

**HOUSE JOURNAL
64TH LEGISLATURE
FIRST LEGISLATIVE DAY**

Helena, Montana
January 5, 2015

House Chambers
State Capitol

Pursuant to the Constitution of the State of Montana, at the hour of 12:00 noon, the House of Representatives of the 64th Legislature of the State of Montana was called to order by the Honorable Linda McCulloch, Secretary of State of the State of Montana.

The National Guard Color Guard posted the colors. Secretary McCulloch led the Pledge of Allegiance to the Flag and the National Anthem was sung by the Fourte' A Cappella Quartet. Invocation was given by Pastor Paul Feuerstein.

Secretary McCulloch thanked Pastor Paul Feuerstein, the National Guard Color Guard and the Fourte' A Cappella Quartet.

Chief Clerk Lindsey Grovom called the roll of members of the House of Representatives of the 64th Legislature.

District 01 Jerry Bennett
District 02 Mike Cuffe
District 03 Zac Perry
District 04 Keith Regier
District 05 Ed Lieser
District 06 Carl Glimm
District 07 Frank Garner
District 08 Steve Lavin
District 09 Randy Brodehl
District 10 Mark Noland
District 11 Albert Olszewski
District 12 Greg Hertz
District 13 Bob Brown
District 14 Nick Schwaderer
District 15 George Kipp III
District 16 Susan Webber
District 17 Christy Clark
District 18 Rob Cook
District 19 Randy Pinocci
District 20 Steve Fitzpatrick
District 21 Tom Jacobson
District 22 Robert Mehlhoff
District 23 Wendy McKamey
District 24 Jean Price
District 25 Casey Schreiner
District 26 Mitch Tropila
District 27 Roy Hollandsworth

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

District 28 Stephanie Hess
District 29 Bill Harris
District 30 Ryan Osmundson
District 31 Bridget Smith
District 32 Gilbert Bruce Meyers
District 33 Mike Lang
District 34 Austin Knudsen
District 35 Scott Staffanson
District 36 Alan Doane
District 37 Lee Randall
District 38 Kenneth Holmlund
District 39 Geraldine Custer
District 40 Tom Berry
District 41 Patricia Rae Peppers
District 42 Carolyn Pease-Lopez
District 43 Clayton Fiscus
District 44 Dale Mortensen
District 45 Daniel Zolnikov
District 46 Donald Jones
District 47 Katharin Kelker
District 48 Jessica Karjala
District 49 Kelly McCarthy
District 50 Virginia Court
District 51 Margie MacDonald
District 52 Dave Hagstrom
District 53 Sarah Laszloffy
District 54 Jeff Essmann
District 55 Vince Ricci
District 56 Tom Richmond
District 57 Forrest Mandeville
District 58 Seth Berglee
District 59 Alan Redfield
District 60 Debra Lamm
District 61 Kathleen Williams
District 62 Tom Woods
District 63 Zach Brown
District 64 Kerry White
District 65 Christopher Pope
District 66 Denise Hayman
District 67 Tom Burnett
District 68 Art Wittich
District 69 Matthew Monforton
District 70 Kelly Flynn
District 71 Ray Shaw
District 72 Jeff Welborn
District 73 Edie McClafferty

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

District 74 Pat Noonan
District 75 Kirk Wagoner
District 76 Ryan Lynch
District 77 Kathy Swanson
District 78 Gordon Pierson Jr
District 79 Jenny Eck
District 80 Mike Miller
District 81 Janet Ellis
District 82 Moffie Funk
District 83 Chuck Hunter
District 84 Mary Ann Dunwell
District 85 Theresa Manzella
District 86 Ron Ehli
District 87 Nancy Ballance
District 88 Edward Greef
District 89 Nate McConnell
District 90 Ellie Hill
District 91 Bryce Bennett
District 92 David "Doc" Moore
District 93 Dan Salomon
District 94 Kimberly Dudik
District 95 Nancy Wilson
District 96 Andrew Person
District 97 Brad Tschida
District 98 Willis Curdy
District 99 Tom Steenberg
District 100 Andrea Olsen

Roll Call. All members present. Quorum present.

Linda McCulloch, Secretary of State of the State of Montana, extended greetings to the members on behalf of the State of Montana and then delivered the following speech:

Good morning and welcome to Day One of Montana's 64th Legislative Session.

