

JOURNAL OF THE HOUSE

Fifty-first Legislative Assembly

* * * * *

Bismarck, January 27, 1989

The House convened at 1:00 p.m., with Speaker Kretschmar presiding.

The prayer was offered by Rev. Terry Kern, Evangelical Free Church, Bismarck.

The roll was called and all Representatives were present, except Representatives Huether, Jensen, Sorensen, and Wald.

A quorum was declared by the Speaker.

CORRECTION and REVISION of the JOURNAL (Rep. V. Olson, Chairman)

MR. SPEAKER: Your Committee on Correction and Revision of the Journal has carefully examined the Journal of the Seventeenth Day and recommends that it be corrected as follows and when so corrected, recommends that it be approved:

Page 360, delete lines 16 through 18 and insert:

"REP. WHALEN MOVED that HB 1212 be rereferred to the Committee on Industry, Business and Labor, which motion prevailed."

REP. HAUGEN MOVED that the report be adopted, which motion prevailed.

SIXTH ORDER OF BUSINESS

REP. PETERSON MOVED that the amendments to HB 1020 as recommended by the Committee on Appropriations as printed on pages 370-371 of the House Journal be adopted, and when so adopted, recommends the same DO PASS, which motion prevailed.

HB 1020 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

REP. GATES MOVED that the amendments to HB 1041 as recommended by the Committee on Education as printed on pages 371-372 of the House Journal be adopted, and when so adopted, recommends the same DO PASS, which motion prevailed.

HB 1041 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

REP. MARTINSON MOVED that the amendments to HB 1062 as recommended by the Committee on State and Federal Government as printed on pages 372-373 of the House Journal be adopted, and when so adopted, recommends the same DO PASS, which motion prevailed.

HB 1062 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

REP. WENTZ MOVED that the amendments to HB 1264 as recommended by the Committee on Judiciary as printed on pages 373-374 of the House Journal be

adopted, and when so adopted, recommends the same DO PASS, which motion prevailed.

HB 1264 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

REP. MARTINSON MOVED that the amendments to HB 1305 as recommended by the Committee on State and Federal Government as printed on page 374 of the House Journal be adopted, and when so adopted, recommends the same DO PASS, which motion prevailed.

HB 1305 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MOTION

REP. SMETTE MOVED that the House reconsider its action whereby HB 1076 failed to pass.

REQUEST

REP. OBAN REQUESTED a recorded roll call vote on the motion to reconsider the action whereby HB 1076 failed to pass, which request was granted.

ROLL CALL

The question being on the motion to reconsider the action whereby HB 1076 failed to pass, the roll was called and there were 70 YEAS, 33 NAYS, 3 ABSENT AND NOT VOTING.

YEAS: Aas; Anderson, R.; Belter; Berg, G.; Christman; Clayburgh; Dalrymple; DeMers, J.; Dorso; Gates; Gerl; Gerntholz; Goetz; Gorman; Gunsch; Halmrast; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Jensen; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Lindgren; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nicholas; Nowatzki; Olsen, D.; Olson, A.; Olson, V.; Payne; Peterson; Ring; Rydell; Schatz; Schindler; Schmidt; Shaft; Shide; Shockman; Skjerven; Smette; Soukup; Starke; Stenehjem; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Urlacher; Vander Vorst; Wentz; Whalen; Williams, A.; Speaker

NAYS: Aarsvold; Anderson, B.; Berg, R.; Bernstein; Brokaw; Carlson; DeMers, P.; Enget; Flaagan; Frey; Gerhard; Gilmore; Graba; Hanson, L.; Hoffner; Hokana; Howard; Kaldor; Laughlin; Marks; Nelson; Ness; Oban; O'Shea; Scherber; Schneider; Solberg; Stofferahn; Tomac; Ulmer; Watne; Wilkie; Williams, W.

ABSENT AND NOT VOTING: Huether; Sorensen; Wald

So the motion to reconsider the action whereby HB 1076 failed to pass prevailed.

