956 Lafourche for copy refer to p. 86 herein	664
Power of Attorney	Pan American Petro. Corp. to Whitney M. Elias et al COB 238 FOL 1 Entry 161556 Reg 7/26/1958 Lafourche for copy refer to p. 88 herein	665
Agreement	Humble Oil & Ref. Co. and Pan American Petro. Corp. et al COB 224 FOL 195 Entry 151676 Reg 7/23/1957 Lafourche for copy refer to p. 90 herein	666
Order	Order No. 326-A-3 of Dept. of Conservation COB 232 FOL 555 Entry 157868 Reg 3/5/1958 Lafourche for copy refer to p. 103 herein	667
Gas Purchase Contract	Humble Oil & Ref. Co. to Transcontinental Gas Pipe Line Corporation COB 233 FOL 260 Entry 158189 Reg 3/19/1958 Lafourche for copy refer to p. 159 herein Note: Abstracter now sets forth as an exhibit an order by Dept. of Conservation establishing a temporary drilling unit adjacent to captioned property.	668
Order	Order No. 326-A-1 of Dept. of Conservation COB 232 FOL 39 Entry 157326 Reg 2/10/1958 Lafourche for copy refer to p. 272 herein	669
Sale	St. Joseph Roman Catholic Church to Housing Authority of the City of Thibodaux COB 223 FOL 105 Entry 150956 Reg 6/27/1957 Lafourche	670
Agreement	St. Joseph Roman Catholic Church to Housing Authority of the City of Thibodaux COB 227 FOL 336 Entry 153648 Reg 9/24/1957 Lafourche	678
Agreement	Humble Oil & Ref. Co. to St. Joseph Roman Catholic Church	683

Instrument	Parties	Page #
Dedication	COB 223 FOL 109 Entry 150957 Reg 6/27/1957 Lafourche Federal Housing Project to The Public	686
Contract	COB 207 FOL 506 Entry 139715 Reg 5/14/1956 Lafourche Housing Authority of the City of Thibodaux to Gurtler- Hebert & Co., Inc.	695
	MOB 64 FOL 113 Entry 160268 Reg 6/12/1958 Lafourche RCP Jr.'s Note: housing unit and back to the 40	708
	Note: Abstracter has shown only a portion of the foregoing instrument, having omitted building specifications, blue prints, layouts of streets, etc.	710
Correction	The Housing Authority of the City of Thibodaux to Gurtler- Hebert & Co., Inc.	711
Certificate	MOB 64 FOL 609 Entry 161423 Reg 7/23/1958 Lafourche Period June 12, 1956 through August 14, 1958 pages 655 through 713	714

Index to Supplemental Abstract of Title: Abstract No. LAF 1188-B, Certificate 6/4/1959

Instrument	Parties	Page #
Agreement	The Housing Authority of the City of Thibodaux, La to Public Housing Administration COB 241 FOL 468 Entry 163731 Reg 10/16/1958 Lafourche	244
Amendment	City of Thibodaux to Stanolind Oil & Gas Co. For informational purposes, refer to four instruments shown herein at pages 12 through 25 Recorded 1/13/1959 MOB 70 FOL 3 Entry 165917 Lafourche	251
Overriding Royalty	Alton J. Roundtree to W. Patrick Aertker COB 240 FOL 496 Entry 163100 Reg 9/19/1958 Lafourche MOB 67 FOL 367 Entry 163100 Reg 9/19/1958 Lafourche	252
Overriding Royalty Letter	W. Patrick Aertker to James C. Bolton COB 248 FOL 640 Entry 168901 Reg 3/5/1959 Lafourche W. P. Aertker to Paul A. Leckrone COB 252 FOL 162 Entry 171486 Reg 6/4/1959 Lafourche	253 254
Order	Order No. 326-F of Dept. of Conservation COB 245 FOL 246 Entry 166490 Reg 1/17/1959 Lafourche	255
Survey	Plat of Barnhart (Levert) Sand Unit No. 1 COB 248 FOL 186 Entry 168688 Reg 2/26/1959 Lafourche Refer to page 33	256
Survey	Plat of Barnhart (Levert) Sand Unit No. 1 COB 251 FOL 98 Entry 170597 Reg 3/5/1959 Lafourche Refer to page 34	257
Order	Order No. 326-G of Dept. of Conservation COB 246 FOL 123 Entry 167063 Reg 1/30/1959 Lafourche Refer to page 36	258
Order	Order No. 326-G of Dept of Conservation COB 248 FOL 639 Entry 168900 Reg 3/4/1959 Lafourche Refer to page 40 herein	259
Order	Order No. 326-H of Dept of Conservation COB 246 FOL 141 Entry 167101 Reg 1/31/1959 Lafourche Refer to page 44 herein	260
Plan	Water Distribution System of Water District No. 1 COB 250 FOL 395 Entry 170179 Reg 4/21/1959 Lafourche Refer to page 26 herein	261
Power of Attorney	Pan American Petroleum Corp. to L. Chase Ritts, Jr. et al COB 251 FOL 109 Entry 170605 Reg 5/6/1959 Lafourche Refer to page 100 herein	262
Certificate	Period 8/14/1958 through 6/4/1959	263