Welcome to Helena and if it is your first Session as a Legislator, welcome to the "People's House."

Twenty years ago in the 54th Legislative Session, I sat in your seat Rep. Court, and then in later sessions, your seat, Rep. Curdy.

During my time in the Legislature , I served with:

Former Lieutenant Governor John Bohlinger
(Seat: Rep. Greef)

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Former Lieutenant Governor Karl Ohs
(Seats: Rep. Regier)

Board of Investments Executive Director of the Board of Investments David Ewer
(Seat: Rep. Perry)

Chairman of the Board of Investments Mark Noenning
(Seat: Rep. Shaw)

And every session I have been associated with the Legislature, Marilyn Miller has been either the Chief Clerk of the House or the Secretary of the Senate. I will really miss her.

It's with sadness that I open the 64th Session of the Legislature. This will be my last session. When I finish this term as your Secretary of State I will have been elected for 22 years. That's 11 Legislative Sessions and 7 campaigns! I will miss opening the House Session, just as I missed giving the State of the Education Address each session.

It seems to me a good time to start to get to know your fellow Legislators and start to build your own stories and fond memories of your Legislative experience.

Let's take a minute and start to build some collegial relationships:

How many of you are first time Legislators, House or Senate? (raise your hands, keep them raised and look around at your colleagues)

How many of you are serving in the Legislature after a pause of two or more years?

Raise your hand if you have had family members serve in the Legislature?
***Anybody have a family member right now serving in either the House or the Senate?

Did any of you serve as a page in your earlier years?

Did any of you visit this Capitol back in the day as a student on a field trip?

How many of you drove more than 250 miles to get here to Helena for today?

How many of you have served as an elected official in another capacity other than the Legislature (i.e. school board, mayor, county commissioner, etc.)?

I remember the opening of my first Legislative Session. I walked into this chamber wondering what would be accomplished. Would my bills pass? What would be the final outcome of the Session?

Folks in this chamber and around Montana are wondering what will be the outcome of the 64th Legislative Session. What will this Legislature be known for? History does keep track of each

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Legislative Session, some more prominently than others.

Will this chamber be known for compromising, or for bickering?

Will party-line votes outweigh bipartisan support?

And will you and your constituents be proud of the work that's accomplished?

Now more than ever, thanks to social media, constituents are even more in tune with each and every action Elected Officials make.

One of the early lessons I learned in public service as a young teacher is "Just because you have the right to do something, doesn't mean it's the right thing to do."

Just because one party has the votes to outweigh another party, doesn't mean they should abuse their authority;

Just because another party has the power of the veto, doesn't mean they should rely on it; and

Just because you have all been elected to serve your constituents, doesn't mean you should forget your neighbors.

I think this is such an important message that many years ago I typed it on construction paper, using my Apple IIE computer. I hung on a wall in my classroom, I brought it with me to each Legislative Session, it hung in my office at OPI and now you will find it in my office downstairs at the Secretary of State's Office. It's just that important of a message.

Just because you have the right to do something, doesn't mean it's the right thing to do.

What matters most in the next 90 days, is that each of you has the power to do good work for the people of Montana. No one back home sends you here for negative reasons. Regardless, of whether they voted for you or not, they want you to do good for the people of Montana...all the people of Montana.

My first session in the House looked a lot like this one. Republicans held a majority over Democrats: 67 to 33.

Your demographics are similar this Session with 59 Republicans and 41 Democrats. In that 1995 Session the Governor was a Republican. He is a Democrat this year.

Despite a 2 to 1 stronghold, both parties worked well together. Many of us - on both sides of the aisle - were able to pass our bills with strong support. During my 6 years in the Legislature, all but one of my bills passed. A Democrat in a Republican legislature... go figure.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Sure, we disagreed. But we respected each other and considered all opinions before making a decision.

Compromise happened then, it's happened since then, and you all have the power to ensure it happens in the next 90 days.

You are in this room because your constituents believe in your ability to reason, to work through disagreements, and to approach policy making in a civil manner.

They want you to not only stand firm in your beliefs, but also to remember that you work for them - THEIR beliefs matter most.

Let's start this session on more than just a promise to work together. Let's start on the other side of the aisle...Literally!

Please stand up.

Now I want you to walk across the aisle - and introduce yourself to someone from a different party. Preferably someone whom you do not know.