REP. KLOUBEC MOVED that HB 1076 be laid over one legislative day, which motion prevailed.

MOTIONS

REP. R. ANDERSON MOVED that HB 1636 be returned to the House floor from the Committee on Natural Resources, which motion prevailed.

REP. R. ANDERSON MOVED that HB 1636 be rereferred to the Committee on Transportation, which motion prevailed. Pursuant to Rep. R. Anderson's motion, HB 1636 was rereferred.

MESSAGE to the SENATE from the HOUSE (Roy Gilbreath, Chief Clerk)

MR. PRESIDENT: The House has passed and your favorable consideration is requested on: HB 1053, HB 1071, HB 1183, HB 1242, HB 1291, HB 1383, HB 1389, HB 1411, HB 1446, HB 1470, HB 1473.

SECOND READING OF HOUSE BILLS

HB 1160: A BILL for an Act to amend and reenact sections 10-30.1-02 and 10-30.1-03 of the North Dakota Century Code, relating to investments made by venture capital corporations and the property of the state which is uninsurable under the state fire and tornado fund.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, the roll was called and there were 100 YEAS, 0 NAYS, 6 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Soukup; Starke; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Tomac; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker

NAYS: None

ABSENT AND NOT VOTING: Huether; Nicholas; Payne; Sorensen; Stenehjem; Wald

HB 1160 passed and the title was agreed to.

HB 1294: A BILL for an Act to create and enact a new section to chapter 26.1-29 of the North Dakota Century Code, relating to payment to a mortgagee by an insurance company.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, the roll was called and there were 100 YEAS, 1 NAY, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell;

Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Soukup; Starke; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Gerl

ABSENT AND NOT VOTING: Huether; Sorensen; Stenehjelm; Tomac; Wald

HB 1294 passed and the title was agreed to.

HB 1464: A BILL for an Act to authorize the state board of higher education to convey certain state-owned land to the city of Valley City, North Dakota.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, the roll was called and there were 100 YEAS, 0 NAYS, 6 ABSENT AND NOT VOTING.

YEAS: Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Soukup; Starke; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Aarsvold; Huether; Sorensen; Stenehjelm; Tomac; Wald

HB 1464 passed and the title was agreed to.

MESSAGE to the HOUSE from the SENATE (Patricia Conrad, Secretary)

MR. SPEAKER: The Senate has passed and your favorable consideration is requested on: SB 2012, SB 2108, SB 2124, SB 2180, SB 2191, SB 2226, SB 2234, SB 2261, SB 2285, SB 2331, SB 2388, SB 2446, SCR 4008.

MESSAGE to the HOUSE from the SENATE (Patricia Conrad, Secretary)

MR. SPEAKER: The President has signed: HB 1080.

SECOND READING OF HOUSE BILLS

HB 1498: A BILL for an Act to create and enact a new section to chapter 35-03 of the North Dakota Century Code, relating to mortgages insured or guaranteed by the United States veterans' administration.

ROLL CALL

The question being on the final passage of the amended bill, which has been read, the roll was called and there were 100 YEAS, 0 NAYS, 6 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Soukup; Starke; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Flaagan; Huether; Sorensen; Stenehjem; Tomac; Wald

HB 1498 passed and the title was agreed to.