Index to Complemental Abstract of Title LAF 1229

Examine with Abstract No. LAF 1187
Caption "Proposed School Site"

591

Instrument	Parties	Page #
	Notes by Abstracter-describing chain of title.	594
Sale	Rene C. Ledet to The Lafourche Parish School Board COB 169 FOL 142 Entry 111219 Reg 3/10/1953 Lafourche Map of proposed site for Training School	595 600
	Note: Unable to locate record in Lafourche of option agreement referred to in preceding.	601
Royalty Deed	Rene Ledet to Nolan Gaubert COB 227 FOL 384 Entry 153710 Reg 9/27/1957 Lafourche For copy refer to page 454 herein	602
Royalty Deed	Nolan J. Gaubert to Carl E. Heck COB 228 FOL 293 Entry 154364 Reg 10/22/1957 Lafourche	603
Dedication	Lafourche Parish School Board to The Public COB 207 FOL 506 Entry 139715 Reg 5/14/1956 Lafourche Map – Eastern Thibodaux	604
	Notes by Abstracter: omitted any and all references in Lafourche Parish records to numerous contracts and acceptances of contracts concerning the C. M. Washington school site. Additional notes on mineral lease by Lafourche Parish School Board to Wylmer I. Pool	614
Mineral Lease	Lafourche Parish School Board to Wylmer I. Pool COB 162 FOL 497 Entry 105508 Reg 6/5/1952 Lafourche	615
Mineral Lease	Lafourche Parish School Board to Wylmer I. Pool COB 163 FOL 128 Entry 106820 Reg 6/14/1952 Lafourche	628
Assignment	Wylmer I. Pool to Stanolind Oil & Gas Co. COB 168 FOL 249 Entry 110265 Reg 7/7/1954 Lafourche	641
Power of Attorney	Stanolind Oil & Gas Co. to Whitney M. Elias et al COB 214 FOL 192 Entry 144384 Reg 11/5/1956 Lafourche For copy refer to page 86 herein	645
Change of Name	Stanolind Oil & Gas Co. to Pan American Petroleum Corp. COB 217 FOL 390 Entry 146936 Reg 2/8/1957 Lafourche For copy refer to page 83 herein	646
Pooling Agreement	Pan American Petroleum Corp et al to Lafourche Parish School Board et al COB 220 FOL 540 Entry 149373 Reg 5/6/1957 Lafourche For copy refer to page 70 herein	647
Agreement	Pan American Petro. Corp. and Humble Oil & Ref. Co. et al COB 224 FOL 195 Entry 151676 Reg 7/20/1957 Lafourche For copy refer to page 90 herein	648

Instrument	Parties	Page #
Power of Attorney	Pan American Petro. Corp. to Whitney M. Elias et al COB 238 FOL 1 Entry 161556 Reg 7/26/1958 Lafourche For copy refer to page 88 herein Notes: on chain of title arising from mineral lease by Laf. Par. School Board to W. I. Pool	649
Order	Order No. 326-A-3 of Dept. of Conservation COB 232 FOL 555 Entry 157868 Reg 3/5/1958 Lafourche For copy refer to page 103 herein Note: exhibit information for establishing temporary drilling unit adjacent to captioned property.	650 651
Order	Order No. 326-A-1 of Dept. of Conservation COB 232 FOL 39 Entry 157326 Reg 2/10/1958 Lafourche For copy refer to page 272 herein Notes: concerning mineral lease and corporate limits of Thibodaux	652 653
Certificate	Pages 590 through 653 From beginning to August 14, 1958	654

