

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

Helena, Montana
January 5, 2015

Senate Chambers
State Capitol

Senate convened at 12:00 p.m. Senator Fred Thomas, Dean of the Senate, presiding.

Senator Thomas appointed Pastor Keith Johnson as temporary Chaplain and Carl Spencer as temporary Sergeant-at-Arms.

The flags were presented by the U.S. Army Reserve followed by the Pledge of Allegiance to the Flag. Invocation was given by Pastor Johnson.

Senator Thomas appointed Marilyn Miller of Helena as temporary Secretary of the Senate. Secretary Miller called the roll of the newly elected Senators:

Senate District 1	Chas Vincent
Senate District 4	Mark Blasdel
Senate District 5	Bob Keenan
Senate District 8	Lea Whitford
Senate District 9	Llew Jones
Senate District 11	Ed Buttrey
Senate District 12	Mary Sheehy Moe
Senate District 13	Brian Hoven
Senate District 14	Kris Hansen
Senate District 19	Frederick Moore
Senate District 20	Duane Ankney
Senate District 22	Doug Kary
Senate District 24	Mary McNally
Senate District 27	Cary Smith
Senate District 29	David Howard
Senate District 30	Nels Swandal
Senate District 32	Jedediah Hinkle
Senate District 33	Jennifer "J.P." Pomnichowski
Senate District 34	Gordon Vance
Senate District 41	Mary Caferro
Senate District 42	Jill Cohenour
Senate District 43	Patrick Connell
Senate District 48	Cynthia Wolken
Senate District 49	Diane Sands
Senate District 50	Tom Facey

Sergeant-at-Arms Spencer admitted Montana Supreme Court Justice Laurie McKinnon to the Senate chamber. Justice McKinnon administered the official oath of office to the new Senators.

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Secretary Miller called the roll of the entire Senate. Forty-nine members present, Senator Windy Boy excused. Quorum present.

Senator Rosendale moved that the Rules of the Senate and the Joint Rules as reflected in **SR 1** and **SJ 1**, printed and placed on members' desks this day, be adopted as the temporary operating rules of the 64th Legislature. The motion carried.

Senator Taylor nominated Senator Debby Barrett of Senate District 36 for the office of President of the Senate for the 64th Legislature, and moved that her election carry with it the name of Senator Eric Moore of Senate District 19 for the office of President Pro Tempore.

Senator Sesso moved that the nominations be closed and that Senator Barrett be elected President of the Senate by acclamation. The motion carried.

President Barrett assumed the chair and addressed the Senate. President Barrett then introduced Frederick Moore, President Pro Tempore; Senator Jon Sesso, Minority Leader; and Senator Matthew Rosendale, Majority Leader. Each leader addressed the Senate.

REPORTS OF STANDING COMMITTEES

COMMITTEE ON COMMITTEES (Brenden, Chair)

Agriculture, Livestock and Irrigation

Tu, Th; 3 p.m.; Rm 335

Brown, Taylor (R) B Ch

Hoven, Brian (R) B VCh

Stewart-Peregoy, Sharon (D) B MVCh

Caferro, Mary (D)

Cohenour, Jill (D)

Hansen, Kristin (R)

Howard, David (R)

Moore, Eric (R)

Pomnichowski, JP (D)

Swandal, Nels (R)

Wolken, Cynthia (D)

Business, Labor and Economic Affairs

M-F; 8 a.m.; Rm 422

Buttrey, Ed (R) B Ch

Arntzen, Elsie (R) B VCh

Stewart-Peregoy, Sharon (D) B MVCh

Brown, Dee (R)

Connell, Pat (R)

Facey, Tom (D)

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Smith, Cary (R)
Vance, Gordon (R)
Vuckovich, Gene (D)
Whitford, Lea (D)

Committee on Committees

On call

Brenden, John (R) B Ch
Brown, Dee (R)
Hansen, Kristin (R)
Ripley, Rick (R)
Taylor, Janna (R)
Vincent, Chas (R)

