

*House District based on address student provides as current residential address.

*House District	Current TOPS Recipients AY 2015-16 (as of 5-31-16)				
	Opportunity	Performance	Honors	Tech	Total
Jim Morris	147	71	42	13	273
Sam Jenkins Jr.	68	22	17	10	117
Barbara M. Norton	66	9	2	10	87
Cedric Glover	101	24	22	16	163
Alan Seabaugh	221	81	114	8	424
Thomas G. Carmody Jr.	247	95	123	9	474
Larry Bagley	199	77	48	9	333
Mike Johnson	229	91	79	24	423
Dodie Horton	180	89	64	26	359
Gene Reynolds	150	68	36	29	283
Patrick O. Jefferson	104	37	26	14	181
Rob Shadoin	200	106	118	10	434
Jack McFarland	143	68	42	22	275
John C. Morris III	229	154	132	11	526
Frank A. Hoffmann	243	109	90	18	460
Katrina R. Jackson	154	55	47	11	267
Marcus Hunter	158	56	54	5	273
Major Thibaut	128	37	27	9	201
Bubba Chaney	124	60	32	4	220
Steve E. Pylant	90	33	25	8	156
Andy Anders	67	26	19	7	119
Terry Bown	130	63	34	7	234
Kenny Cox	103	49	19	11	182
Frank A. Howard	173	78	56	12	319
Lance Harris	178	83	93	5	359
Jeff Hall	114	40	38		192
Chris Hazel	210	107	94	5	416
Robert A. Johnson	104	59	23	8	194
Ronnie Edwards	151	28	33	9	221
James K. Armes III	136	77	57	13	283
Nancy Landry	278	128	137	6	549
Dorothy Sue Hill	124	65	35	23	247
Michael E. Danahay	218	93	70	28	409
A.B. Franklin	127	43	18	23	211
Stephen Dwight	293	126	78	39	536
Mark Abraham	256	130	126	22	534
John E. Guinn	194	87	53	28	362
Harvey B. LeBas	159	80	40	14	293
Julie Emerson	210	106	72	13	401
Dustin Miller	123	53	34	10	220
Phillip DeVillier	174	89	44	23	330
Jack Montoucet	145	68	43	13	269
Stuart J. Bishop	310	152	146	9	617

Vincent J. Pierre	125	34	28	4	191
Jean-Paul Coussan	218	113	123	4	458
Mike Huval	171	101	73	14	359
Bob Hensgens	144	102	54	21	321
Taylor F. Barras	256	116	89	9	470
Blake Miguez	180	92	62	13	347
Sam Jones	167	61	47	21	296
Beryl Adams Amedee	151	85	41	22	299
Jerome Zeringue	228	116	127	17	488
Tanner Magee	207	71	66	20	364
Truck Gisclair	180	81	53	23	337
Dee Richard	262	121	110	23	516
Gregory A. Miller	389	184	130	16	719
Randal L. Gaines	192	63	46	17	318
Ed Price	137	51	35	18	241
Anthony Bacala	395	190	176	11	772
Chad Brown	192	61	39	15	307
C. Denise Marcelle	100	22	15	7	144
Kenny Edward Harvard	143	73	48	7	271
Barbara West Carpenter	133	35	17	6	191
Valarie Hope Hodges	203	80	80	7	370
Barry Ivey	239	93	93	7	431
Rick Edmonds	232	54	47	8	341
Pat Smith	122	35	68	6	231
Stephen F. Carter	231	85	163	2	481
Paula Pellerin Davis	258	84	146	6	494
Franklin J. Foil	269	121	202	2	594
J. Rogers Pope	219	98	70	3	390
Robby Carter	78	26	21	8	133
Steve Pugh	194	112	71	11	388
Scott M. Simon	181	97	75	9	362
Malinda White	122	45	26	17	210
J. Kevin Pearson	278	120	131	4	533
John M. Schroder	343	151	176	9	679
Kirk Talbot	313	100	155	8	576
Julie Stokes	348	159	183	7	697
Joseph P. Lopinto III	221	87	107	6	421
Clay Schexnayder	192	88	63	12	355
J. Cameron Henry Jr.	216	80	144	6	446
Robert E. Billiot	149	56	32	9	246
Patrick Connick	229	89	71	10	399
Bryan Adams	198	65	78	13	354
Chris Broadwater	251	98	93	17	459
Rodney Lyons Sr.	177	69	62	14	322
Johnny Berthelot	287	131	98	16	532
Reid Falconer	473	211	307	4	995
Greg Cromer	210	79	75	9	373

Walter J. Leger III	81	27	31	4	143
Tom Willmott	238	67	75	8	388
Helena N. Moreno	122	51	23	5	201
Stephanie Hilferty	267	97	202	5	571
Sherman Q. Mack	151	54	49	11	265
Terry C. Landry	62	10	17	2	91
Joe Bouie	160	41	29	6	236
Neil Abramson	82	30	56	1	169
Jimmy Harris	385	152	210	4	751
John Bagneris	186	69	47	8	310
Ted James III	99	22	9	8	138
Gary Carter Jr.	214	42	51	4	311
Raymond E. Garofalo Jr.	218	78	70	21	387
Paul Hollis	293	117	99	14	523
Chris Leopold	158	80	57	16	311
Total TOPS Recipients' District Available by Residential Address	20,077	8,394	7,743	1,229	37,443
Total TOPS Recipients' District Not Available by Residential Address	8,003	3,026	2,255	655	13,939
TOTAL TOPS Recipients	28,080	11,420	9,998	1,884	51,382