Index to Supplemental Abstract of Title: Abstract No. LAF 1229-A certificate 6/4/1959

Instrument	Parties	Page #
Amendment	Rene Ledet to Humble Oil & Refining Co. COB 241 FOL 2 Entry 163225 Reg 9/25/1958 Lafourche	222
Amendment	Humble Oil & Refining Co. to Wylmer I. Pool COB 242 FOL 244 Entry 164156 Reg 11/4/1958 Lafourche	224
Mineral Lease	Lafourche Parish School Board to Humble Oil & Refining Co. COB 246 FOL 234 Entry 167174 Reg 2/4/1959 Lafourche	225
Order	Order No. 326-G of Dept. of Conservation COB 246 FOL 123 Entry 1670063 Reg 1/30/1959 Lafourche	235
Order	Order No. 326-G of Dept. of Conservation COB 248 FOL 639 Entry 168900 Reg 3/4/1959 Lafourche	236
Power of Attorney Certificate	Pan American Petroleum Corp. to L. Chase Ritts, Jr., et al COB 251 FOL 109 Entry 170605 Reg 5/6/1959 Lafourche Period 8/14/1958 through 6/4/1959	237 238

Additional Legal Abstracts (1957-1979)

Date	Description
Entry #	
Book One	
6/10/1959 175889	Louisiana Power & Light, R-O-W
2/21/1957 L190072	Lease to Humble
6/28/1957 151349	Plater (Richard C. Jr.) to Hale (Louise Plater), Sale of 5.56 acres
4/23/1957 151350	Plater (Richard C. Jr.), Bureau of Land Management proof of payment
4/26/61 L192341 L192342	Andras (Wilson), Agreement
8/1/1961 L195624	Continental Oil, Lease
4/11/1961 2162[39?]	Hale (R. Walter and Mrs. Louise Plater) to Recreation Dist. No. 1 of Terrebonne Parish, Donation Inter Vivos
4/18/1961 216241	Plater (Richard C., Jr.) to Recreation Dist. No. 1 of Terrebonne Parish, Donation Inter Vivos
4/25/1961 216242	Recreation Dist. No. 1, Acceptance of Donation
10/31/1961 L198624	Plater (David D.) to Plater (Richard C.), Power of Attorney
1/15/1962 L200814	Hindman (James), Sale
1/15/1962 L200815	Hindman (James), Agreement
1/15/1962 L200817	Humble of Belle Meade Tract, Release
1/18/1962 L200937	Madisonville Terminal R.O.W. for oil line
1/25/1962 L201572	Belle Meade Subdivision, Amended Plat 1
2/7/1962 L201573	Plater (David D.) and Plater (Richard O.) to Plater (Richard C., Jr.), P of A
7/31/62 L207681	Plater Family, Donation to City of Thibodaux for 10 yr. dumping site
8/20/1962 L208476	Belle Meade Subdivision, Amended Restrictions

8/20/1962 Plater to City of Thibodaux, R-O-W Acadia Road, 70'; Bayou Lane;
L208517 Park Drive
8/20/1962 City of Thibodaux, Acceptance of Donation in 207681 etc.
L208520
11/24/1962 Louisiana Power & Light Co., R-O-W Ac. Rd. W. to Roth lands
211666
1/18/1963 PLater to Hindman, Sale of funny triangle in Ac. Subd. III
213630
2/7/1963 Messina Family to Plater (Richard C.), Royalty and land bought
214464
2/4/1963 Louisiana Power & Light Co. R-O-W
2/27/1963 Plater (Richard C.) to Andras Bros., sale of harvester
215147
2/27/1963 Authement (Elmo), sale to
215148
3/13/1963 Plater (Richard C.) to Blanchard (Harris P.), sale of Messina land
215678
6/26/1963 Continental Oil Co., Release from
219788
9/25/1963 R-O-W to South Coast Gas – corner of Country Club of Acadia Woods
Subdivision
12/26/1963 Lafourche Assn. for Retarded Children, Lease to
226222
2/20/1964 Sections 102 & 140, Patent from United States
228090
9/14/1964 Long (Ben) family, Agreement of Compromise
236140
9/22/1964 Lafourche Police Jury, R-O-W (Audobon St., N. of RR)
236411
7/27/1965 Young (Virginia N.) Succession, Judgement of Possession
248787
3/5/1965 Bayou Lafourche Fresh Water Dist. (Dugas Canal), R-O-W
242403
3/8/1965 Humble Surface Release (Acadia Woods)
242393
8/3/1965 Authement (Elmo C.), Release of surface rights to
249042
8/6/1965 Hindman (James J.), *Dation en paiement*
249232
8/27/1965 Madisonville Terminal, Amended R-O-W
250078
10/29/1965 Commissioners of Laf. Sewerage Dist. #1, Option to purchase land
252377
12/2/1965 Acadia Subdivision, Amended Restrictions
253490
12/14/1965 Danos (Issac), Amended Restrictions