Education and Cultural Resources

M, W, F; 3 p.m.; Rm 422

Brown, Taylor (R) B Ch
Blasdel, Mark (R) B VCh
Cohenour, Jill (D) B MVCh
Arntzen, Elsie (R)
Facey, Tom (D)
Hansen, Kristin (R)
Jones, Llew (R)
Keenan, Bob (R)
Moe, Mary Sheehy (D)
Stewart-Peregoy, Sharon (D)

Energy and Telecommunications

Tu, Th; 3 p.m.; Rm 317

Webb, Roger (R) B Ch
Ankney, Duane (R) B VCh
Larsen, Cliff (D) B MVCh
Blasdel, Mark (R)
Connell, Pat (R)
Driscoll, Robyn (D)
Jones, Llew (R)
Kary, Doug (R)
Keane, Jim (D)
Keenan, Bob (R)
McNally, Mary (D)
Tutvedt, Bruce (R)
Windy Boy, Jonathan (D)

Ethics

On call

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Arntzen, Elsie (R) B Ch
Brown, Dee (R) B VCh
Facey, Tom (D) B MVCh
Malek, Sue (D)

Finance & Claims

M-F; 8 a.m.; Rm 317

Jones, Llew (R) B Ch
Keenan, Bob (R) B VCh
Keane, Jim (D) B MVCh
Blasdel, Mark (R)
Brenden, John (R)
Caferro, Mary (D)
Hamlett, Bradley Maxon (D)
Hansen, Kristin (R)
Howard, David (R)
Moore, Eric (R)
Phillips, Mike (D)
Ripley, Rick (R)
Rosendale, Matt (R)
Sesso, Jon (D)
Smith, Cary (R)
Taylor, Janna (R)
Webb, Roger (R)
Windy Boy, Jonathan (D)
Wolken, Cynthia (D)

Fish and Game

Tu, Th; 3 p.m.; Rm 422

Brenden, John (R) B Ch
Ripley, Rick (R) B VCh
Vuckovich, Gene (D) B MVCh
Facey, Tom (D)
Fielder, Jennifer (R)
Hamlett, Bradley Maxon (D)
Hinkle, Jedediah (R)
Phillips, Mike (D)
Smith, Cary (R)
Vincent, Chas (R)

Highways and Transportation

Tu, Th; 3 p.m.; Rm 405

Arntzen, Elsie (R) B Ch
Vance, Gordon (R) B VCh
Whitford, Lea (D) B MVCh

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Barrett, Dick (D)
Brown, Dee (R)
Buttrey, Ed (R)
Kaufmann, Christine (D)
Malek, Sue (D)
Sales, Scott (R)
Sands, Diane (D)
Taylor, Janna (R)
Thomas, Fred (R)

Judiciary

M-F; 8 a.m.; Rm 303
Sales, Scott (R) B Ch
Fielder, Jennifer (R) B VCh
Sands, Diane (D) B MVCh
Driscoll, Robyn (D)
Hansen, Kristin (R)
Hinkle, Jedediah (R)
Kary, Doug (R)
Larsen, Cliff (D)
McNally, Mary (D)
Moe, Mary Sheehy (D)
Sands, Diane (D)
Swandal, Nels (R)
Vincent, Chas (R)

Legislative Administration

On call
Fielder, Jennifer (R) B Ch
Brown, Taylor (R) B VCh
Pomnichowski, JP (D) B MVCh
Tutvedt, Bruce (R)
Vuckovich, Gene (D)

Local Government

M, W, F; 3 p.m.; Rm 405
Taylor, Janna (R) B Ch
Buttrey, Ed (R) B VCh
Pomnichowski, JP (D) B MVCh
Barrett, Dick (D)
McNally, Mary (D)
Sales, Scott (R)
Tutvedt, Bruce (R)
Vance, Gordon (R)
Vuckovich, Gene (D)