HB 1403: A BILL for an Act to create and enact a new subsection to section 57-39.2-04 of the North Dakota Century Code to provide a sales tax exemption for sales of farm machinery, farm equipment, and farm tools at auction under consignment from the owner.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 39 YEAS, 63 NAYS, 4 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Anderson, B.; Anderson, R.; Berg, G.; Brokaw; Carlson; Flaagan; Frey; Gerhardt; Gerntholz; Gilmore; Graba; Hanson, L.; Hanson, O.; Hoffner; Kaldor; Kingsbury; Kolbo; Laughlin; Marks; Mertens; Murphy; Nelson; Ness; Oban; O'Shea; Schindler; Schneider; Shockman; Skjerven; Starke; Stofferahn; Thompson, V.; Ulmer; Vander Vorst; Watne; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Aas; Belter; Berg, R.; Bernstein; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Gates; Gerl; Goetz; Gorman; Gunsch; Halmrast; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hokana; Howard; Jensen; Kelly; Kloubec; Knell; Kouba; Lang; Larson, D.; Larson, R.; Lindgren; Martin; Martinson; Melby; Myrdal; Nicholas; Nowatzki; Olsen, D.; Olson, A.; Olson, V.; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schmidt; Shaft; Shide; Smette; Solberg; Soukup; Stenehjem; Thompson, K.; Timm; Tokach; Tollefson; Trautman; Urlacher; Wentz; Whalen; Wilkie

ABSENT AND NOT VOTING: Huether; Sorensen; Tomac; Wald

HB 1403 lost.

HB 1407: A BILL for an Act to amend and reenact sections 19-10-19, 19-10-20, and 19-10-21 of the North Dakota Century Code, relating to inspection fees for petroleum products in North Dakota, reporting of petroleum products, and bonds required of petroleum dealers.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 96 YEAS, 6 NAYS, 4 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hokana; Howard; Jensen; Kaldor; Kelly; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schneider; Shaft; Shide; Skjerven; Smette; Solberg; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Hoffner; Kingsbury; Murphy; Olson, V.; Schmidt; Shockman

ABSENT AND NOT VOTING: Huether; Sorensen; Tomac; Wald

HB 1407 passed and the title was agreed to.

HB 1428: A BILL for an Act to amend and reenact sections 54-27-15.1 and 54-27-15.4 of the North Dakota Century Code, relating to the cancellation and subsequent repayment of state treasurer's checks, warrants, and warrant checks; and to repeal sections 54-27-14, 54-27-15, 54-27-15.3, and 54-27-15.4 of the North Dakota Century Code, relating to cancellation and subsequent repayment of certain checks and warrants.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 102 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness;

Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Huether; Sorensen; Tomac; Wald

HB 1428 passed and the title was agreed to.

THE HOUSE RECOGNIZED THE PRESENCE OF:

Former Representative Ole Breum

SECOND READING OF HOUSE BILLS

HB 1488: A BILL for an Act to amend and reenact subsection 2 of section 54-10-01 of the North Dakota Century Code, relating to the waiver of charges by the state auditor.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 98 YEAS, 5 NAYS, 3 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, G.; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Geri; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Marks; Martin; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Berg, R.; Bernstein; Lindgren; Martinson; Wentz

ABSENT AND NOT VOTING: Huether; Tomac; Wald

HB 1488 passed and the title was agreed to.

HB 1528: A BILL for an Act to amend and reenact section 40-57.1-04.1 of the North Dakota Century Code, relating to the period of vacancy of existing structures for purposes of tax exemptions for new industries; and to provide an effective date.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 100 YEAS, 0 NAYS, 6 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Berg, G.; Hausauer, R.; Huether; Olson, V.; Tomac; Wald

HB 1528 passed and the title was agreed to.

HB 1220: A BILL for an Act to amend and reenact sections 15-20.1-02 and 15-20.1-03 of the North Dakota Century Code, relating to the appointment of the director and executive officer for vocational education by the superintendent of public instruction; and to repeal section 15-20.1-21 of the North Dakota Century Code, relating to the biennial report by the state board of vocational education.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 1 YEA, 100 NAYS, 5 ABSENT AND NOT VOTING.

YEAS: Ulmer

NAYS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

ABSENT AND NOT VOTING: Berg, G.; Hausauer, R.; Huether; Tomac; Wald

HB 1220 lost.

MOTION

REP. R. ANDERSON MOVED that HB 1222 be laid over one legislative day and be placed immediately following HB 1041 on the Eleventh order, which motion prevailed.