ACADIA PLANTATION RECORDS

Mss. 4906

1809-2004

SPECIAL COLLECTIONS, LSU LIBRARIES

253983
2/1/1966 Humble Release: Sec. 90, 102, 150 of 15/16, 140 and part of 138 of
256175 15/17

4/30/1966 Humble, R-O-W (Pipeline along 40-Art. & Acadia Canals)
260253

4/30/1966 Humble, Lease (Gas plant site just south of Acadia Canals)
260254

5/10/1966 Grace (William L.), Lot Sale to
260700

7/25/66 Humble partial release: 89, 90, 92, 100 of 15/17 (see entry #162877) 73
264417 and part 138, 15/17

10/10/1966 Knoll (Dr.) Lot Sale to [missing]
267879

2/22/1967 Humble Oil & Refining Co., Subordination Instrument
273735

3/21/1967 Lasseigne (Richard), Lot Sale to
274812

5/12/1967 Gary (Olen), Lot Sale to
277233

5/12/1967 Toups (Daniel E.), Lot Sale to
277234

7/6/1967 TMG Clinic to Menard Land Co., Sale of site. Our east line runs N. 26
279575 degrees 23 min. E. from RR R-O-W 65.6' across new road 370.41' to
planned Creole Lane 50.23' to SE corner of lot 2-E

6/19/1967 Humble Oil & Refining Co. to Transcontinental Gas Pipe Line Corp.,
Sublease

8/4/1967 Humble to Long Family, Partial Release
280781

9/4/1967 Dugas (Harry J.), Lot Sale to
282063

9/20/1967 Horse Lovers Riding Club, Inc., Lease to
282543

2/7/1968 Pool (Wylmer I.), Oil Lease to
287657

Book 2

3/7/1968 Naquin (Arthur Jr.), Lot Sale to
289292

4/3/1968 Sewage Dist. #1 of Lafourche, Sale of Sites to
289915

5/3/1968 Graham (Stuart), Lot Sale to
291276

5/28/1968 Dupont (John M. Jr.), Lot Sale to
292370

ACADIA PLANTATION RECORDS

Mss. 4906

1809-2004

SPECIAL COLLECTIONS, LSU LIBRARIES

7/16/1968 Dugas, R-O-W for drainage to Laf. Par. – Acadia Canal, 40 Arp
297637 (replaces 286, 000)
8/8/1968 Buckmaster (Harold L.), Lot Sale to
295674
7/16/1968 Plater (Richard C. Jr.) to Lafourche Parish, R-O-W agreement
297637
9/19/1968 Plater (Richard C. Jr.) to Lafourche Parish, R-O-W agreement
286000
11/20/1968 Lanier (Walter Jr.), Lot Sale to
300195
1/7/1969 Lucas (William L.), Lot sale to
302313
1/7/1969 Landry (Gordon J.), Lot Sale to
302460
3/11/1969 Phillips (Charles D. Jr.) Lot Sale to
305077
6/3/1969 Southern Pacific Co., Agreement with
308587
12/23/1969 Humble, Surface release of hospital site
317388
12/23/1969 Hospital Service Dist. #3, donation to
317389
2/16/1969 Robichaux, (Dave J.), Oil lease to
319474
2/16/1970 Hospital Service Dist. #3, acceptance of donation
319200
3/6/1970 Authment, Sale to (Acadia Woods II)
320084
7/17/1970 Hansen, Sale to (back yard)
325401
7/27/1970 Landry (Gordon) lot, Act of Correction
325688
8/21/1970 Ramirez (Wilfred A. Jr.), Sale to (back yard)
326589
7/5/1972 Plater (Richard C. Jr.) to Terrebonne Waterworks Dist. No. 1, R-O-W
425208
8/21/1970 Thompson-Chadwick, Sale to (1 acre)
326590
9/10/1970 R-O-W to Thibodaux for utilities to Alice Dr.
327296
11/19/1970 Servitude to So. Central Bell from Fairway Dr. to Humble (Exxon)
332040 Plant
1/17/1971 Servitude to So. Central Bell from Audobon Ave. to Apts.
332039
1/21/1971 Adams (Ronald), Sale of house site to
332233