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Natural Resources

M, W, F; 3 p.m.; Rm 303
Vincent, Chas (R) B Ch
Ripley, Rick (R) B VCh
Kaufmann, Christine (D) B MVCh
Ankney, Duane (R)
Brenden, John (R)
Connell, Pat (R)
Fielder, Jennifer (R)
Hamlett, Bradley Maxon (D)
Hoven, Brian (R)
Keane, Jim (D)
Larsen, Cliff (D)
Phillips, Mike (D)

Public Health, Welfare and Safety

M, W, F; 3 p.m.; Rm 317
Thomas, Fred (R) B Ch
Howard, David (R) B VCh
Caferro, Mary (D) B MVCh
Sands, Diane (D)
Smith, Cary (R)
Swandal, Nels (R)
Windy Boy, Jonathan (D)

Rules

On call
Rosendale, Matt (R) B Ch
Moore, Eric (R) B VCh
Phillips, Mike (D) B MVCh
Barrett, Debby (R)
Barrett, Dick (D)
Blasdel, Mark (R)
Buttrey, Ed (R)
Hansen, Kristin (R)
Keenan, Bob (R)
Moe, Mary Sheehy (D)
Ripley, Rick (R)
Sands, Diane (D)
Sesso, Jon (D)
Smith, Cary (R)
Thomas, Fred (R)
Wolken, Cynthia (D)

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

State Administration

M, W, F; 3 p.m.; Rm 335

Brown, Dee (R) B Ch
Webb, Roger (R) B VCh
Malek, Sue (D) B MVCh
Driscoll, Robyn (D)
Hinkle, Jedediah (R)
Kary, Doug (R)
Whitford, Lea (D)

Taxation

M-F; 8 a.m.; Rm 405

Tutvedt, Bruce (R) B Ch
Thomas, Fred (R) B VCh
Barrett, Dick (D) B MVCh
Ankney, Duane (R)
Blasdel, Mark (R)
Brown, Taylor (R)
Cohenour, Jill (D)
Hoven, Brian (R)
Kaufmann, Christine (D)
Malek, Sue (D)
Pomnichowski, JP (D)
Taylor, Janna (R)

Senator Brenden moved the adoption of the committee report. The motion carried.

LEGISLATIVE ADMINISTRATION COMMITTEE (Fielder, Chair)

Secretary Miller read the report from the Legislative Administration Committee recommending the following staff appointments:

Secretary of the Senate

Marilyn Miller, Secretary of the Senate
Debra Polhemus, Assistant Secretary of the Senate
Donna O'Neill, Secretary to the President
McCalh Racicot, Secretary to Secretary of the Senate
Amanda Casey, Secretary to Secretary of the Senate
Shirley Herrin, Word Processing Supervisor

Sergeant's Office

Carl Spencer, Sergeant-at-Arms
Bonner Armstrong, Assistant Sergeant-at-Arms, Purchasing
Bruce Nachtsheim, Assistant Sergeant-at-Arms, Safety
Ray Todd, Safety and Facilities Aide

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Dennis Heffner, Safety and Facilities Aide
Pat Hamilton, Safety and Facilities Aide
Joyce Nachtsheim, Page Supervisor

President's Office & Majority Office

Dave Lewis, Aide to President
Diane Rice, Aide to Leadership
Patrick Webb, Chief of Staff
Eric Sell, Communications Director
Alison Vergeront, Leadership Aide
Marissa Stockton, Leadership Aide

Minority Office

Kate Stallbaumer, Minority Aide (Supervisor)
Nick Lockridge, Minority Aide
Abbey Lee Cook, Minority Aide
Andre Stolier, Minority Aide (Reception)

Rostrum

Peggy Trenk, Amendments Coordinator
Colt Sales, Assistant Amendments Coordinator
Carolyn Gorshe, Bills Distribution Clerk
Hank Trenk, Voting Clerk
Carolyn Renaud, Bills Clerk
Lynn Staley, Bills Coordinator
Karen Berger, Journal Clerk
Rick Berger, Status Input Technician
Taylor Rose, Reading Clerk