I want you to introduce yourself, shake hands or hug three people not from your own party. You absolutely cannot come back to your own seat until you have met at least three Legislators NOT from your own party. Now get busy!

At the end of the day, it's not about Democrat ideas or Republican ideas. It's about ideas that help Montanans.

It's about Supporting the good ideas, the fair ideas.

Remember the issues.

Remember the people you work for.

Remember: Just because you have the right to do something, doesn't mean it's the right thing to do.

And remember that you're on TV! Montanans are watching, and they are taking their opinions to social media.

Please join me in waving to the Montana school kids all over the state who are watching this ceremony today!

What will the 64th Montana Legislature be known for?

The 100 of you sitting in this historic chamber in the seats of past Legislators will decide.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

The people of Montana await your decisions.

Secretary of State McCulloch introduced the Honorable Mike McGrath, Chief Justice of the Montana Supreme Court. Representative Hill and Representative Monforton escorted Chief Justice McGrath into the chamber.

Chief Justice McGrath administered the following oath of office:

"I do solemnly swear that I will support, protect and defend the Constitution of the United States and the Constitution of the State of Montana, and that I will discharge the duties of my office as a Montana State Representative with fidelity so help me God."

Secretary of State McCulloch thanked Chief Justice McGrath, and asked the members of the House of Representatives to sign their copies of the oath of office. These will be presented to Chief Justice McGrath for his acknowledgment and then filed in the Secretary of States Office.

Secretary of State McCulloch called for nominations for the office of the Speaker of the House. Representative Regier nominated Representative Knudsen. Representative Hunter moved that the nominations be closed. Motion carried.

Secretary of State McCulloch declared that Representative Knudsen has been duly elected Speaker of the House of Representatives for the 64th Legislature. Representatives Ballance and Person escorted Speaker Knudsen to the rostrum.

Speaker Knudsen thanked Secretary McCulloch, Chief Justice McGrath, and Pastor Feuerstein on behalf of the House. Representatives Berglee and McClafferty escorted Secretary of State McCulloch and Chief Justice McGrath from the House Chambers.

Speaker Knudsen addressed the House.

Majority Leader Regier moved the following individuals be nominated as officers of the House of Representatives:

Chief Clerk	Lindsey Grovom
Sergeant-at-Arms	Dennis Lenz

The House Officers were appointed by unanimous consent.

Majority Leader Regier moved that Representative Randall be nominated as Speaker Pro Tempore of the House of Representatives. Representative Randall was unanimously elected.

Chief Clerk Grovom read the following announcements from the Caucus:

"This is to advise you that the caucuses have elected the following officials:

House Majority Leader - Representative Keith Regier

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

House Minority Leader - Representative Chuck Hunter
House Majority Whips - Representative Jerry Bennett, Representative Alan Doane,
Representative Greg Hertz, Representative Sarah Laszloffy
House Minority Whips - Representative Bryce Bennett, Representative Margie MacDonald,
Representative Jenny Eck
House Minority Caucus Chair - Representative Carolyn Pease-Lopez"

House Majority Leader Regier addressed the House.

House Minority Leader Hunter addressed the House.

MOTIONS

House Majority Leader Regier moved that the 2013 House rules be adopted as the temporary House operating rules of the 64th Legislature. Motion carried.

House Majority Leader Regier moved that the Joint rules contained in Senate Joint Resolution No. 1 be adopted as the temporary joint operating rules of the 64th Legislature. Motion carried.

Majority Leader Regier moved that the Speaker appoint a committee of two members to notify the Governor, that the House is now organized and ready to do business. Motion carried.

Speaker Knudsen appointed Representative Laszloffy and Representative Noonan.

Majority Leader Regier moved that the Speaker appoint a committee of two members to notify the Senate that the House is now organized and ready to do business. Motion Carried.

Speaker Knudsen appointed Representative Brodehl and Representative Peppers.

Majority Leader Regier moved that the Speaker appoint a committee of two members to notify the Supreme Court by letter that the House is now organized and ready to do business. Motion carried.

Speaker Knudsen appointed Representative Fitzpatrick and Representative Dudik.

Speaker Knudsen directed the House to stand at ease to await the report of the Select Committee from the Senate and the three Select Committees of the House.

A committee from the Senate composed of Senator Jones, Senator Fielder, Senator Malek, and Senator Hamlett were admitted and reported to the House that the Senate was organized and ready for business.