3/21/1971 Giroir, Lot Sale to
334666
4/14/1971 Clement (Guy), Lot Sale to
335448
6/14/1971 Robichaux, (Dave J.), Oil Lease to
338112
9/27/1971 Option to Terrebonne Waterworks Dist. No.1
342385
11/9/1971 Plater (Richard C. Jr.), to Terrebonne Waterworks District No. 1, Lot
343995 Sale
11/29/1971 Plater (Richard C. Jr.) to Blanchard (Harris P.), Royalty deed
344956
1/31/1972 Audobon Properties, Sale to (Th.-Ch. – 3 acres)
347662
2/11/1972 Lafourche Parish, R-O-W to (hospital access)
348313
2/18/1972 Robichaux (Dave J.), Oil Lease to
348545
3/21/1972 Lafourche Parish, R-O-W to, (extra strip 60' at hospital)
349964
5/25/1972 Lafourche Parish, drainage R-O-W to, (Club Gardens)
353082
6/2/1972 Lafourche Water District #1, Water R-O-W to
353421
6/16/1972 So. Central Bell – Acadian Quarters, Telephone service to
354119
6/19/1972 Robichaux, (Dave J.), Oil Lease to
354362
6/19/1972 Robichaux, (Dave J.) Partial release from
354400
7/5/1972 Release by Humble Oil Co. (entry 140779) in part
355108
8/2/1972 Release by Robichaux of I-29-70 lease
356504
8/2/1972 Release by Robichaux of V-24-71 lease
356505
10/3/1972 Telephone service to So. Central Bell to Hospital
359473
10/11/1972 Partial release by Robichaux of VI-1-72 (SW 1/2/ of 99)
359863
11/7/1972 Robichaux, Amended and ratified leases to
361055
1/19/1973 Shell pipeline: R-O-W, plat, damages release
T365352
1/10/1973 Letter covering surface rights
2/23/1973 Option to Purchase to Thompson/Chadwick – Tract "D"

ACADIA PLANTATION RECORDS

Mss. 4906

1809-2004

SPECIAL COLLECTIONS, LSU LIBRARIES

368164
5/1/1973 Robichaux, (Dave J.), Oil Lease to
369252
5/23/1973 Description of Acadia Plantation to be used in sale of 20% joint
ownership by Plater (Richard C.) to Plater Corporation
5/29/1973 Shinn (Wildon and Claire), Sale to, lot, plat

Book 3

4/10/1973 So. Central Bell, Underground Plant General Permit to
377148
4/23/1973 Plater (Richard C. Jr.) to Terrebonne District No. 1, R-O-W grant
445268
6/11/1973 Plater Corporation: Articles of Incorporation Charter
371268
6/22/1973 Plater (Richard C.) to Plater Corporation, Sale of 20% int. in Acadia
L371986 Plantation assets
T446836
9/25/1973 Thobodaux Ord. 790 rezoning 5 acre Clinic site
9/23/1973 S. Central Bell, R-O-W through Evergreen Plantation
453844
9/23/1973 S. Central Bell, R-O-W though Evergreen Plantation
453845
10/12/1973 R-O-W to Lafourche Parish – Belle Meade culvert line
379489
11/29/1973 Welex lease
11/15/1973 Plater Family to Audubon Properties, Lot sale
378534
11/14/1973 Audubon Properties, Sale of 3.9 acre option tract
378515
7/20/1973 Plater (Richard C. Jr.) to Plater Corporation, Sale of interest in
partnership and in partnership assets
10/7/1973 Acadia Plantation to Parish of Terrebonne, Limited R-O-W agreement
451679
9/24/1973 Exxon surface release, near Hospital N. of RR
376231
10/11/1973 Plater (Richard C. Jr., et al) to Shell Oil Company, Basement for
Pipeline Appurtenances
11/13/1973 Exxon surface release, Secs. 30-34, 165-7, S. of RR
378497
1/2/1974 Plater (Richard C. Jr.) to Exxon Corp., R-O-W
380894
3/4/1974 Thibodaux Medical Plaza, Inc., Sale to
383702
2/20/1974 Robichaux (Dave J.), Mineral lease (1477.06A) to
L386518