Scanning/Documents

Susie Hamilton, Documents Specialist

Committee Secretaries

Nadine Spencer, Committee Support Supervisor
Prudence Gildroy, Committee Secretary: Finance & Claims/State Administration
Julie Emge, Committee Secretary: Fish & Game
Linda Keim, Committee Secretary: Business & Labor
Barbara Pietuch, Committee Secretary: Public Health/Energy
Pam Schindler, Committee Secretary: Judiciary
Taylor Fridrich, Committee Secretary: Ag/Natural Resources
Julie Ward, Committee Secretary: Taxation
Charlene Devine, Committee Secretary: Local Government/Highways & Transportation
Angie Koehler, Committee Secretary: Education

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Committee Aides

Roberta "Bobby" Lavinder, Aide Supervisor
Jan Bouchee, Committee Aide
Katie Spencer, Committee Aide
David McCann, Committee Aide

Senator Fielder moved adoption of the Legislative Administration report. The motion carried.

SPECIAL ORDERS OF THE DAY

Secretary Miller read a letter from the President appointing Marilyn Miller as Secretary of the Senate, Carl Spencer as Sergeant-at-Arms, and Pastor Keith Johnson as Chaplain to the Senate. Senate confirmation was unanimous.

MOTIONS

Majority Leader Rosendale moved the President appoint a select committee to notify His Excellency, the Governor, that the Senate is organized and ready for business. Motion carried. The President appointed Senator Arntzen, chair, and Senators Caferro, Taylor Brown, and Dick Barrett.

Majority Leader Rosendale moved the President appoint a select committee to notify the Chief Justice and members of the Supreme Court that the Senate is organized and ready for business. The motion carried. The President appointed Senator Sales, chair, and Senators Webb, Vuckovich, and Phillips.

Majority Leader Rosendale moved the President appoint a select committee to notify the House of Representatives that the Senate is organized and ready for business and that the Senate wishes the House success in its deliberations. The motion carried. The President appointed Senator Jones, chair, and Senators Fielder, Malek and Hamlett.

Majority Leader Rosendale moved the Senate stand at ease, subject to the call of the chair, to await the reports of the select committees. The motion carried.

MESSAGES FROM THE OTHER HOUSE

The Honorable Committee from the House of Representatives, consisting of Representatives Brodehl and Peppers, was escorted into the Senate by Sergeant-at-Arms Spencer. The Committee reported to the Senate that the House of Representatives was organized and ready for business.

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

REPORTS OF SELECT COMMITTEES

The select committee appointed to notify the Governor was escorted into the Senate by Sergeant-at-Arms Spencer. Committee chair Senator Arntzen reported the committee had discharged its duty. The President thanked and discharged the committee.

The select committee appointed to notify the Chief Justice and members of the Supreme Court was escorted into the Senate by Sergeant-at-Arms Spencer. Committee chair Senator Sales reported the committee had discharged its duty. The President thanked and discharged the committee.

The select committee appointed to notify the House of Representatives was escorted into the Senate by Sergeant-at-Arms Spencer. Committee chair Senator Jones reported the committee had discharged its duty. The President thanked and discharged the committee.

FIRST READING AND COMMITMENT OF BILLS

The following Senate bills were introduced, read first time, and referred to committee:

SB 1, introduced by D. Kary (by request of the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.

SB 2, introduced by J. Windy Boy, referred to Business, Labor, and Economic Affairs.

SB 3, introduced by T. Facey (by request of the Economic Affairs Interim Committee), referred to Business, Labor, and Economic Affairs.

SB 4, introduced by T. Facey (by request of the Economic Affairs Interim Committee), referred to Business, Labor, and Economic Affairs.

SB 5, introduced by J. Windy Boy (by request of the Education and Local Government Interim Committee), referred to Public Health, Welfare and Safety.

SB 6, introduced by F. Thomas (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 7, introduced by R. Webb (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Public Health, Welfare and Safety.

SB 8, introduced by R. Webb (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Public Health, Welfare and Safety.

SB 9, introduced by R. Webb (by request of the Children, Families, Health, and Human Services Interim Committee), referred to Public Health, Welfare and Safety.