SECOND READING OF HOUSE BILLS

HB 1328: A BILL for an Act to amend and reenact section 4-08-10.1 of the North Dakota Century Code, relating to achievement days held by extension agents on Indian reservations.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 102 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Berg, G.; Huether; Tomac; Wald

HB 1328 passed and the title was agreed to.

HB 1359: A BILL for an Act to amend and reenact section 23-01-18 of the North Dakota Century Code, relating to control of rabies.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 101 YEAS, 0 NAYS, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Hanson, O.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell;

Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Anderson, R.; Berg, G.; Huether; Tomac; Wald

HB 1359 passed and the title was agreed to.

HB 1377: A BILL for an Act to amend and reenact sections 47-20.2-01, 47-20.2-02, 47-20.2-03, 47-20.2-04, 47-20.2-05, and 47-20.2-06 of the North Dakota Century Code, relating to the North Dakota plane coordinate system; and to repeal sections 47-20.2-07, 47-20.2-08, and 47-20.2-09 of the North Dakota Century Code, relating to the North Dakota plane coordinate system.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 97 YEAS, 4 NAYS, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Mertens; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Kingsbury; Melby; Murphy; Shaft

ABSENT AND NOT VOTING: Berg, G.; Hanson, O.; Huether; Tomac; Wald

HB 1377 passed and the title was agreed to.

MOTION

REP. BROKAW MOVED that HB 1424 be placed at the bottom of the calendar, which motion prevailed.

SECOND READING OF HOUSE BILLS

HB 1455: A BILL for an Act to amend and reenact section 15-47-26 of the North Dakota Century Code, relating to the definition of teacher for purposes of nonrenewal of contracts.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 82 YEAS, 19 NAYS, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Haugen; Haugland; Hausauer, R.; Hokana; Howard; Jensen; Kaldor; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Martin; Melby; Mertens; Myrdal; Nelson; Nicholas; Nowatzki; Olsen, D.; Olson, A.; Olson, V.; Payne; Peterson; Rydell; Schindler; Schmidt; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Speaker Kretschmar

NAYS: DeMers, J.; Gerhardt; Gerl; Halmrast; Hanson, L.; Hausauer, A.; Hoffner; Kelly; Marks; Martinson; Murphy; Ness; Oban; O'Shea; Ring; Schatz; Scherber; Schneider; Williams, W.

ABSENT AND NOT VOTING: Berg, G.; Hanson, O.; Huether; Tomac; Wald

HB 1455 passed and the title was agreed to.

HB 1457: A BILL for an Act to amend and reenact subsection 7 of section 21-03-07 of the North Dakota Century Code, relating to dedication of tax levies and issuance of general obligation bonds by the Fargo school district.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 100 YEAS, 1 NAY, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjem; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: Kingsbury

ABSENT AND NOT VOTING: Berg, G.; Hanson, O.; Huether; Tomac; Wald

HB 1457 passed and the title was agreed to.

SECOND READING OF HOUSE CONCURRENT RESOLUTION

HCR 3023: A concurrent resolution directing the Legislative Council to study the feasibility and desirability of developing a comprehensive, statewide delivery system for adult vocational and technical education and industrial training.

The question being on the adoption of the resolution, which has been read.

HCR 3023 was declared adopted on a voice vote.

SECOND READING OF HOUSE BILL

HB 1424: A BILL for an Act to amend and reenact section 15-47-27.1 of the North Dakota Century Code, relating to the nonrenewal of contracts of first-year teachers.

ROLL CALL

The question being on the final passage of the bill, which has been read, the roll was called and there were 101 YEAS, 0 NAYS, 5 ABSENT AND NOT VOTING.