T465403
 5/20/1974 Robichaux (Dave J.) to Plater Family, Minearl partial release of
 466722 mineral lease
 6/5/1974 So. Central Bell Permit (Audubon St. batture [sic])
 388736
 6/17/1974 Plater family to Robichaux (Dave J.), Mineral lease
 L389431
 T468585
 5/31/1974 Plater Corporation to Shell Oil Company, Cathodic Protection
 468842 Easement, Damage Release
 6/13/1974 Thibodaux Med. Plaza sale, Act of correction (plat)
 389848
 8/5/1974 Blatt (Dr. Irving M.), Contract of lease of crawfish pond
 392086
 7/15/1974 Lippman-Cobb, Option agreement to (6.4 acre tract adj. Acad. Pk.)
 392636
 9/20/1974 Robichaux (Donald), to Plater (Richard C. Jr.), Release
 394811
 10/30/1974 Robichaux (Dave J.) to Plater (Richard C. Jr.) Partial release
 L396348
 T476439
 10/30/1974 Plater Family to Robichaux (Dave J.), Mineral lease 595.25A
 L396387
 T476527
 6/20/1974 So. Central Bell R-O-W through Acadia Plantation
 397699
 11/18/1974 Robichaux (Dave J.), Mineral lease 200.54 acres
 T478318
 11/29/1974 Lippman – Cobb, Sale of 6.4 acre tract to
 L397835
 12/23/1974 Augen Co. Inc., Sale of Acadia Woods Add. 2, plat
 399727&8
 1/3/1974 Boulton (Reber), Petition to execute sale and mortgage
 6/5/1974 S. Central Bell R-O-W Between land of Dr. Richard Morvant and
 388736 Nicholls State University
 2/3/1975 Robichaux, Mineral lease 595.25 acres: Amendment and ratification
 L400847 see – 396387
 T481713
 6/6/1975 LP&L – Servitude agreement – N.W. corner Evergreen – trans.
 T489807 mission line – 100’ wide/0.54 acres
 8/5/1975 Horse Lovers Riding Club, Inc, five year lease to, to 3/31/1980
 L411048
 8/15/1975 Menard Land Co. (TMG) – Agreement to Amend. Act of Sale to; new
 K411287 restrictions
 10/1975 Lafourche Assn. for Retarded Children, Act of Donation to
 L413825

ACADIA PLANTATION RECORDS

1809-2004

Mss. 4906

SPECIAL COLLECTIONS, LSU LIBRARIES

10/13/1975 Plater Family to Audubon Properties, Contract of lease
413852

10/22/1975 Exxon Corporation to Plater (Richard C. Jr.), Partial release of mineral
415457 rights

12/2/1975 Robichaux (Dave J.), Mineral lease to, 451.76 acres, exp. 1/7/1979
L500557

3/3/1976 R-O-W LP&L along Devil Swamp Rd. for Acadia Woods Add. #2
L421070

6/30/1976 Robichaux (Dave J.), Mineral lease to, 4 acres, exp. 8/3/1979
L427336

6/25/1976 Taylor Lumber, renewal of lease to, to 4/30/1982
T513785

9/7/1976 Exchange Oil and Gas Corporation to C.F. Braun & Co., assigns 50%
L431093 interest in 200 acres and 449 acres O. & G. lease
T518661

1/11/1977 So. Central Bell – Servitude along Acadia Rd. at Audubon Ave.
L438671

2/3/1977 Placid Oil Company to Prentice Oil and Gas Company, assigns ½ of 2
L440172 oil leases
T529412

5/19/1977 Plater, et al, to Robichaux (Dave), Mineral Lease
446521

6/14/1977 Robichaux to Patrick Petroleum Co., assignment of 547.13 acres to
L448094

6/20/1977 Exxon release – 29 acres
L448597

7/25/1977 Plater (Richard C. Jr.) and Horse Lovers Riding Club, voluntary
L451157 cancellation of lease
7/25/1977 (New) Horse Lovers lease to 3/31/1980
451158

8/25/1977 BRADCO Pipeline servitude
L453129

10/5/1977 Robichaux (D.J.), Release of 659.92 acres by
L455776
T548579

10/17/1977 Robichaux (D.J.), Lease of 846.28 acres for minerals by
T549494
L456416