SB 10, introduced by J. Keane (by request of the Public Service Commission), referred to Energy and Telecommunications.

SB 11, introduced by J. Keane (by request of the Public Service Commission), referred to Energy and Telecommunications.

SB 12, introduced by M. Moe (by request of the Office of Public Instruction), referred to Education and Cultural Resources.

SB 13, introduced by S. Malek (by request of the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.

SB 14, introduced by R. Driscoll (by request of the Office of Public Instruction), referred to

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Education and Cultural Resources.

SB 15, introduced by N. Swandal (by request of the Supreme Court), referred to Judiciary.

SB 16, introduced by D. Brown (by request of the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.

SB 17, introduced by Dick Barrett (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 18, introduced by Dick Barrett (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 19, introduced by R. Ripley, referred to Agriculture, Livestock and Irrigation.

SB 20, introduced by C. Vincent (by request of the Water Policy Committee), referred to Natural Resources.

SB 21, introduced by J. Cohenour (by request of the Department of Fish, Wildlife, and Parks), referred to Fish and Game.

SB 22, introduced by J. Cohenour (by request of the Board of Social Work Examiners and Professional Counselors), referred to Business, Labor, and Economic Affairs.

SB 23, introduced by R. Webb, referred to Business, Labor, and Economic Affairs.

SB 24, introduced by R. Webb, referred to Business, Labor, and Economic Affairs.

SB 25, introduced by R. Webb, referred to Business, Labor, and Economic Affairs.

SB 26, introduced by N. Swandal (by request of the Department of Justice), referred to Judiciary.

SB 27, introduced by D. Brown (by request of the Revenue and Transportation Interim Committee and the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.

SB 28, introduced by J. Cohenour (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Local Government.

SB 29, introduced by T. Brown, referred to Education and Cultural Resources.

SB 31, introduced by L. Whitford (by request of the Economic Affairs Interim Committee), referred to Agriculture, Livestock and Irrigation.

SB 32, introduced by J. Sesso (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Finance and Claims.

SB 33, introduced by J. Taylor (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 34, introduced by T. Facey (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Natural Resources.

SB 35, introduced by T. Facey (by request of the Secretary of State), referred to Business, Labor, and Economic Affairs.

SB 36, introduced by T. Facey (by request of the Secretary of State), referred to Business, Labor, and Economic Affairs.

SB 37, introduced by J. Fielder (by request of the Water Policy Committee), referred to Natural Resources.

SB 38, introduced by L. Whitford (by request of the Department of Transportation), referred to Highways and Transportation.

SB 39, introduced by C. Smith (by request of the Department of Justice), referred to Business, Labor, and Economic Affairs.

SB 40, introduced by T. Facey (by request of the Secretary of State), referred to State Administration.