YEAS: Aarsvold; Aas; Anderson, B.; Anderson, R.; Belter; Berg, R.; Bernstein; Brokaw; Carlson; Christman; Clayburgh; Dalrymple; DeMers, J.; DeMers, P.; Dorso; Enget; Flaagan; Frey; Gates; Gerhardt; Gerl; Gerntholz; Gilmore; Goetz; Gorman; Graba; Gunsch; Halmrast; Hanson, L.; Haugen; Haugland; Hausauer, A.; Hausauer, R.; Hoffner; Hokana; Howard; Jensen; Kaldor; Kelly; Kingsbury; Kloubec; Knell; Kolbo; Kouba; Lang; Larson, D.; Larson, R.; Laughlin; Lindgren; Marks; Martin; Martinson; Melby; Mertens; Murphy; Myrdal; Nelson; Ness; Nicholas; Nowatzki; Oban; Olsen, D.; Olson, A.; Olson, V.; O'Shea; Payne; Peterson; Ring; Rydell; Schatz; Scherber; Schindler; Schmidt; Schneider; Shaft; Shide; Shockman; Skjerven; Smette; Solberg; Sorensen; Soukup; Starke; Stenehjelm; Stofferahn; Thompson, K.; Thompson, V.; Timm; Tokach; Tollefson; Trautman; Ulmer; Urlacher; Vander Vorst; Watne; Wentz; Whalen; Wilkie; Williams, A.; Williams, W.; Speaker Kretschmar

NAYS: None

ABSENT AND NOT VOTING: Berg, G.; Hanson, O.; Huether; Tomac; Wald

HB 1424 passed and the title was agreed to.

SECOND READING OF HOUSE CONCURRENT RESOLUTION ON CONSENT CALENDAR

HCR 3027: A concurrent resolution directing the Legislative Council to study the legislative process, with emphasis on the appropriate use of the 80 natural days allowed for the Legislative Assembly to be in session.

The question being on the final adoption of the resolution, which has been read.

The resolution was adopted on a voice vote.

MOTION

REP. KLOUBEC MOVED that 500 copies of Engrossed HB 1058 be printed, which motion prevailed.

REQUEST

REP. KLOUBEC REQUESTED that the record show that Reps. Wald, K. Thompson, and G. Berg were attending a meeting and were excused, which request was granted.

MOTIONS

REP. KLOUBEC MOVED that the absent members be excused, which motion prevailed.

REP. KLOUBEC MOVED that the House be on the Fifth order of business, and at the conclusion of the Fifth order, the House be on the Ninth order of business, and at the conclusion of the Ninth order, the House be on the Thirteenth order of business, and at the conclusion of the Thirteenth order, the House stand adjourned until 1:00 p.m., Monday, January 30, 1989, which motion prevailed.

REPORTS OF STANDING COMMITTEES

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1206 has had the same under consideration and recommends by a vote of 15 YEAS, 1 NAY, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1206 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1208 has had the same under consideration and recommends by a vote of 16 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1208 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1209 has had the same under consideration and recommends by a vote of 14 YEAS, 2 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1209 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Political Subdivisions (Rep. Lindgren, Chairman) to which was referred HB 1236 has had the same under consideration and recommends by a vote of 11 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING that the same DO PASS.

HB 1236 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Education (Rep. Gates, Chairman) to which was rereferred HB 1240 has had the same under consideration and recommends by a vote of 10 YEAS, 6 NAYS, 0 ABSENT AND NOT VOTING that the same BE AMENDED AS FOLLOWS and when so amended, recommends the same DO NOT PASS:

Page 1, line 10, after "request" insert "a copy of the student's completed transcript from" and remove "to notify the"

Page 1, line 11, remove "superintendent of public instruction that" and replace "has completed all such" with "attended"

Page 1, line 12, remove "criteria"

Page 1, line 13, replace "notify" with "mail a copy of the transcript to" and replace "in writing" with "showing"

Page 1, line 15, after "certificate" insert "except graduation" and replace "notice" with "transcript"

Page 1, line 16, replace "notice" with "transcript"

Renumber accordingly

HB 1240 was placed on the Sixth order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Judiciary (Rep. Wentz, Chairman) to which was referred HB 1250 has had the same under consideration and recommends by a vote of 14 YEAS, 1 NAY, 1 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1250 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Industry, Business and Labor (Rep. Whalen, Chairman) to which was referred HB 1288 has had the same under consideration and recommends by a vote of 15 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING that the same BE AMENDED AS FOLLOWS and when so amended, recommends the same DO PASS:

Page 2, line 5, after "personnel" insert "trained"

Page 2, line 6, after "application" insert "if the cosmetics are applied only with disposable applicators that are discarded after each customer demonstration. The board may adopt rules to ensure sanitary conditions for services provided under this exemption"

Renumber accordingly

HB 1288 was placed on the Sixth order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Political Subdivisions (Rep. Lindgren, Chairman) to which was referred HB 1310 has had the same under consideration and recommends by a vote of 9 YEAS, 4 NAYS, 2 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1310 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1315 has had the same under consideration and recommends by a vote of 16 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1315 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Natural Resources (Rep. A. Olson, Chairman) to which was referred HB 1346 has had the same under consideration and recommends by a vote of 11 YEAS, 2 NAYS, 4 ABSENT AND NOT VOTING that the same DO PASS.

HB 1346 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Education (Rep. Gates, Chairman) to which was referred HB 1347 has had the same under consideration and recommends by a vote of 9 YEAS, 6 NAYS, 1 ABSENT AND NOT VOTING that the same BE AMENDED AS FOLLOWS and when so amended, recommends the same DO PASS:

Page 2, line 19, after "evaluated" insert "at least", replace "third" with "three", and replace "year" with "years"

Renumber accordingly

HB 1347 was placed on the Sixth order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1348 has had the same under consideration and recommends by a vote of 9 YEAS, 7 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1348 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Transportation (Rep. Timm, Chairman) to which was referred HB 1351 has had the same under consideration and recommends by a vote of 11 YEAS, 5 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1351 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Education (Rep. Gates, Chairman) to which was referred HB 1371 has had the same under consideration and recommends by a vote of 15 YEAS, 0 NAYS, 1 ABSENT AND NOT VOTING that the same BE AMENDED AS FOLLOWS and when so amended, recommends the same DO PASS:

Page 1, line 3, after "retirement" insert "; to provide for application of this Act; and to provide an effective date"

Page 1, line 10, overstrike "woman" and after "a" insert "full-time school administrator"

Page 1, line 13, replace "classroom teacher or school counselor" with "member of the fund"

Page 1, after line 19, insert:

"SECTION 2. APPLICATION OF ACT. The qualifications for appointment provided under section 1 of this Act apply only to

appointees whose terms commence on or after the effective date of this Act.

SECTION 3. EFFECTIVE DATE. This Act becomes effective on July 31, 1989."

Renumber accordingly

HB 1371 was placed on the Sixth order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Political Subdivisions (Rep. Lindgren, Chairman) to which was referred HB 1378 has had the same under consideration and recommends by a vote of 12 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING that the same DO PASS.

HB 1378 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Natural Resources (Rep. A. Olson, Chairman) to which was referred HB 1392 has had the same under consideration and recommends by a vote of 13 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING that the same DO PASS.

HB 1392 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1397 has had the same under consideration and recommends by a vote of 14 YEAS, 0 NAYS, 2 ABSENT AND NOT VOTING that the same DO PASS.

HB 1397 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Education (Rep. Gates, Chairman) to which was referred HB 1400 has had the same under consideration and recommends by a vote of 16 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING that the same BE AMENDED AS FOLLOWS and when so amended, recommends the same DO PASS:

Page 2, line 28, replace "no" with "school districts have the option of charging" and remove "may be charged"

Page 3, line 11, after "program" insert "for which no tuition is charged"

Renumber accordingly

HB 1400 was placed on the Sixth order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Industry, Business and Labor (Rep. Whalen, Chairman) to which was referred HB 1409 has had the same under consideration and recommends by a vote of 14 YEAS, 1 NAY, 2 ABSENT AND NOT VOTING that the same DO PASS.