The committee appointed to notify the Senate that the House is organized and ready to do business reported it had done so. The committee was thanked and discharged.

The committee appointed to notify the Governor that the House is organized and ready to do

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

business reported it had done so. The committee was thanked and discharged.

The committee appointed to notify the Supreme Court that the House is organized and ready to do business reported it had done so. The committee was thanked and discharged.

FIRST READING AND COMMITMENT OF BILLS

The following House bills were introduced, read first time, and referred to committees:

HB 1, introduced by Ballance (by request of the Legislative Council), referred to Appropriations.

HB 2, introduced by Ballance (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 3, introduced by Noonan (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 4, introduced by Ballance (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 5, introduced by Welborn, referred to Appropriations.

HB 9, introduced by Cuffe (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 10, introduced by McCarthy (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 12, introduced by Hill (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 13, introduced by Swanson (by request of the Office of Budget and Program Planning), referred to Appropriations.

HB 14, introduced by McCarthy (by request of the Governor), referred to Appropriations.

HB 16, introduced by Regier (by request of the Public Service Commission), referred to Federal Relations, Energy, and Telecommunications.

HB 17, introduced by Berry (by request of the Economic Affairs Interim Committee), referred to Business and Labor.

HB 18, introduced by B. Bennett (by request of the Secretary of State), referred to State Administration.

HB 19, introduced by Hill (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 20, introduced by Hill (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 21, introduced by Hill, referred to Judiciary.

HB 22, introduced by Schreiner (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 23, introduced by Schreiner (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 24, introduced by Schreiner (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Human Services.

HB 25, introduced by MacDonald (by request of the Law and Justice Interim Committee),

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

referred to Judiciary.

HB 26, introduced by MacDonald (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 27, introduced by Hayman (by request of the Office of Public Instruction), referred to Education.

HB 28, introduced by Eck (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 29, introduced by Jacobson (by request of the Board of Real Estate Appraisers), referred to Business and Labor.

HB 30, introduced by Hill, referred to State Administration.

HB 31, introduced by Kelker (by request of the Office of Public Instruction), referred to Education.

HB 32, introduced by Wagoner (by request of the Department of Justice), referred to Judiciary.

HB 33, introduced by Ehli (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 34, introduced by Ehli (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 35, introduced by Ehli (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 36, introduced by Lynch (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.

HB 37, introduced by Monforton, referred to Judiciary.

HB 38, introduced by Schreiner (by request of the Department of Justice), referred to Judiciary.

HB 39, introduced by Price (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.

HB 40, introduced by Berry (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Local Government.

HB 41, introduced by Hunter (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

HB 42, introduced by Greef (by request of the Public Service Commission), referred to Federal Relations, Energy, and Telecommunications.

HB 43, introduced by MacDonald (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 44, introduced by Berry (by request of the Board of Public Accountants), referred to Business and Labor.

HB 45, introduced by Karjala (by request of the State Auditor), referred to Business and Labor.

HB 46, introduced by Tropila (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.

HB 47, introduced by Pease-Lopez (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Appropriations.

HB 48, introduced by Custer (by request of the Secretary of State), referred to State Administration.

HB 49, introduced by Perry (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