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

- SB 41**, introduced by T. Facey (by request of the Secretary of State), referred to Business, Labor, and Economic Affairs.
- SB 42**, introduced by S. Malek (by request of the State Administration and Veterans' Affairs Interim Committee), referred to State Administration.
- SB 43**, introduced by S. Malek (by request of the Commissioner of Political Practices), referred to State Administration.
- SB 44**, introduced by J. Brenden, referred to Local Government.
- SB 45**, introduced by J. Brenden, referred to State Administration.
- SB 46**, introduced by J. Pomnichowski (by request of the Department of Fish, Wildlife, and Parks), referred to Fish and Game.
- SB 47**, introduced by J. Pomnichowski (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.
- SB 48**, introduced by C. Vincent (by request of the Department of Justice), referred to Public Health, Welfare and Safety.
- SB 49**, introduced by J. Keane (by request of the Department of Environmental Quality), referred to Natural Resources.
- SB 50**, introduced by J. Fielder (by request of the Department of Justice), referred to Judiciary.
- SB 51**, introduced by Dick Barrett (by request of the Department of Commerce), referred to Taxation.
- SB 52**, introduced by J. Cohenour (by request of the State Auditor), referred to Business, Labor, and Economic Affairs.
- SB 53**, introduced by Dick Barrett (by request of the Department of Administration), referred to Business, Labor, and Economic Affairs.
- SB 54**, introduced by Dick Barrett (by request of the Department of Revenue), referred to Taxation.
- SB 55**, introduced by B. Hamlett, referred to Judiciary.
- SB 56**, introduced by B. Hamlett, referred to Natural Resources.
- SB 57**, introduced by C. Vincent (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.
- SB 58**, introduced by P. Connell (by request of the Department of Natural Resources and Conservation), referred to Natural Resources.
- SB 59**, introduced by R. Driscoll (by request of the Public Defender Commission), referred to Judiciary.
- SB 60**, introduced by R. Driscoll (by request of the Department of Justice), referred to Judiciary.
- SB 61**, introduced by R. Driscoll (by request of the Public Defender Commission), referred to Judiciary.
- SB 62**, introduced by T. Brown (by request of the Department of Revenue), referred to Agriculture, Livestock and Irrigation.
- SB 63**, introduced by T. Brown (by request of the Legislative Audit Committee), referred to Finance and Claims.
- SB 64**, introduced by J. Keane (by request of the Environmental Quality Council), referred to State Administration.
- SB 65**, introduced by R. Driscoll (by request of the Code Commissioner), referred to State Administration.
- SB 66**, introduced by D. Sands (by request of the Department of Justice), referred to Business, Labor, and Economic Affairs.

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

- SB 67**, introduced by C. Larsen (by request of the Department of Justice), referred to Judiciary.
- SB 68**, introduced by M. Caferro (by request of the Department of Justice), referred to Judiciary.
- SB 69**, introduced by P. Connell (by request of the Commissioner of Political Practices), referred to State Administration.
- SB 70**, introduced by J. Keane (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.
- SB 71**, introduced by J. Keane (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.
- SB 72**, introduced by T. Brown (by request of the Commissioner of Political Practices), referred to State Administration.
- SB 73**, introduced by T. Facey (by request of the Secretary of State), referred to State Administration.
- SB 74**, introduced by M. Moe (by request of the Public Employees' Retirement Board), referred to State Administration.
- SB 75**, introduced by G. Vuckovich (by request of the Department of Administration), referred to Business, Labor, and Economic Affairs.
- SB 76**, introduced by G. Vuckovich (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.
- SB 77**, introduced by Debby Barrett (by request of the Board of Medical Examiners), referred to Business, Labor, and Economic Affairs.
- SB 78**, introduced by B. Tutvedt (by request of the Department of Agriculture), referred to Agriculture, Livestock and Irrigation.
- SB 79**, introduced by T. Facey (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.
- SB 80**, introduced by D. Brown (by request of the Legislative Audit Committee), referred to Finance and Claims.
- SB 81**, introduced by T. Facey (by request of the Board of Chiropractors, the Board of Hearing Aid Dispensers, the Board of Nursing, the Board of Outfitters, and the Board of Realty Regulation), referred to Business, Labor, and Economic Affairs.
- SB 82**, introduced by B. Hamlett (by request of the Water Policy Committee), referred to Natural Resources.
- SB 83**, introduced by C. Kaufmann (by request of the State Auditor), referred to Business, Labor, and Economic Affairs.
- SB 84**, introduced by M. McNally (by request of the State Auditor), referred to Business, Labor, and Economic Affairs.
- SB 85**, introduced by E. Buttrey (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.
- SB 86**, introduced by J. Pomnichowski (by request of the Commissioner of Political Practices), referred to State Administration.
- SB 87**, introduced by M. Phillips (by request of the Department of Fish, Wildlife, and Parks), referred to Fish and Game.
- SB 88**, introduced by J. Brenden (by request of the Department of Natural Resources and Conservation and the Office of Budget and Program Planning), referred to Natural Resources.
- SB 89**, introduced by J. Brenden, referred to State Administration.
- SB 90**, introduced by N. Swandal (by request of the Public Defender Commission), referred to

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

Judiciary.