HB 1409 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1452 has had the same under consideration and recommends by a vote of 12 YEAS, 3 NAYS, 1 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1452 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Transportation (Rep. Timm, Chairman) to which was referred HB 1486 has had the same under consideration and recommends by a vote of 14 YEAS, 2 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1486 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Agriculture (Rep. Nicholas, Chairman) to which was referred HB 1506 has had the same under consideration and recommends by a vote of 12 YEAS, 4 NAYS, 0 ABSENT AND NOT VOTING that the same DO NOT PASS.

HB 1506 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

MR. SPEAKER: Your Committee on Natural Resources (Rep. A. Olson, Chairman) to which was referred HCR 3024 has had the same under consideration and recommends by a vote of 13 YEAS, 0 NAYS, 4 ABSENT AND NOT VOTING that the same DO PASS.

HCR 3024 was placed on the Eleventh order of business on the calendar for the succeeding legislative day.

FIRST READING OF HOUSE CONCURRENT RESOLUTIONS

Rep. Timm and Sen. Hilken introduced:

HCR 3034: A concurrent resolution urging the National Economic Commission and Congress to reject any proposals to increase federal excise taxes on motor fuels.

Was read the first time and referred to the Committee on Transportation.

Reps. Aas, Shockman, Kolbo introduced:

HCR 3035: A concurrent resolution directing the Legislative Council to study the primary election process.

Was read the first time and referred to the Committee on Judiciary.

Reps. Murphy, R. Anderson, Goetz and Sens. D. Meyer, Waldera introduced:

HCR 3036: A concurrent resolution urging Congress to restore full funding of the Little Missouri Bay public recreation area to ensure its continued operation.

Was read the first time and referred to the Committee on Natural Resources.

Rep. Myrdal and Sen. Vosper introduced:

HCR 3037: A concurrent resolution directing the Legislative Council to study the role of agricultural education in the public schools in this state.

Was read the first time and referred to the Committee on Education.

Reps. Oban, R. Larson, R. Anderson and Sens. Redlin, Holmberg, Mushik introduced:

HCR 3038: A concurrent resolution for the amendment of sections 12 and 13 of article V and section 12 of article X of the Constitution of North

Dakota, relating to the office of state treasurer; to repeal section 15 of article XII of the Constitution of North Dakota, relating to the duties of state treasurer on issuance of legal tender by banks in the state; and to provide an effective date.

Was read the first time and referred to the Committee on Joint Constitutional Revision.

Reps. R. Berg, Shide, Soukup, Haugland, Enget introduced:

HCR 3039: A concurrent resolution urging the Board of Dietetic Practice to recognize the valuable contributions and professional status of home economists with experience in nutrition services or nutrition education so that such individuals are not unfairly denied the opportunity to be licensed as nutritionists.

Was read the first time and referred to the Committee on Human Services and Veterans Affairs.

Rep. Sorensen introduced:

HCR 3040: A concurrent resolution for the amendment of section 13 of article VI of the Constitution of North Dakota, relating to the filling of judicial vacancies.

Was read the first time and referred to the Committee on Judiciary.

Reps. Martin, O'Shea, Schatz and Sen. Richard introduced:

HCR 3041: A concurrent resolution designating the fourth Wednesday of each September through the year 2000 to be American Indian and Alaska Native Youth Day and urging the communities of North Dakota to support and participate in appropriate activities.

Was read the first time and referred to the Committee on State and Federal Government.

Reps. Hoffner, Solberg, Payne, Oban introduced:

HCR 3042: A concurrent resolution urging the Governor to designate May 1989 as Motorcycle Safety and Awareness Month.

Was read the first time and referred to the Committee on Transportation.

Reps. A. Olson, Urlacher, O. Hanson, Hoffner introduced:

HCR 3043: A concurrent resolution directing the Legislative Council to study the North Dakota Atmospheric Resource Management Program.

Was read the first time and referred to the Committee on Agriculture.