- HB 50**, introduced by Steenberg (by request of the Department of Revenue), referred to Business and Labor.
- HB 51**, introduced by Z. Brown (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Natural Resources.
- HB 52**, introduced by Dunwell (by request of the Department of Revenue), referred to Taxation.
- HB 53**, introduced by Person (by request of the State Auditor), referred to Business and Labor.
- HB 54**, introduced by Person (by request of the Department of Administration), referred to State Administration.
- HB 55**, introduced by Curdy (by request of the Secretary of State), referred to State Administration.
- HB 56**, introduced by White (by request of the Department of Revenue), referred to Taxation.
- HB 57**, introduced by Funk (by request of the State Auditor), referred to Business and Labor.
- HB 58**, introduced by Custer (by request of the Secretary of State), referred to State Administration.
- HB 59**, introduced by Lynch (by request of the Teachers' Retirement Board), referred to State Administration.
- HB 60**, introduced by Curdy (by request of the Department of Transportation), referred to Transportation.
- HB 61**, introduced by Lang (by request of the Public Service Commission), referred to Federal Relations, Energy, and Telecommunications.
- HB 62**, introduced by Court (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Natural Resources.
- HB 63**, introduced by Swanson (by request of the Department of Labor and Industry), referred to Business and Labor.
- HB 64**, introduced by Webber (by request of the Department of Military Affairs), referred to Judiciary.
- HB 65**, introduced by Funk (by request of the Department of Administration), referred to Local Government.
- HB 66**, introduced by Hertz (by request of the Department of Administration), referred to Business and Labor.
- HB 67**, introduced by B. Smith (by request of the Department of Revenue), referred to Taxation.
- HB 68**, introduced by Kelker (by request of the Department of Military Affairs), referred to State Administration.
- HB 69**, introduced by Custer (by request of the Secretary of State), referred to State Administration.
- HB 70**, introduced by Custer (by request of the Secretary of State), referred to State Administration.
- HB 71**, introduced by Lynch (by request of the Public Defender Commission), referred to Judiciary.
- HB 72**, introduced by Lynch (by request of the Public Defender Commission), referred to Judiciary.
- HB 73**, introduced by Schreiner (by request of the Department of Public Health and Human Services), referred to Human Services.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

- HB 74**, introduced by Lynch (by request of the Department of Justice), referred to Judiciary.
- HB 75**, introduced by Hess (by request of the Department of Justice), referred to Judiciary.
- HB 76**, introduced by Ellis (by request of the Commissioner of Political Practices), referred to State Administration.
- HB 77**, introduced by Ellis (by request of the Commissioner of Political Practices), referred to State Administration.
- HB 78**, introduced by Lynch (by request of the State Auditor), referred to Business and Labor.
- HB 79**, introduced by Lynch (by request of the Board of Plumbers and the State Electrical Board), referred to Business and Labor.
- HB 80**, introduced by Lynch (by request of the Board of Plumbers and the State Electrical Board), referred to Business and Labor.
- HB 81**, introduced by Lynch (by request of the Board of Barbers and Cosmetologists), referred to Business and Labor.
- HB 82**, introduced by Hertz (by request of the Department of Fish, Wildlife, and Parks), referred to Fish, Wildlife and Parks.
- HB 83**, introduced by Hayman (by request of the Department of Commerce), referred to Transportation.
- HB 84**, introduced by B. Bennett (by request of the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.
- HB 85**, introduced by Woods (by request of the Teachers' Retirement Board), referred to State Administration.
- HB 86**, introduced by Custer, B. Bennett, referred to State Administration.
- HB 87**, introduced by McClafferty (by request of the Office of Public Instruction), referred to Education.
- HB 88**, introduced by Laszloffy (by request of the Department of Justice), referred to Judiciary.
- HB 89**, introduced by Dudik (by request of the Department of Justice), referred to Judiciary.
- HB 90**, introduced by Olsen (by request of the Department of Labor and Industry), referred to Business and Labor.
- HB 91**, introduced by Clark (by request of the Department of Agriculture), referred to Agriculture.
- HB 92**, introduced by Funk (by request of the Department of Fish, Wildlife, and Parks), referred to Fish, Wildlife and Parks.
- HB 93**, introduced by Fitzpatrick (by request of the Water Policy Committee), referred to Appropriations.
- HB 94**, introduced by Flynn (by request of the State Auditor), referred to Business and Labor.
- HB 95**, introduced by McCarthy (by request of the State Auditor), referred to Business and Labor.
- HB 96**, introduced by Osmundson (by request of the Department of Military Affairs), referred to State Administration.
- HB 97**, introduced by McClafferty (by request of the Department of Transportation), referred to Transportation.
- HB 98**, introduced by McClafferty (by request of the Department of Transportation), referred to Transportation.
- HB 99**, introduced by McClafferty (by request of the Department of Transportation), referred to Transportation.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