SB 91, introduced by F. Thomas (by request of the Department of Revenue), referred to Taxation.

SB 92, introduced by F. Thomas (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 93, introduced by P. Connell, referred to Judiciary.

SB 94, introduced by E. Buttrey (by request of the Department of Administration), referred to State Administration.

SB 95, introduced by C. Kaufmann (by request of the Revenue and Transportation Interim Committee), referred to Taxation.

SB 96, introduced by J. Keane (by request of the Department of Environmental Quality), referred to Natural Resources.

SB 97, introduced by C. Vincent (by request of the Department of Environmental Quality), referred to Natural Resources.

SB 98, introduced by T. Facey (by request of the Department of Administration), referred to Business, Labor, and Economic Affairs.

SB 99, introduced by J. Cohenour (by request of the State Auditor), referred to Business, Labor, and Economic Affairs.

SB 100, introduced by C. Larsen (by request of the Department of Livestock), referred to Agriculture, Livestock and Irrigation.

SB 101, introduced by R. Driscoll (by request of the Law and Justice Interim Committee), referred to Judiciary.

SB 102, introduced by D. Ankney (by request of the Department of Environmental Quality), referred to Natural Resources.

SB 103, introduced by M. Caferro (by request of the State Auditor), referred to Business, Labor, and Economic Affairs.

SB 104, introduced by E. Arntzen (by request of the Board of Massage Therapy), referred to Business, Labor, and Economic Affairs.

SB 105, introduced by E. Arntzen (by request of the Department of Labor and Industry), referred to Business, Labor, and Economic Affairs.

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

SR 1, introduced by M. Rosendale (by request of the Senate Rules Standing Committee), referred to Rules.

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

SJ 1, introduced by M. Rosendale (by request of the House Rules Standing Committee and the Senate Rules Standing Committee), referred to Rules.

SJ 2, introduced by B. Hamlett (by request of the Environmental Quality Council), referred to Natural Resources.

SJ 3, introduced by R. Driscoll (by request of the Law and Justice Interim Committee), referred to Judiciary.

SJ 4, introduced by B. Tutvedt (by request of the State-Tribal Relations Committee), referred to Natural Resources.

SENATE JOURNAL
FIRST LEGISLATIVE DAY - JANUARY 5, 2015

SJ 5, introduced by C. Vincent (by request of the Water Policy Committee), referred to Natural Resources.

SPECIAL ORDERS OF THE DAY

Majority leader Rosendale introduced the new Republican senators: Senators Duane Ankney, Mark Blasdel, Pat Connell, Kris Hansen, Jedediah Hinkle, Brian Hoven, David Howard, Doug Kary, Bob Keenan, Cary Smith, Nels Swandal, and Gordon Vance. Each senator addressed the Senate and introduced family members.

Minority leader Sesso introduced the new Democrat senators: Senators Jill Cohenour, Mary McNally, Mary Sheehy Moe, JP Pomnichowski, Diane Sands, Lea Whitford, and Cynthia Wolken. Each senator addressed the Senate and introduced family members.

President Barrett asked Senator Hamlett to discuss the print of Charlie Russell's "When the Land Belonged to God," which used to hang above the Senate rostrum. It was removed preceding the 2007 session to make way for the bronze mural "We Proceeded On" by Eugene Daub. Senator Hamlett reported the picture has returned to the Senate and hangs on the east wall of the Senate chamber.

ANNOUNCEMENTS

Senator Cary Smith introduced the pages for the coming week:

Teresa Patten of Helena, sponsored by Senator Moore
Taylor Rost of Polson, sponsored by Senator Taylor
Faith Scow of Helena, sponsored by Senator Dee Brown

Committee meetings were announced by the committee chairs.

Majority Leader Rosendale moved that the Senate adjourn until 1:00 p.m., Tuesday, January 6, 2015, the second legislative day. Motion carried.

Senate adjourned at 1:25 p.m.

MARILYN MILLER
Secretary of the Senate

DEBBY BARRETT
President of the Senate