10/20/1977 LP&L R-O-W permit – next to Belle Meade Subdivision
L456525

Book 4

10/31/1977 Plater Corporation to Plater (David D. et al), Sale of 5.19 acres
457567

11/15/1977 Country Club Estates, Restrictive Covenants for Lots 1-43

459437
11/15/1977 Country Club Estates, Restrictive Covenant for Lot 44
459438
11/15/1977 Service Real Estate Co., Sale of Fairway Dr. Tract for Country Club
459436 Estates
11/21/1977 Placid Oil Co. and Prentice Oil and Gas Co. to Robichaux (Dave J.),
458553 Assignment – 152 acres, see 10/30/1974 lease
12/12/1977 Plater Family to Robichaux (David J.), Mineral lease of 55 acres
459773
12/12/1977 Plater Family to Robichaux (David J.), Mineral lease of 152.07 acres
459774
11/14/1977 Plater Corporation to Audubon Properties, Sale of 5 acre triangle
378515
11/10/1977 Audubon Investors to Plater Family et al, Servitude of Way for a
473407 pipeline
12/23/1977 Plater (Richard C. Jr. et al) to Lafourche Association of Retarded
462022 Children, donation of 0.2 acres
12/28/1977 Boulton (Reber) and Hale (R. Walter and Mrs. Louise Plater) to
462023 Lafourche Association of Retarded Children, donation of 0.2 acres
12/29/1977 Lafourche Association of Retarded Children, acceptance of donation
462024
11/18/1977 Plater Corporation to Terrebonne Parish School Board, donation of
554993 land
12/30/1977 Plater Corporation to Terrebonne Parish School Board, Act of
555090 Correction of Act of Donation
11/22/1977 Plater Corporation to Terrebonne Parish School Board, Donation of
555091 addition to playground *inter vivos*
6/15/1977 Plater Corporation to LeBlanc Brothers and Co. (of St. Gabriel, LA),
Servitude agreement for gas line to asphalt plant
1/9/1978 Exxon corporation to Plater (Richard C. Jr., et al), partial release of
468688 Mineral lease – 129.5 acres, less certain servitudes for pipelines near
Belle Meade Subdivision
5/26/1978 Plater Corporation to Dew Oil Co., Pipeline Servitude Agreement;
472321 Letter of agreement to Shell Oil
6/26/1978 G.B. Shaw Company and Plater Corporation, Boundary agreement and
569677 servitude
11/12/1977 Plater Corporation to Audubon Investors, Servitude of Way for a
473407 pipeline
5/5/1978 Plater Corporation to Water District No. 1 Lafourche Parish, R-O-W
476860 for waterline along LA Hwy. 1
5/5/1978 Plater Corporation to Water District No. 1 Lafourche Parish, R-O-W
476861 for waterline along LA Hwy. 1
5/5/1978 Plater Corporation to Water District No. 1 Lafourche Parish, R-O-W
476862 for waterline along Coteau Rd.
9/26/1978 Plater et al and Audubon Properties, cash sale restrictive covenants,
480742 petition and judgment to execute sale

8/17/1978 478289	So. Central Bell, Servitude along East line at Bayou Country Club
1/8/1978	Plater Corporation to Union Oil Company of California and Dale Gas Joint Venture 1978-E, Temporary road servitude agreement
12/20/1978 486380/486381	So. Central Bell, Servitude at Holiday Drive
4/30/1979 L496400 T594341	Plater Family to Robichaux (Dave J.), Mineral lease of 8 tracts
5/25/1979 498031	Amoco Production Company, release of R-O-W and surface lease #170782, #170779, and #170780
6/20/1979 499807	Plater Family to Energy Investment, Inc., Mineral lease
8/6/1979 502763	Plater Corporation to Thibodaux Medical Plaza, Inc., Change of restrictions
8/8/1979 504264	Plater Corporation to Plater (David D. and Richard O.) and Service Real Estate Co., Amendment to Audubon Garden sale, change of restrictions
11/30/1979 510064	Exxon Corporation, Partial mineral release
9/20/1979 505697	Exxon Corporation, Partial release of servitudes
11/2/1979 508464	Energy Investment Inc., Lese amendment to correct acreage error
10/24/1979 L507948 T610379	Robichaux (Dave J.) to alliance Exploration Corporation, assignment of 846.28A
12/31/1979 512157	Acadia Plantation to Chiasson (Ivy and Carroll), Farm lease