- HB 100**, introduced by Garner (by request of the Public Safety Officer Standards and Training Council), referred to Judiciary.
- HB 101**, introduced by Steenberg (by request of the Public Employees' Retirement Board), referred to State Administration.
- HB 102**, introduced by Pinocci (by request of the Board of Realty Regulation), referred to Business and Labor.
- HB 103**, introduced by Z. Brown (by request of the State Auditor), referred to Business and Labor.
- HB 104**, introduced by Eck (by request of the Department of Transportation), referred to Transportation.
- HB 105**, introduced by Woods (by request of the Department of Agriculture), referred to Agriculture.
- HB 106**, introduced by MacDonald, referred to Judiciary.
- HB 107**, introduced by Cook (by request of the Public Employees' Retirement Board), referred to State Administration.
- HB 108**, introduced by Salomon (by request of the Department of Agriculture), referred to Agriculture.
- HB 109**, introduced by Salomon (by request of the Department of Agriculture), referred to Agriculture.
- HB 110**, introduced by Holmlund (by request of the Board of Funeral Service), referred to Business and Labor.
- HB 111**, introduced by Regier, referred to Judiciary.
- HB 112**, introduced by Regier, referred to Federal Relations, Energy, and Telecommunications.
- HB 113**, introduced by Fitzpatrick, referred to Business and Labor.
- HB 114**, introduced by Miller (by request of the Department of Revenue), referred to Taxation.
- HB 115**, introduced by Funk (by request of the Board of Nursing), referred to Business and Labor.
- HB 116**, introduced by B. Bennett (by request of the Commissioner of Political Practices), referred to State Administration.
- HB 117**, introduced by Lynch (by request of the Department of Labor and Industry), referred to Business and Labor.
- HB 118**, introduced by B. Bennett (by request of the State Auditor), referred to Business and Labor.
- HB 119**, introduced by Berry (by request of the State Auditor), referred to Business and Labor.
- HB 120**, introduced by Williams (by request of the Department of Commerce), referred to Taxation.
- HB 121**, introduced by Karjala (by request of the Department of Administration), referred to State Administration.
- HB 122**, introduced by Randall (by request of the Department of Revenue), referred to Taxation.
- HB 123**, introduced by D. Jones (by request of the Education and Local Government Interim Committee), referred to State Administration.
- HB 124**, introduced by McKamey (by request of the Public Employees' Retirement Board), referred to State Administration.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

HB 125, introduced by Swanson (by request of the Department of Administration), referred to State Administration.

HB 126, introduced by Peppers (by request of the Department of Administration), referred to State Administration.

HB 127, introduced by Hill, referred to Human Services.

HB 128, introduced by Hill (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 129, introduced by Hill (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 130, introduced by Hill, referred to Judiciary.

HB 131, introduced by Hill (by request of the Commissioner of Political Practices), referred to State Administration.

HB 132, introduced by Garner (by request of the Department of Transportation), referred to Transportation.

HB 133, introduced by MacDonald (by request of the Public Defender Commission), referred to Judiciary.

HB 134, introduced by Eck (by request of the Department of Corrections), referred to Judiciary.

HB 135, introduced by Eck (by request of the Law and Justice Interim Committee), referred to Judiciary.

HB 136, introduced by Eck (by request of the Department of Corrections), referred to Judiciary.

HB 137, introduced by Hill, referred to Judiciary.

HB 138, introduced by Hill, referred to Human Services.

HB 139, introduced by McConnell (by request of the Public Defender Commission), referred to Judiciary.

HB 140, introduced by Welborn (by request of the Environmental Quality Council), referred to Fish, Wildlife and Parks.

HB 141, introduced by Dunwell (by request of the Department of Corrections), referred to Judiciary.

HB 142, introduced by Dunwell (by request of the Department of Corrections), referred to Judiciary.

HB 143, introduced by McConnell (by request of the Public Defender Commission), referred to Judiciary.

HB 144, introduced by A. Redfield, referred to Fish, Wildlife and Parks.

HB 145, introduced by M. Cuffe, referred to Agriculture.

HB 146, introduced by K. Flynn, referred to Fish, Wildlife and Parks.

The following House joint resolutions were introduced, read first time, and referred to committees:

HJR 2, introduced by Miller (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

HJR 3, introduced by Hill, referred to State Administration.

HOUSE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

The following House resolution was introduced, read first time, and referred to committee:

HR 1, introduced by Essmann (by request of the House Rules Standing Committee), referred to Rules.

ANNOUNCEMENTS

Committee meetings were announced by the committee chairs.

Majority Leader Regier moved that the House adjourn until 1:00 p.m., Tuesday, January 6, 2015. Motion carried.

House adjourned at 1:14 p.m.

LINDSEY GROVOM
Chief Clerk of the House

AUSTIN KNUDSEN
Speaker of the House