Reps. Nowatzki, Nicholas introduced:

HCR 3044: A concurrent resolution urging federal agencies owning real property in North Dakota to participate in the North Dakota Centennial 100,000,000 Tree Project.

Was read the first time and referred to the Committee on Agriculture.

Reps. Oban, Myrdal, B. Anderson and Sens. J. Meyer, Peterson, Waldera introduced:

HCR 3045: A concurrent resolution urging the Governor of North Dakota to declare 1989 as the Year of the Young Reader.

Was read the first time and referred to the Committee on Education.

Rep. V. Thompson introduced:

HCR 3046: A concurrent resolution to create a new section to article V of the Constitution of North Dakota, relating to the reorganization of executive and administrative offices, boards, bureaus, agencies, commissions, and instrumentalities of state government.

Was read the first time and referred to the Committee on Joint Constitutional Revision.

Rep. Payne introduced:

HCR 3047: A concurrent resolution urging Congress to allow taxation of the income of credit unions and provide for capital adequacy for all financial services providers.

Was read the first time and referred to the Committee on Finance and Taxation.

FIRST READING OF SENATE BILLS

SB 2045: A BILL for an Act to amend and reenact section 20.1-03-17 of the North Dakota Century Code, relating to fees for issuing game and fish licenses.

Was read the first time and referred to the Committee on Natural Resources.

SB 2057: A BILL for an Act to create and enact a new section to chapter 50-25.1 of the North Dakota Century Code, relating to interviews conducted on school property by law enforcement agencies or the department of human services pursuant to investigations of reports of child abuse or neglect; and to amend and reenact section 50-25.1-05 of the North Dakota Century Code, relating to investigations of reports of child abuse or neglect.

Was read the first time and referred to the Committee on Human Services and Veterans Affairs.

SB 2064: A BILL for an Act to amend and reenact section 16.1-06-09.1 of the North Dakota Century Code, relating to statements of intent in resolutions proposing constitutional amendments.

Was read the first time and referred to the Committee on Joint Constitutional Revision.

SB 2072: A BILL for an Act to amend and reenact sections 25-02-01 and 25-02-03 of the North Dakota Century Code to provide for changing the name of the state hospital at Jamestown to the North Dakota mental health center; and to provide for codifying the name change.

Was read the first time and referred to the Committee on Human Services and Veterans Affairs.

SB 2080: A BILL for an Act to amend and reenact sections 61-16.1-26 and 61-21-44 of the North Dakota Century Code, relating to reassessment of benefits for water and drainage projects.

Was read the first time and referred to the Committee on Political Subdivisions.

SB 2123: A BILL for an Act to amend and reenact subsection 1 of section 52-04-05 of the North Dakota Century Code, relating to unemployment compensation fund minimum reserve.

Was read the first time and referred to the Committee on Industry, Business and Labor.

SB 2225: A BILL for an Act to amend and reenact sections 54-29-01, 54-29-02, and 54-29-03 of the North Dakota Century Code, relating to the payment, cancellation, and destruction of state bonds; and to repeal sections 54-29-04 and 54-29-05 of the North Dakota Century Code, relating to the reissuance of canceled and destroyed bonds and the issuance of coupon bonds.

Was read the first time and referred to the Committee on State and Federal Government.

SB 2242: A BILL for an Act to provide for the regulation of government self-insurance pools; and to provide a penalty.

Was read the first time and referred to the Committee on Industry, Business and Labor.

SB 2258: A BILL for an Act to amend and reenact section 57-62-04 of the North Dakota Century Code, relating to the location of the energy development impact office within the board of university and school lands.

Was read the first time and referred to the Committee on State and Federal Government.

DELIVERY OF ENROLLED BILLS AND RESOLUTIONS

THE SPEAKER ANNOUNCED that the following bill was delivered to the Governor for his approval at the hour of 3:10 p.m., January 27, 1989: HB 1080.

The House stood adjourned pursuant to Representative Kloubec's motion.

ROY GILBREATH, Chief Clerk